
1

APROXIMAÇÕES E AFASTAMENTOS DE CRISTÓVÃO

COLON À CÔRTE DE D. JOÃO II

José Mattos e Silva (x)
e
António Mattos e Silva (x)

FAZ, HOJE, DIA 07/03/2016, 523 ANOS QUE CRISTÓVÃO

COLON SE ENCONTRAVA EM LISBOA, AGUARDANDO SER

CHAMADO À PRESENÇA DE D. JOÃO II. TAL VIRIA A OCORRER

NO DIA SEGUINTE QUANDO D. MARTINHO DE NORONHA SE

DIRIGIU À CARAVELA “NIÑA”, FUNDEADA EM BELÉM, COM

INDICAÇÕES DO REI DE PORTUGAL PARA QUE COLON SE

DIRIGISSE A VALE DO PARAÍSO (AZAMBUJA) PARA SE AVISTAR

COM ELE. ESTA FOI UMA APROXIMAÇÃO IMPORTANTE ENTRE

AMBOS.

COMECEMOS POR INDICAR QUAL A FILIAÇÃO DE COLON QUE

JULGAMOS SER A CORRECTA, BEM COMO A CRONOLOGIA DOS

FACTOS CONSIGO RELACIONADOS:

� - a sua mãe terá sido a Infanta de Portugal, D. Leonor,

irmã do Rei de Portugal, D. Afonso V;

� - o seu pai terá sido D. João Meneses da Silva (conhecido

na vida religiosa por Frei Amador e, depois de beatificado,

por Beato Amadeu), o qual era filho de D. Isabel de

Meneses e de D. Rui Gomes da Silva, 1.º Alcaide-mor de

Campo Maior e Ouguela;

� - como, à época, o nome próprio “João” tinha várias

variantes, como Joanes, Yoanes ou Enes, e o

correspondente patronímico era “Anes”, pensamos que o

verdadeiro nome de Colon seria:

 SALVADOR ANES DA SILVA

(x) - Membros da Comissão de Estudos Côrte-Real da Sociedade de Geografia de
Lisboa

2

� Pensamos que Colon terá nascido por 1450, em Cuba

(Alentejo);

� É de notar que o nome “Salvador” era normal na época

pois um neto de D. Afonso V, fruto duma relação do seu

filho bastardo Álvaro Soares da Cunha com Catarina Luís,

chamou-se Salvador Soares da Cunha;

� A Infanta D. Leonor, não podendo assumir o seu filho

bastardo, terá pedido a uma sua irmã colaça (filha da ama

que amamentou a Infanta), Inês Gomes, segunda mulher

de Diogo de Pedrosa, para que ela e o seu marido

assumissem a “paternidade” de Colon. Ora este casal teve

um suposto filho, denominado “Sancho de Pedrosa”, que

pensamos , seria Cristóvão Colon;

� O pequeno Sancho/Colon terá ido na comitiva de D.

Leonor quando esta foi, por via marítima, para Itália, para

se encontrar com Frederico III, como atrás foi referido. É

de notar que D. Leonor, ao desembarcar em Itália,

concedeu uma tença a Inês Gomes e Diogo de Pedrosa, no

valor de 4.500 ducados, que era muito avultado

(correspondia a 5,5% do valor do dote de casamento da

Infanta). Só se justificaria esta tença para os compensar

por, oficialmente, assumirem a paternidade do pequeno

Sancho/Colon;

� INÊS GOMES E DIOGO DE PEDROSA terão ficado com o

pequeno Colon em Itália, provavelmente no seio da

família Colonna d’Appiano, Senhores de Piombino, onde

pontificava uma prima direita da Infanta, Colia de Giudice,

filha bastarda do Rei de Nápoles, D. Afonso, o qual era

irmão da mãe da Infanta. No Reino de Nápoles a língua

oficial era o catalão, o que explicaria Colon utilizar várias

palavras de catalão nos seus escritos;

� O verdadeiro pai de Colon, o Beato Amadeu, viveu em

Itália como franciscano e, enquanto o seu filho ali

3

permaneceu, esteve instalado em conventos não muito

distantes de Piombino;

� Só quando Colon começou a navegar e a ausentar-se de

Itália é que o Beato iniciou a construção duma série de

conventos, sob o alto patrocínio dos Duques de Milão,

nomeadamente da Duquesa Bianca Maria Visconti Sforza

(Fig. 1);

 Fig. 1 - FRANCESCO SFORZA e BIANCA MARIA VISCONTI,
DUQUES DE MILÃO

� O Beato Amadeu seguia a corrente filosófico-religiosa do

“messianismo joaquimita” (criado por Joaquim Flora),

que enaltecia o culto do Espírito Santo e criticava a

opulência do Vaticano,. Escreveu o livro “Apocalypsis

Nova” que Colon seguiu quando escreveu o seu “Livro das

Profecias”;

� Colon várias vezes se apresentou, publicamente, vestido

de franciscano, o que é mais uma prova de ser filho do

Beato Amadeu;

� O Beato Amadeu usava, inscrita na sua indumentária, a

frase “Ignoto Deo”, a qual, traduzida à letra, significaria

“Deus Desconhecido”. Como, para um franciscano, Deus

4

não era, seguramente, um desconhecido, há que procurar

outra interpretação. Como Deus é sinónimo de “Pai” a

frase quereria significar “Pai Incógnito”, ou seja, o Beato

não podia, oficialmente, assumir a paternidade do seu

filho Cristóvão Colon;

� Colon terá regressado de Itália para Portugal em 1468 (a

sua mãe, a Infanta D. Leonor, morreu em Setembro de

1467) pois Sancho de Pedrosa aparece documentado

como tendo recebido uma bolsa de estudo, a partir do

início de 1469. Desconhece-se a duração dos seus

estudos, mas pensamos que terão terminado em 1472;

� E isso porque Colon afirmou, numa carta, que esteve ao

serviço de René d’Anjou, como corsário, pelo menos numa

missão a Tunis (presume-se que no Outono de 1472),

para capturar a carraca “Fernandina” (nome destinado a

homenagear Fernando, pai de João II de Aragão, sendo

que o citado René lutava contra este João II, na célebre

Guerra da Catalunha). Efectivamente René d’Anjou

ocupou o trono de Aragão, entre 1466 e 1472;

� Colon regressa ao nosso país e é inserido na estratégia da

Casa de Avis, vindo a ser agente secreto ao serviço de

Portugal;

� No Livro das Moradias da Casa do Senhor Rei D. Afonso V,

temos diversas informações de tenças atribuídas a Sancho

de Pedroza, “Moço Fidalgo”, respectivamente nos anos de

1474 (oU172), de 1477 (1U) e 1479 (1U200). As

designações indicadas entre parêntesis correspondem à

quantificação das tenças que eram em “Reis”. E a sigla

"U" quer dizer "Mil": 1U200 = 1.200 reis;

