
1

AS VIAGENS PRÉ-COLONIANAS DE JOÃO VAZ CÔRTE-REAL, SEGUNDO
GASPAR FRUTUOSO, ERNESTO DO CANTO E HENRIQUE BRAZ

pelos Eng.ºs José Mattos e Silva (x) e António Mattos e Silva (xx)

Realizou-se, no passado dia 02/04/2014, na Sala Algarve da Sociedade de Geografia de
Lisboa (SGL), uma sessão comemorativa dos 540 anos da carta emitida, em 02/04/1474, pela
Infanta D. Beatriz de doação, da capitania de Angra (Ilha Terceira, Açores), a João Vaz Côrte-
Real.

Pertencente a uma das famílias mais relevantes da cidade de Tavira, João Vaz Côrte-Real terá
sido um dos primeiros europeus a chegar ao continente americano, talvez apenas precedido
pelos vikings comandados por Leif Eriksson os quais, cerca do ano 1000, terão chegado à
América do Norte, a qual denominaram de “Vinland”. Os vikings terão fundado um pequeno
povoado, no local actualmente designado por L´Anse aux Meadows (classificado como
Património Mundial pela Unesco), situado no extremo setentrional da Terra Nova (Canadá),
onde foram encontrados restos de uma vila viking, em 1960, pelo explorador norueguês Helge
Ingstad e sua mulher, a arqueóloga Anne-Stine Ingstad. L´Anse aux Meadows provou-se estar
relacionado com a cultura escandinava devido às similaridades entre as características das
estruturas e artefatos encontrados no local (o povoado era composto, pelo menos, por oito
edifícios: três residências, uma forja, uma serragem para abastecer um estaleiro e três
armazéns) e sítios arqueológicos de ocupação viking, da mesma época, encontrados
nomeadamente na Groenlândia e na Islândia.

Fig. 1 - Vista geral da margem esquerda do Rio Gilão, Tavira (Foto de autoria do Eng.º José Mattos e Silva)

A primeira viagem de João Vaz Côrte-Real, ao continente americano, terá sido realizada cerca
de 1470, tendo talvez chegado à Terra Nova. Mais tarde terá realizado outras viagens que lhe
permitiram explorar as margens dos rios Hudson e S. Lourenço, até ao Canadá, e chegar à
península do Labrador.

(x) - Eng.º Civil, Membro da Associação da Nobreza Histórica de Portugal e Vogal da Comissão
de Estudos Côrte-Real da Sociedade de Geografia de Lisboa.

(xx) - Eng.º Mecânico, Director da Associação da Nobreza Histórica de Portugal, Secretário-
Geral do Instituto da Nobreza Portuguesa e Vogal da Comissão de Estudos Côrte-Real da
Sociedade de Geografia de Lisboa.

2

O navegador João Vaz Côrte-Real terá nascido no Algarve (provavelmente em Tavira), cerca
de 1430, e morreu em Angra do Heroísmo em 02/07/1496, tendo sido sepultado, bem como
sua mulher, Maria Abarca, na capela mor do Mosteiro de S. Francisco, que mandou construir à
sua custa. Segundo o indicado no título “Côrte-Real” do Volume III de (Forjaz et al. 2007, [1]),
era filho de Mor Afonso Escudeiro e de Vasco Anes Côrte-Real, o qual, por sua vez, era filho de
Vasco Anes da Costa e de mulher desconhecida. Assim, a varonia da família Côrte-Real é de
“Costa” sendo que, no atrás citado site se refere que, segundo o Dr. Gaspar Frutuoso, a família
“Costa” tinha origem em Reymão da Costa, um dos cruzados franceses que, em 1147,
ajudaram D. Afonso Henriques a conquistar Lisboa. Com efeito, em 1154 havia um Gonçalo da
Costa o qual, com a sua assinatura, alem das de vários personagens, confirmou a escritura do
Couto do Mosteiro de Semide. O mesmo nome aparece no Livro Manuscripto das Homilias de
Santo Agostinho, do Mosteiro de Santa Cruz de Coimbra onde, com outros, foi no dia 4 de
Dezembro contar o ouro d'elrei, como refere Fr. António Brandão, acrescentando que, numa
doação feita pela Câmara de Alvito, se encontra o nome de Martim Mem da Costa, Alcaide de
Évora.

O primeiro elemento desta família “Costa” a usar o apelido “Côrte-Real” foi o atrás citado Vasco
Anes Côrte-Real (que designaremos por “I”, para o distinguir de outros familiares homónimos)
dado que o Rei D. Duarte lho conferiu ao dizer que sua Corte era Real, quando nela estava
Vasco Annes da Costa. Este mereceu, ainda, o apelido Côrte-Real, por fazer parte dos Doze
de Inglaterra e por se ter distinguido, também, na conquista e defesa do Algarve, pelo que el-rei
D. Duarte o fez Alcaide-mor de Tavira e Silves, bem como Fronteiro-mor do Algarve. A sua
bravura e impetuosidade nas batalhas, está patente na descrição do cerco e conquista de
Ceuta, feita pelos cronistas da época, que o enaltecem dizendo que foi “o primeiro home que
foi dentro”. Dele também se diz que “foi o 1º que se chamou de Corte Real cujo apelido lhe deu
El Rei D. Duarte de quem era muito privado por ser grande agasalhador dos Embaixadores que
os ia receber com grande alegria e conduzir. Fê-lo o dito Rei Alcaide Mor das cidades de Tavira
e Silves, no Algarve". No atrás citado site refere-se que “Fernão Lopes, nosso primeiro
chronista, na lista das pessoas que ajudaram o Mestre d'Avis (depois D. João I) a defender o
reino das aggressões castelhanas diz: «do Reino do Algarve, de Tavira...,Vascoeannes pay de
Vascoeannes Corte Real», o que prova não só a filiação, mas igualmente qual foi o primeiro
que usou do appellido Corte-Real”.

O citado Vasco Anes Côrte-Real (“I”