� É curioso notar que, no ano de 1477, Sancho de

Pedrosa/Colon terá estado ao serviço da Coroa

Portuguesa na armada luso-dinamarquesa, organizada

conjuntamente por D. Afonso V de Portugal e por

Cristiano I da Dinamarca a qual, supostamente, foi até à

5

Islândia, o que justifica a tença que Sancho de

Pedrosa/Colon recebeu nesse ano e as tenças anteriores e

posteriores a esse ano;

� Temos, portanto, registos de Sancho de Pedrosa em 1469

(ano em que recebeu uma bolsa de estudo) e, depois, de

1474 a 1479 (inclusivé), recebendo tenças da Coroa. Dado

que a última tença se refere ao ano de 1479, supõe-se ter

sido este o ano do casamento de Colon. A partir desse

ano, Colon terá sido integrado na Casa Ducal de Viseu

(iniciada pelo Infante D. Henrique em 1415), à qual

pertencia o seu falecido sogro, Bartolomeu Perestrelo;

� Casou-se, efectivamente, com Filipa Moniz Perestrelo,

filha de Isabel Moniz (da família Moniz, dos Alcaides de

Silves) e de Bartolomeu Perestrelo, 1.º Capitão-Donatário

de Porto Santo. O conhecimento entre os noivos terá

ocorrido em Lisboa, no Convento de Santos-o-Velho, onde

Filipa vivia, por o Convento pertencer à Ordem de

Santiago e nele terem abrigo as viúvas e as órfãs dos

cavaleiros desta Ordem, o que era o caso do falecido pai

de Filipa. Deste casamento nasceria o seu filho legítimo

de Colon, Diogo, que foi o 2.º Almirante das Índias e o 1.º

Duque de Verágua;

� Como muitos elementos da nobreza da época, enquanto

viveu em Portugal Sancho de Pedrosa/Colon escreveu

versos que foram coligidos por Garcia de Resende, no

Cancioneiro Geral. No livro do século XVIII, “Bibliotheca

Lusitana”, indica-se: “Sancho de Pedrosa, cuja patria, e

estado de vida se ignora,...". Ignora-se a Pátria de Sancho

de Pedrosa, por ele ter ido para Itália, em criança e, dali,

ter vindo para Portugal;

� Colon disse que, em finais de 1481/início de 1482,

integrou a expedição, comandada por Diogo de Azambuja,

(Fig. 2) que se dirigiu a África, para construir a fortaleza

da Mina. Curiosamente, em 1481, o Beato Amadeu estava

6

em Castela e pediu dinheiro emprestado, a Andrés de

Robles, para comprar conchas das Canárias que se

levavam para o escambo na Mina. Como o Beato não fazia

tenções de ir à Mina (viria a morrer, em Itália, em 1482),

é óbvio que as conchas se destinavam ao seu filho

biológico, Salvador Anes da Silva/Sancho de

Pedrosa/Colon.

 Fig. 2 - Túmulo de Diogo de Azambuja no Convento de
Nossa Senhora dos Anjos, em Montemor-o-Velho

Colon terá regressado da Mina, em 1483. Segundo o Historiador

José Manuel Garcia, D. João II mostrou a Colon, na Igreja de

Nossa Senhora da Luz (em Carnide, Lisboa), as canas que

davam às costas da Madeira e dos Açores, vindas de Poente.

Sabe-se da existência dessas canas, nessa Igreja, através dos

relatos do médico Jerónimo de Münzer que, cerca de dez anos

mais tarde, visitou Portugal.

De acordo com os “Itinerários de D. João II”, do Prof. Veríssimo

Serrão, é provável que esse encontro/aproximação, entre D.

João II e Colon, tenha ocorrido em Junho de 1483, num período

em que o rei saíu de Évora para Lisboa. Pensamos que o rei

pretendia que Colon viajasse para as Antilhas e, ao mostrar-lhe

as canas, confirmava-lhe que havia terra firme (ou ilhas) a

7

Poente da Madeira e dos Açores, para que ele não receasse não

vir a encontrar terra a Poente.

Pensamos que Colon terá partido para as Antilhas no Verão de

1483, tendo dali regressado no Inverno de 1484, seguindo uma

rota aproximadamente igual à que viria, nove anos mais tarde,

a adoptar na sua primeira viagem ao serviço dos Reis Católicos.

Assim, deverá ter saído de Lisboa para a Madeira (nas viagens

posteriores passaria a parar nas Canárias) e, daí, para as

Antilhas. No regresso destas, terá parado nos Açores, antes de

regressar a Lisboa.

No contrato que Colon viria a celebrar com a Coroa Castelhana,

em 17/04/1492, designado por “Capitulações de Santa Fé”,

refere-se que Colon iria receber uma remuneração dos Reis

Católicos “por aquilo que ele já descobriu no mar oceano...”.

Também foi escrito pela Rainha Isabel, a Católica, o seguinte,

dirigindo-se a Colon: “Parécenos que todo lo que al principio

nos dijisteis que se podia alcanzar, por la mayor parte todo ha

salido cierto, como si lo hubiérades visto antes de que nos lo

dijésedes”.

PORTANTO, PARECE NÃO FAZER SENTIDO O QUE A HISTÓRIA

NOS ENSINA: QUE, EM 1484, COLON APRESENTOU A D. JOÃO II

O SEU PLANO PARA ATINGIR A ÍNDIA, NAVEGANDO PARA

POENTE, PLANO ESSE QUE TERIA SIDO REJEITADO PELO REI DE

PORTUGAL E PELOS SEUS CONSELHEIROS, OU SEJA, QUE TERIA

HAVIDO, NESSA ALTURA, UM AFASTAMENTO ENTRE COLON E D.

JOÃO II.

A MISSÃO QUE D. JOÃO II CONFIOU AO SEU AGENTE SECRETO

COLON, FOI A DE IR OFERECER OS SEUS SERVIÇOS AOS REIS

CATÓLICOS, E PROPÔR-LHES VIAJAR O MAIS POSSÍVEL PARA

POENTE, PARA PORTUGAL PODER RENEGOCIAR, COM CASTELA,

8

O QUE HAVIA SIDO LAVRADO NO TRATADO DE

ALCÁÇOVAS/TOLEDO DE 1479, RACTIFICADO PELA BULA

“AETERNIS REGIS CLEMENTIA”, DE 21/06/1481, DO PAPA

SIXTO IV.

PORTUGAL PRETENDIA QUE A SEPARAÇÃO DOS HEMISFÉRIOS,

AFECTOS ÀS DUAS SUPERPOTÊNCIAS DA ÉPOCA, DEIXASSE DE

SER EFECTUADA ATRAVÉS DO PARALELO DAS CANÁRIAS E

PASSASSE A SER MATERIALIZADO POR UM MERIDIANO QUE

PERMITISSE A PORTUGAL ASSEGURAR, SÓ PARA SI, A ROTA DE

ÁFRICA (O QUE VIRIA A ACONTECER, EM 1494, ATRAVÉS DO

TRATADO DE TORDESILHAS).

DANDO A CASTELA TERRITÓRIOS ONDE OS SEUS

NAVEGADORES SE PUDESSEM “ENTRETER” (EM VEZ DE

PROCURAREM VIOLAR O TRATADO DAS ALCÁÇOVAS, COM

VÁRIOS “RAIDES” ILEGAIS ATÉ À GUINÉ E COSTA DA MINA), D.

JOÃO II ASSEGURARIA, PARA PORTUGAL, O MONOPÓLIO DO

COMÉRCIO AFRICANO E, PODERIA, SEM CONCORRÊNCIA, IR

PREPARANDO A TENTATIVA DE CONSEGUIR CONTORNAR O SUL

DE ÁFRICA PARA DESCOBRIR O CAMINHO MARÍTIMO PARA A

ÍNDIA.

A OPORTUNIDADE IDEAL PARA D. JOÃO II ENVIAR COLON

PARA CASTELA, FOI A MORTE DO DUQUE DE VISEU, D. DIOGO,

ÀS MÃOS DO REI, EM 1484. DADO QUE COLON PERTENCIA A

ESSA CASA DUCAL, FÁCIL ERA ELE APRESENTAR-SE, EM

CASTELA, COMO UM REFUGIADO POLÍTICO, A EXEMPLO DO QUE

OUTROS ELEMENTOS DA REFERIDA CASA DUCAL FIZERAM.

OFICIALMENTE, SANCHO DE PEDROSA/COLON REFUGIAVA-SE

EM CASTELA PARA FUGIR À FÚRIA ASSASSINA DE D. JOÃO II.

DADO QUE O SEU PAI ADOPTIVO, DIOGO DE PEDROSA,

MORREU EM FINAIS DO ANO DE 1484 (23/12/1484),

9

PENSAMOS QUE SANCHO DE PEDROSA/COLON SÓ TERÁ

PARTIDO, PARA CASTELA, NO INÍCIO DE 1485. PARA DAR

MAIOR CREDIBILIDADE AO SEU “EXÍLIO”, COLON LEVOU

CONSIGO O SEU FILHO DIOGO!

ADMITINDO QUE, À DATA, FILIPA MONIZ PERESTRELO JÁ

TERIA MORRIDO, NÃO HAVERIA NINGUÉM DA FAMÍLIA DELA

QUE PUDESSE FICAR A CUIDAR DO PEQUENO DIOGO?

CERTAMENTE QUE SIM, MAS LEVANDO CONSIGO O SEU FILHO,

SANCHO DE PEDROSA/COLON DAVA UM SINAL CLARO QUE

LEVAVA TUDO O QUE DE MAIS PRECIOSO TINHA, MOSTRANDO

QUE HAVIA “CORTADO” COM PORTUGAL. ASSIM, NINGUÉM

PENSARIA QUE ELE ERA UM AGENTE SECRETO, PELO QUE A

PRESENÇA DA CRIANÇA ERA UM ÓPTIMO DISFARCE.

APARECENDO EM PALOS DE LA FRONTERA (PERTO DE HUELVA),

NO MOSTEIRO DE LA RÁBIDA (Fig. 3), COM O SEU FILHO DIOGO

PELA MÃO (Fig. 4), O AGENTE SECRETO SANCHO DE

PEDROSA/COLON, APARENTAVA UM ASPECTO DE INDIGÊNCIA

QUE MELHOR DISFARÇAVA OS SEUS REAIS PROPÓSITOS.

Fig. 3 - MOSTEIRO DE LA RÁBIDA, PALOS DE LA FRONTERA

10

Fig. 4 - COLON E O SEU FILHO DIOGO NO MOSTEIRO DE LA

RÁBIDA

CONTUDO, A IDA PARA O MOSTEIRO DE LA RÁBIDA NÃO FOI

OBRA DO ACASO: LÁ VIVIA FREI JUAN PEREZ. MUITOS O

CONSIDERAM PORTUGUÊS E COM VASTOS CONHECIMENTOS DE

COSMOGRAFIA. HAVIA SIDO CONFESSOR DE ISABEL, A

CATÓLICA, PELO QUE ERA ALGUÉM QUE PODERIA FACILITAR, A

COLON, UMA APROXIMAÇÃO À RAINHA, COMO VEIO A

ACONTECER.

ESTE FRANCISCANO QUE, ANTES DE 1484, VIVIA NUM

CONVENTO EM CÓRDOVA, MUDOU-SE, NESSE ANO, PARA O

MOSTEIRO DE LA RÁBIDA. FREI JUAN PEREZ ESTARIA,

CERTAMENTE, INTEGRADO NA ESTRATÉGIA QUE D. JOÃO II

HAVIA PREPARADO, PASSANDO A SER UM IMPORTANTE APOIO

LOGÍSTICO PARA O AGENTE SECRETO COLON.

A CONFIRMAÇÃO DA INTEGRAÇÃO DE FREI JUAN PEREZ NESSA

ESTRATÉGIA É DADA POR UMA CARTA QUE ELE ESCREVEU A

11

COLON, EM 1491, DIZENDO-LHE QUE CONSEGUIRA CONVENCER

A RAINHA DE “NUESTRO PROYECTO” O QUE DEMONSTRA A SUA

CUMPLICIDADE COM COLON E COM D. JOÃO II. PENSAMOS QUE

TERÁ SIDO FREI JUAN PEREZ QUEM INFORMOU ISABEL, A

CATÓLICA, DE QUE COLON ERA PRIMO DELA E DE FERNANDO, O

REI CATÓLICO!

MAS D. JOÃO II SABIA QUE, EM CASTELA, PARA SANCHO DE

PEDROSA/COLON SE PODER MOVIMENTAR À VONTADE, NÃO

PODERIA TER, PERMANENTEMENTE CONSIGO, O SEU FILHO

DIOGO. MAS TUDO HAVIA SIDO BEM PENSADO: FINGINDO SER

UMA EXILADA POLÍTICA, UMA CUNHADA DE COLON, VIOLANTE

MONIZ PERESTRELO, CASADA COM MIGUEL MOLIART, JÁ VIVIA

EM SAN JUAN DEL PUERTO, MUITO PERTO DE PALOS DE LA

FRONTERA. E, COM ELA, COLON DEIXOU O SEU FILHO DIOGO.

PENSAMOS QUE O SEU FILHO DIOGO VIVERIA COM A TIA

VIOLANTE MONIZ PERESTRELO, MAS QUE A INSTRUÇÃO

BÁSICA (O ENSINO DAS PRIMEIRAS LETRAS) LHE TERÁ SIDO

MINISTRADA NO MOSTEIRO DE LA RÁBIDA, POR FREI JUAN

PEREZ.

ALIÁS COLON REVELOU-SE GRATO PARA COM A SUA CUNHADA,

POIS EM 1502, ANTES DE PARTIR PARA A SUA 4.ª VIAGEM,

ESCREVEU AO SEU FILHO DIOGO (QUE TERIA 22 ANOS DE

IDADE) PEDINDO-LHE PARA QUE, SE MORRESSE NA VIAGEM,

DIOGO PASSASSE A PAGAR 10.000 MARAVEDIS POR ANO A

VIOLANTE MONIZ PERESTRELO.

MAS SE COLON MANTEVE UMA RELAÇÃO PESSOAL ESTREITA E

AMISTOSA COM A SUA CUNHADA VIOLANTE, O MESMO NÃO SE

PODERÁ DIZER DO SEU RELACIONAMENTO COM O MARIDO DE

VIOLANTE, MIGUEL MOLIART. ESTE ACOMPANHOU COLON NA

SUA 2.ª VIAGEM, DURANTE A QUAL HOUVE VÁRIAS REBELIÕES

12

CONTRA O ALMIRANTE, TENDO MOLIART PARTICIPADO NUMA

DELAS. COLON NÃO HESITOU EM O MANDAR ASSASSINAR, EM

1495, NAS ANTILHAS.

DIOGO COLON TAMBÉM TEVE UMA RELAÇÃO DE GRANDE

AMIZADE PARA COM A SUA TIA VIOLANTE MONIZ PERESTRELO.

SABE-SE QUE, EM 1509 (SENDO VIOLANTE JÁ VIÚVA DO SEU

SEGUNDO MARIDO, FRANCESCO DE BARDI), ELA VIAJOU COM O

SEU SOBRINHO (ENTÃO JÁ 2.º ALMIRANTE DAS ÍNDIAS) PARA

AS ANTILHAS.

PERGUNTAR-SE-À: PORQUE RAZÃO SANCHO DE PEDROSA TEVE

DE MUDAR O SEU NOME PARA CRISTÓVÃO COLON, SE MUITOS

OUTROS, QUE ERAM VERDADEIROS EXILADOS POLÍTICOS EM

CASTELA, NÃO PRECISARAM DE O FAZER? POR UMA FORTE

RAZÃO: O SEU PAI ADOPTIVO, DIOGO DE PEDROSA, FORA

MORDOMO-MOR DE D. JOANA (EM PORTUGAL DESIGNADA PELA

“EXCELENTE SENHORA”, EM CASTELA COMO A “BELTRANEJA”),

A QUAL TINHA CONCORRIDO AO TRONO DE CASTELA CONTRA

ISABEL, A CATÓLICA.

Fig. 5 - ARMAS DE PEDROSA

13

ALIÁS O NOME SANCHO DE PEDROSA É COMO QUE UM

SINÓNIMO DO DE CRISTÓVÃO COLON. EFECTIVAMENTE,

DECOMPONDO EM DUAS A PALAVRA SANCHO, OBTEM-SE SAN E

CHO (em GREGO a palavra CHristOphanus SIGNIFICA

“CRISTÓVÃO”), QUE SÃO AS INICIAIS DE SÃO CRISTÓVÃO!

POR OUTRO LADO PEDROSA ESTÁ RELACIONADO COM

“PEDREGULHO” QUE, EM GREGO, SE ESCREVE “ONKÓLITHOS”.

SE INVERTERMOS A PARTE SUBLINHADA DA PALAVRA,

TEREMOS “KÓLON”, DE QUE DERIVARIA “COLON”.

D. JOÃO II PROCUROU MANTER O SEU AGENTE SECRETO COLON

A PAR DOS CONHECIMENTOS QUE PORTUGAL IA OBTENDO NA

SUA PROSPECÇÃO DA COSTA AFRICANA, CHAMANDO-O A

LISBOA SEMPRE QUE ENTENDIA NECESSÁRIO.

Colon terá vindo a Portugal em 1486, (o que significa nova

APROXIMAÇÃO ao rei D. João II), quando do regresso a

Portugal de Mestre José Vizinho, o qual havia sido enviado em

1485 à Guiné para ali medir a altura do Sol. Colon escreveu:

“Rex Portugalie misit in Guinea, anno domini 1485, magister

Jhosepius, fixicus eius et astrologus, ad compiendum altitudem

solis in tota Guinea, qui omnia adinpleuit et renunciauit dito

serenissimo regi, me presente”.

Num artigo de João Casaca, com o título “Os matemáticos de D.

João II”, publicado na revista Ingenium, acessível pelo site

“ordemengenheiros.pt/fotos/.../matematicosjoao.p...”, diz-se

que, em 1485, o Mestre José Vizinho e o Mestre Rodrigo

participaram numa expedição à Guiné (em que também se

encontrava Duarte Pacheco Pereira), para “saber a altura do

Sol em toda a Guiné”.

De novo em Castela, Colon passa a receber tenças dos Reis

Católicos a partir de 1487 (inclusivé), conforme consta de

14

documentos que foram publicados por Martin Fernandez

Navarrete:

� a) - em 05/05/1487, 3.000 maravedis;

� b) - em 27/08/1487, 4.000 maravedis;

� c) - em 15/10/1487, 4.000 maravedis;

� d) - em 16/06/1488, 3.000 maravedis.

Nesses documentos não era revelada a razão dos pagamentos

efectuados, indicando-se apenas: “que está aqui faciendo

algunas cosas cumplideras al servicio de sus Altezas”.

ISSO PROVA QUE, PELO MENOS A PARTIR DE MAIO DE 1487,

COLON JÁ SE ENCONTRAVA AO SERVIÇO DOS REIS CATÓLICOS.

Numa cédula emitida em Córdova, a 12/05/1489, os Reis

Católicos dizem a todos os “concejos, justicias, regidores,

caballeros, escuderos, oficiales e homes buenos de todas las

ciudades, e villas, e logares de los nuestros reinos e señorios:

Cristóbal Colon ha de venir a nuestra corte, e a otras partes e

logares destos dichos nuestros reinos, a entender en algunas

cosas cumplideras a nuestro servicio”. E CONTINUA: “Por ende

Nos vos mandamos que cuando por esas dichas ciudades, e

villas, e logares o por alguna dellas se acaesciere, le

aposentedes e dedes buenas posadas en que pose él e los

suyos sin dineros, que non sean mesones; e los

mantenimientos a los precios que entre vosotros valieren por

sus dineros. E non revolvades con él ni con los que llevase

consigo, ni con algun dellos roidos. E non fagades ende al por

alguna manera so pena de la nuestra mereced e de diez mil

maravedís para nuestra Câmara a cada uno que lo contratrio

ficiere”.

ASSIM, A IDEIA DE QUE, ATÉ À ASSINATURA, EM 1492, DAS

“CAPITULAÇÕES DE SANTA FÉ”, COLON VIVIA EM CASTELA COM

15

DIFICULDADES E SEM PRESTÍGIO, É CONTRADITADA PELO

TEOR DESTA DOCUMENTAÇÃO E PELAS TENÇAS QUE RECEBIA.

EM 15/08/1488 NASCE, EM CÓRDOVA, UM FILHO BASTARDO A

COLON, FRUTO DOS SEUS AMORES COM BEATRIZ ENRIQUEZ DE

ARANA Y TORQUEMADA: É O SEU SEGUNDO FILHO HERNANDO,

QUE ACOMPANHOU O PAI NA SUA 4.ª VIAGEM E QUE FOI UM

DOS SEUS PRINCIPAIS BIÓGRAFOS, ESCREVENDO A “Historie

del signor don Fernando Colombo nelle quale s'ha particolare e

vera relatione della vita, e de' fatti dell' Amiraglio D. Christoforo

Colombo, su padre, et dello scoprimento ch' egli fece dell'indie

occidentali delle mondo nuovo hora possedute del serenissimo

Re Catolico” OU, SIMPLESMENTE, “HISTORIE”.

EM DEZEMBRO DE 1488 BARTOLOMEU DIAS CHEGA A LISBOA,

DEPOIS DE DOBRAR O CABO DA BOA ESPERANÇA. COLON É

NOVAMENTE CONVOCADO PARA VIR A LISBOA, OU SEJA TEM

UMA NOVA APROXIMAÇÃO AO REI DE PORTUGAL, D. JOÃO II.

FINALMENTE, APÓS A CONQUISTA DE GRANADA, COLON

ASSINA, A 17/04/1492, COM A COROA CASTELHANA AS

“CAPITULAÇÕES DE SANTA FÉ”, INICIANDO A SUA PRIMEIRA

VIAGEM “OFICIAL” ÀS ANTILHAS, NO DIA 03/08/1492,

PARTINDO DE PALOS DE LA FRONTERA (HUELVA).

NA VIAGEM DE REGRESSO À EUROPA, EM 1493, DEPOIS DE

PASSAR NA ILHA DE SANTA MARIA (AÇORES), CHEGA A LISBOA

A 04/03/1493 E, NO DIA 08/03/1493, INICIA A SUA

DESLOCAÇÃO ATÉ VALE DO PARAÍSO (AZAMBUJA), PARA

CONTACTOS/APROXIMAÇÕES COM D. JOÃO II, ENTRE OS DIAS

9 E 11 DE MARÇO.

NO DIA 11/03/1493 É RECEBIDO NO CONVENTO DE SANTO

ANTÓNIO DA CASTANHEIRA (Fig. 6), EM VILA FRANCA DE XIRA,

16

PELA RAINHA D. LEONOR (SUA PRIMA DIREITA PELO LADO

MATERNO). ESTAVAM PRESENTES O FUTURO REI D. MANUEL I E

O 1.º MARQUÊS DE VILA REAL (D. PEDRO DE NORONHA E

MENEZES), O QUAL ERA PRIMO DIREITO DO PAI DE COLON (DO

BEATO AMADEU).

Fig. 6 - CONVENTO DE SANTO ANTÓNIO DA CASTANHEIRA

TEMOS, COM ESTA AUDIÊNCIA, MAIS UMA APROXIMAÇÃO DE

COLON À CORTE DE D. JOÃO II. É DE NOTAR QUE O 1.º

MARQUÊS DE VILA REAL ERA ALCAIDE DE LEIRIA, CIDADE

ONDE O PAI ADOPTIVO DE COLON, DIOGO DE PEDROSA, FOI

ENTERRADO NO CONVENTO DE S. FRANCISCO (Fig. 7).

Fig. 7 - CONVENTO DE S. FRANCISCO, EM LEIRIA

17

PENSAMOS QUE TERÁ SIDO NESTA AUDIÊNCIA QUE SANCHO DE

PEDROSA/COLON TERÁ PEDIDO AO SEU PRIMO, O 1.º

MARQUÊS DE VILA REAL, PARA MANDAR FAZER, NO TÚMULO DE

DIOGO DE PEDROSA, UM BRASÃO (Fig. 8) QUE NADA TINHA A

VER COM AS ARMAS DOS PEDROSA MAS SIM, COM A 1.ª

VIAGEM “OFICIAL” DE COLON ÀS ANTILHAS.

Fig. 8 - BRASÃO DO TÚMULO DE DIOGO DE PEDROSA

COLON EMBARCOU A 13/03/1493 E RUMOU A SUL, PASSANDO

POR FARO NO DIA 14/03/1493. PENSAMOS QUE A PARAGEM

EM FARO (Fig. 9) TERÁ SERVIDO PARA COLON ESPERAR A

CHEGADA DA CARAVELA “PINTA”, QUE VINHA DE BAIONA,

PARA QUE PUDESSEM ENTRAR, NO MESMO DIA, NO PORTO DE

PALOS DE LA FRONTERA O QUE, EFECTIVAMENTE, ACONTECEU.

Fig. 9 - PAINEL AZULEJAR COMEMORATIVO DA PASSAGEM DE
CRISTÓVÃO COLON, POR FARO, LOCALIZADO NA ARCADA DO

EDIFÍCIO DA SANTA CASA DA MISERICÓRDIA

18

SANCHO DE PEDROSA APARECE DOCUMENTADO EM ESPANHA E,

PARTICULARMENTE, ATRAVÉS DUMA CARTA EMITIDA PELOS

REIS CATÓLICOS, ELABORADA EM MADRID A 12/03/1495,

ENQUANTO COLON ESTAVA NAS ANTILHAS NO PERÍODO DA

SUA 2.ª VIAGEM, A QUAL DUROU DE 1493 A 1496.

Essa carta tem o seguinte resumo: “Al rey de Portugal para que

reciba a Sancho de Pedrosa”. A leitura deste documento conduz

a: “Escreveu-se uma carta ao Rei de Portugal, a favor de

Sancho de Pedrosa, para que o receba em sua casa, carta que

se levou ao dito Sancho de Pedrosa em 12 de Março de 1495”.

Pensamos que o citado documento terá sido levado a Sancho de

Pedrosa/Colon por Juan de Aguado, o qual foi enviado pelos

Reis Católicos às Antilhas, tendo chegado à ilha de Hispaniola

em Outubro de 1495. É de salientar que Juan de Aguado, amigo

de Colon, já o tinha acompanhado na primeira viagem deste ao

continente americano.

Este documento demonstra:

 - que Sancho de Pedrosa estava ao serviço dos Reis Católicos,

o que confirma a nossa tese de que seria Cristóvão Colon;

 - que tanto D. João II como os Reis Católicos sabiam que

Sancho de Pedrosa era Colon, embora em Espanha não

soubessem que ele agente secreto de Portugal.

D. JOÃO II MORREU, EM ALVOR, A 25/10/1495, SUCEDENDO-

LHE, NO TRONO, O SEU PRIMO (E CUNHADO) D. MANUEL I.

CURIOSAMENTE, SANCHO DE PEDROSA/COLON TAMBÉM TEM

APROXIMAÇÕES A ESTE NOVO REI.

Em 20/06/1498 D. Diogo Lobo da Silveira escreveu uma carta a

D. Manuel I, parcialmente cifrada, onde se pode ler: “Sancho de

Pedroza chegara em um navio com 5 mil dobras e Duarte Roiz,

19

que partiu primeiro, trouxera 20 mil”. No final lê-se: “das Ilhas

do Cabo Verde”.

Acontece que Colon, na sua terceira viagem, partiu de San

Lucar de Barrameda a 30/05/1498 e rumou à ilha de Porto

Santo (o seu cunhado Bartolomeu Perestrelo era, nessa data, o

3.º Capitão-Donatário da ilha) onde chegou a 07/06/1498, para

fazer uma aguada.

Dali partiu para a ilha da Madeira onde aportou no dia

10/06/1498. Terá aí pernoitado na casa de João Esmeraldo.

Portanto, a carta de D. Diogo Lobo da Silveira mostrava a D.

Manuel I que Sancho de Pedrosa/Colon havia chegado a

território português, tendo também chegado Duarte Roiz (Roiz

é sinónimo de Rodrigues).

Pensamos que Colon terá ido fazer algum serviço a pedido de D.

Manuel I, pedido esse que, eventualmente, lhe terá sido

transmitido no arquipélago da Madeira e que decorreu do

contexto em que se realizou a terceira viagem de Colon ao

continente americano.

Ela foi efectuada na sequencia dos Acordos de Toledo de 1498,

mediante os quais D. Manuel I se candidatou a herdeiro à Corôa

Espanhola por ter casado, em Outubro de 1497, com a infanta

Isabel (viúva do infante D. Afonso de Portugal, filho de D. João

II) que era a filha primogénita dos Reis Católicos.

Como o filho varão destes, o príncipe Juan, tinha morrido a

04/10/1497 e, embora tivesse casado com Margarida de

Áustria, não deixara sucessores, D. Manuel I e a sua mulher

tinham, assim, o direito a herdar o trono espanhol, pelo que se

deslocaram a Espanha para tal desiderato.

20

Em Toledo, a 28 de Abril de 1498, D. Manuel e sua mulher

vieram a ser jurados herdeiros do trono espanhol. Nesses

acordos participaram D. Manuel I, os Reis Católicos, e várias

personalidades como Cristóvão Colon, D. Álvaro de Bragança

(Presidente do Conselho Real de Castela e alcaide de Sevilha),

D. Rui de Sousa (embaixador de D. João II que assinou o

Tratado de Tordesilhas em 1494), D. Jorge de Lencastre (filho

bastardo de D. João II, Mestre da Ordem de Santiago de Espada

e da Ordem de Avis), D. Francisco de Almeida (futuro 1.º Vice-

rei da Índia), Nuno Fernandes de Ataíde (Capitão de Safim),

Tristão da Cunha (conquistador de Sacototorá), D. Diogo da

Silva Meneses, 1.º Conde de Portalegre (tio de Colon), o

Marechal de Portugal D. Álvaro Gonçalves Coutinho, D. Dinis de

Bragança (irmão do Duque de Bragança D. Jaime e sobrinho de

D. Álvaro de Bragança), mas também outros embaixadores e

procuradores que haviam participado nas negociações do

Tratado de Tordesilhas: D. João de Sousa (filho de D. Rui de

Sousa), Rodrigo de Sande e João Lopes de Sequeira.

As reuniões começaram logo a 24/04/1498, quando a Côrte

Portuguesa chegou à cidade. A questão que estava em jogo era

a contrapartida oferecida a Espanha por D. Manuel I, pelo que

D. Álvaro de Bragança avançou com uma proposta que viria a

ser aceite por ambas as partes: Portugal confirmava a posse de

Espanha sobre a “Terra Firme” da América do Sul, situada a

Poente do Meridiano de Tordesilhas.

Assim, após D. Manuel I ter sido jurado como herdeiro ao trono

espanhol, foi decidido que Colon seria enviado para aquela zona

(tendo partido para essa sua terceira viagem em 30/05/1498),

acompanhado de representantes portugueses que iriam

confirmar essa posse, para que o Tratado de Tordesilhas não

fosse violado.

21

POR SUA VEZ SABE-SE QUE, NESSE MESMO ANO DE 1498,

DUARTE PACHECO PEREIRA TERÁ CHEGADO À TERRA FIRME DO

BRASIL, NAVEGANDO A PARTIR DE CABO VERDE. PENSAMOS

QUE ESTA VIAGEM TERÁ SIDO COORDENADA COM A 3.ª

VIAGEM DE COLON.

SE ASSIM FOI, TER-SE-ÃO ENCONTRADO NA MADEIRA, PELO

QUE O “DUARTE RODRIGUES”, DA CITADA CARTA DE D. DIOGO

LOBO DA SILVEIRA, PODERIA SER DUARTE PACHECO PEREIRA.

TERÃO VOLTADO A ENCONTRAR-SE EM CABO VERDE, POIS

TANTO COLON COMO DUARTE PACHECO PEREIRA PASSARAM

POR CABO VERDE. O FACTO DA CARTA ESTAR CIFRADA TERIA A

VER COM ESTA COORDENAÇÃO ENTRE AMBOS, A QUAL ERA

SECRETA.

COLON VIRIA A DESCOBRIR AS COSTAS DA ACTUAL

VENEZUELA, ENQUANTO DUARTE PACHECO PEREIRA TERÁ

ATINGIDO AS COSTAS DO BRASIL.

Assim Colon cumpriu a missão de que fora incumbido por D.

Manuel I ao escrever, aos Reis Católicos, depois da sua chegada

a Hispaniola, que a “Terra Firme”, onde aportara, era o Paraíso

Terrestre.

Por sua vez, Duarte Pacheco Pereira, na sua obra intitulada

"Esmeraldo de situ orbis", escreveu: "Como no terceiro ano de

vosso reinado do ano de Nosso Senhor de mil quatrocentos e

noventa e oito, donde nos vossa Alteza mandou descobrir a

parte ocidental, passando além a grandeza do mar Oceano,

onde é achada e navegada uma tam grande Terra Firme, com

muitas e grandes ilhas adjacentes a ela e é grandemente

povoada”.

22

OS RELATOS DOS DOIS NAVEGADORES VIRIAM A PERMITIR, AO

REI D. MANUEL I, CONCLUIR QUE AMBOS TINHAM CHEGADO A

TERRA FIRME E NÃO A ILHAS. ESSA CERTEZA VIRIA A

PERMITIR, AO REI DE PORTUGAL, PREPARAR A DIVULGAÇÃO

DA “DESCOBERTA” DO BRASIL, EM 1500, QUANDO DO

PERCURSO, ATÉ À ÍNDIA, DA ESQUADRA DE PEDRO ÁLVARES

CABRAL.

Há quem diga que o nome "Esmeraldo de situ orbis",

significaria “Tratado dos novos lugares da Terra, por Manuel e

Duarte”, defendendo a tese de que “Esmeraldo” seria uma

mistura dos nomes “Emanuel” (D. Manuel I) e de “Eduardo”

(Duarte Pacheco Pereira).

Propomos uma explicação mais simples: "Esmeraldo de situ

orbis", significaria “Na cidade de Esmeraldo” pois as palavras

latinas “urbis” (cidade) e “orbis” (Mundo) muitas vezes são

usadas com o mesmo significado: localidade.

Seria uma forma de Duarte Pacheco Pereira divulgar, de forma

encapotada, que a coordenação da sua viagem, com a de Colon,

havia sido realizada no Funchal, possivelmente na casa de João

Esmeraldo.

Numa carta de D. Manuel I, de 15/06/1502, diz-se: “A Sancho

Pedrosa, fidalgo da Casa d’el-Rei, tença anual de 12.000 reais

brancos, com início de pagamento em 1 de Janeiro do ano de

1502”.

“Fazemos saber que havendo nós respeito aos serviços que

temos recebido e ao diante esperamos receber de Sancho de

Pedrosa, Fidalgo da nossa Casa, e querendo-lhe fazer graça e

mercê temos por bem e nos apraz que do 1.º dia de Janeiro que

ora passou da era presente de 1502 ele tenha e haja de nós em

23

cada um ano enquanto nossa mercê fôr de 12.000 reais brancos

e porém mandamos aos Veadores da nossa Fazenda que lhe

façam assentar em os livros dela e das cartas... por ... haja

muito bom pagamento”.

COMO SE VÊ D. MANUEL I DECLARA QUE HAVIA RECEBIDO

SERVIÇOS DE SANCHO DE PEDROSA E QUE, DAÍ EM DIANTE,

ESPERAVA RECEBER OUTROS FUTUROS SERVIÇOS!

Efectivamente, em 09/05/1502, na sua 4.ª viagem, Colon saiu

de Cádiz e seguiu para as Canárias, onde chegou no dia

11/05/1502. Dois dias depois, rumou a Arzila para ir ajudar

tropas portuguesas que ali se encontravam a travar difíceis

combates com os mouros.

Colon escondeu, no seu diário de bordo da 4.ª viagem, a sua ida

a Arzila, nele escrevendo que demorou catorze dias de Cádiz às

Canárias mas, à margem, escreveu “quatro dias”. Assim, foi

apenas através do seu filho Hernando, que o acompanhou

nessa viagem, que se soube da ida de Colon a Arzila.

Este facto confirma a nossa presunção de que Colon foi prestar

um serviço ao Rei de Portugal, serviço que não pretendia que

fosse conhecido em Espanha.

HERNANDO COLON, QUE DISSE QUE O SEU PAI ERA GENOVÊS,

FOI A ITÁLIA CONTACTAR PESSOAS DA FAMÍLIA COLOMBO, EM

COGOLETTO. HÁ TAMBÉM QUEM DIGA QUE HERNANDO TERIA

SUBENTENDIDO QUE SEU PAI DESCENDIA DOS COLONNAS,

RAZÃO PARA TER ADOPTADO O APELIDO COLON.

HÁ GENEALOGISTAS, COMO FELGUEIRAS GAYO (VER TÍTULO DE

“SÁS”), QUE DIZEM QUE OS COLONNAS DESCENDIAM DO

CÔNSUL ROMANO CAIO MÁRIO.

24

MAS HERNANDO COLON DIZ QUE O SEU PAI DESCENDIA

DAQUELE HERÓI QUE É REFERIDO, POR CORNÉLIO TÁCITO, NO

SEU 12.º LIVRO, E QUE PRENDEU, E TROUXE PARA ROMA,

MITRÍADES III, REI DO BÓSFORO. ORA ESSE HERÓI É JUNIUS

CILO (CILON) E NÃO CAIO MÁRIO O QUAL, NO SEU PERÍODO

CONSULAR, PRETENDEU COMBATER CONTRA MITRÍADES VI, DO

PONTO, MAS ESSA MISSÃO ACABOU POR SER ENTREGUE AO

CÔNSUL SILA (LÚCIO CORNÉLIO SILA FÉLIX).

SE HERNANDO COLON QUIZESSE REFERIR-SE A CAIO MÁRIO,

TERIA DITO QUE SEU PAI DESCENDIA DAQUELE DE QUEM

CORNÉLIO TÁCITO FALA NO SEU 1.º LIVRO. PORTANTO, FICA

ASSIM PROVADO, QUE HERNANDO COLON NÃO CONSIDERAVA

O PAI COMO SENDO UM COLONNA.

ASSIM, AS TESES QUE, EMBORA DEFENDENDO QUE CRISTÓVÃO

COLON ERA PORTUGUÊS, APRESENTAM COMO UM FORTE

ARGUMENTO A FAVOR DESSAS TESES, QUE A ASCENDÊNCIA DE

COLON, SEGUNDO O SEU FILHO HERNANDO, SE SITUAVA NA

FAMÍLIA COLONNA, PERDEM A SUA CREDIBILIDADE, PORQUE

ESSE ARGUMENTO NÃO É VERDADEIRO.

CONTUDO, NUNCA SABEREMOS SE HERNANDO COLON

CONHECIA A VERDADEIRA ASCENDÊNCIA DE SEU PAI (E SE A

ESTAVA A ESCONDER) OU SE, EFECTIVAMENTE, PENSAVA QUE

ELE TERIA NASCIDO NA PROVÍNCIA DE GÉNOVA E PERTENCIA

À FAMÍLIA COLOMBO, NOMEADAMENTE DA LOCALIDADE DE

COGOLETTO.

EM 1523 O IMPERADOR CARLOS V PROIBIU HERNANDO COLON

DE CONTINUAR A PROCURAR A ASCENDÊNCIA DE SEU PAI.

HERNANDO ACATOU E FOI COMPENSADO COM UMA TENÇA

ANUAL, ACORDADA POR DOCUMENTO NOTARIAL DE

30/10/1523.

25

PORQUE RAZÃO CARLOS V FEZ TAL PROIBIÇÃO? É FÁCIL A

EXPLICAÇÃO: PORQUE O IMPERADOR ERA BISNETO DA

IMPERATRIZ D. LEONOR, MÃE DE CRISTÓVÃO COLON, E NÃO

PRETENDIA QUE ESSE SEGREDO DE FAMÍLIA FOSSE

DIVULGADO.

HÁ TAMBÉM QUEM DIGA QUE COLON ERA PEDRO (E NÃO

CRISTÓVÃO) DADO QUE LUCIO MARINEO SICULO (1460-1533),

CAPELÃO DE FERNANDO, O REI CATÓLICO, ESCREVEU QUE

ESTE, DEPOIS DA CONQUISTA DAS CANÁRIAS, MANDOU PEDRO

COLON DESCOBRIR ILHAS MAIORES.

NO LIVRO “HISTORIA DE LOS REYES CATÓLICOS”, DE WILLIAM

H. PRESCOTT, DIZ-SE: “L. Marineo sostiene acaloradamente que

la conversion de los naturales fue el primero objeto que los

soberanos se propusieran en la expedicion, y el que pesaba en

su ánimo mas que todas las otras consideraciones temporales”.

E CONTINUA: “Su pasaje merece citarse, siquiera solo era para

probar en que errores tan crasos puede incurrir un escritor

contemporáneo en la relacion de un suceso, que pasa,

digamoslo asi, à su vista”. E PASSANDO A CITAR O TEXTO DE

LUCIO MARINEO SICULO: “Los Reyes Católicos, dice, despues

de haber subyugado las Canarias y establecido en ellas la

religion catolica, enviaron a Pedro Colon con TREINTA Y CINCO

NAVES llamadas carabelas, y GRAN NUMERO DE HOMBRES à

otras islas mucho mas distantes, que abundaban en minas de

oro, no tanto, sin embargo, por amor al oro, cuanto por la

salvacion de las almas de aquellos pobres gentiles”.

DE ACORDO COM WILLIAM H. PRESCOTT, A DESCRIÇÃO DE

LUCIO MARINEO SICULO É TOTALMENTE INVEROSÍMIL (NEM

CRISTÓVÃO COLON FEZ UMA EXPEDIÇÃO COM TANTOS NAVIOS

POIS, NA SEGUNDA VIAGEM, SÓ LEVOU 17 EMBARCAÇÕES),

PELO QUE SE TRATA, APENAS, DE MOSTRAR O MISTICISMO

26

DOS REIS CATÓLICOS QUE, SEGUNDO LUCIO MARINEO SICULO,

PREFERIAM A CONVERSÃO DE INDÍGENAS À COLECTA DE

OURO.

LUCIO MARINEO SICULO SITUAVA A VIAGEM DE PEDRO COLON,

DEPOIS DA CONQUISTA DAS CANÁRIAS. ORA A DATA QUE

OFICIALMENTE É CONSIDERADA PARA O TERMO DESSA

CONQUISTA É O DIA 29/04/1483, QUANDO AS TROPAS DE

HERNAN PERAZA Y AYALA E ALONSO DE LUGO, SUBMETERAM

OS GUANCHES.

CURIOSAMENTE, ESTES DOIS COMANDANTES DAS TROPAS

CASTELHANAS FORAM, RESPECTIVAMENTE, O PRIMEIRO E O

SEGUNDO MARIDOS DE BEATRIZ DE BOBADILLA Y OSSORIO,

SUPOSTA AMANTE DE COLON E PRIMA DE FRANCISCO DE

BOBADILLA O QUAL, EM 1500, PRENDEU CRISTÓVÃO COLON.

SE LUCIO MARINEO SICULO TIVESSE SITUADO AQUELA

MISSÃO DEPOIS DA CONQUISTA DE GRANADA, (1492)

PODERIA PENSAR-SE QUE PEDRO COLON E CRISTÓVÃO COLON

SERIAM A MESMA PESSOA. MAS, SITUANDO ESSA MISSÃO

DEPOIS DA CONQUISTA DAS CANÁRIAS (1483), ESTAVA A

REFERIR-SE A UM OUTRO PERSONAGEM: PEDRO COLON.

No livro “Historia de la Iglesia en España” diz-se, referindo as

embaixadas ao Papa Sisto IV: “Las embajadas que enviaron los

Reyes com García Martínez de Lerma y con el secretário Pedro

Colon (5-VI-1475), y sobre todo, la encabezada por Diego de

Muros, en 1479...” , o que prova que existiu um PEDRO COLON,

secretário dos Reis Católicos, que foi quem estes terão enviado,

depois da conquista das Canárias, a descobrir outras ilhas.

No Archivo General de Simancas existe um documento

intitulado “Instrucciones de los Reyes Católicos a Pedro Colón y

27

a sus embajadores en Roma”, de 1478: “Las cosas que vos

Pedro Colón, nuestro secretario, juntamente con el alcalde

Garçía Martínez e Gonçalo Fernández de Heredia, nuestros

procuradores e enbaxadores en corte de Roma, havéys de dezir

e suplicar a nuestro muy Santo Padre”.

NA TESE “Alejandro VI y los Reyes Católicos”, de Álvaro

Fernández de Córdova Miralles, diz-se na pág. 41: “En un

intento de definir los ámbitos de negociación, Isabel y

Fernando enviaron algunas embajadas a Sixto IV reivindicando

los derechos de la Corona que, como consecuencia de la guerra

civil, habían quedado desdibujados: fue el caso de la embajada

de García Martínez de Lerma y el secretario Pedro Colón, en

junio de 1475 y, sobre todo, la encabezada por Diego de Muros

- obispo de Tuy - en 1479 con nuevas propuestas de reforma

eclesiástica, y protestas contra ciertas suplicaciones de

beneficios que estorbaban el principio esgrimido por los reyes

de que no se hicieran nombramientos sin ser ellos parte.

COMO SE PODE VERIFICAR, PEDRO COLON SERIA MAIS VELHO

DO QUE CRISTÓVÃO COLON POIS, PARA EM 1475, JÁ TER UMA

MISSÃO COMO EMBAIXADOR, TERIA NASCIDO NÃO DEPOIS DE

1440, OU SEJA, DEZ ANOS ANTES DO 1.º ALMIRANTE DAS

ÍNDIAS.

HÁ UMA TESE QUE DEFENDE QUE COLON SERIA O CORSÁRIO

PEDRO DE ATAÍDE (SUPOSTAMENTE ALCUNHADO DE “O

INFERNO”), QUE TERIA CONSEGUIDO ESCAPAR COM VIDA À

BATALHA QUE OCORREU, NO VERÃO DE 1476, AO LARGO DE

LAGOS. ESTA TESE, QUE TERIA INTERESSE EM QUE COLON

TIVESSE O NOME PRÓPRIO DE PEDRO PERDE, ASSIM, UM

IMPORTANTE ARGUMENTO QUE JULGAVA LHE ERA FAVORÁVEL.

28

ALIÁS NO LIVRO “Receitas e despesas da Fazenda Real de 1384

a 1481”, DE JORGE FARO, DEMONSTRA-SE QUE O CORSÁRIO

PEDRO DE ATAÍDE ERA FILHO DE GONÇALO DE ATAÍDE E DE

ISABEL DE BRITO, E QUE NÃO TINHA A ALCUNHA “O INFERNO”.

O PEDRO DE ATAÍDE, ALCUNHADO “O INFERNO”, ERA UM

FILHO BASTARDO DO ABADE DE PENALVA (TAMBÉM PEDRO DE

ATAÍDE) SENDO ESTE, POR SUA VEZ, FILHO BASTARDO DO 1.º

CONDE DE ATOUGUIA, D. ÁLVARO GONÇALVES DE ATAÍDE.

ASSIM, ESTA TESE, DEIXA DE FAZER QUALQUER SENTIDO.

O PEDRO DE ATAÍDE (“INFERNO”) SEGUIU, EM 1500, PARA A

ÍNDIA, AO COMANDO DUM NAVIO DA ESQUADRA DE PEDRO

ÁLVARES CABRAL, PELO QUE É INCOMPATÍVEL COM

CRISTÓVÃO COLON O QUAL, NESSE ANO, ESTAVA A SER PRESO,

NAS ANTILHAS, POR FRANCISCO DE BOBADILLA. O CITADO

“INFERNO” VIRIA A MORRER EM 1504, EM MOÇAMBIQUE,

ENQUANTO COLON, NESSE ANO, REGRESSOU DA SUA QUARTA

VIAGEM À AMÉRICA.

PORTANTO, PENSAMOS QUE:

 - COLON ERA UM AGENTE SECRETO PORTUGUÊS, COM MUITAS

APROXIMAÇÕES AOS REIS DE PORTUGAL;

 - NÃO SERIA UM COLONNA;

 - NÃO SE CHAMARIA PEDRO COLON MAS SIM SALVADOR ANES

DA SILVA/SANCHO DE PEDROSA/CRISTÓVÃO COLON;

 - TERÁ NASCIDO, NA CUBA (ALENTEJO), POR 1450.

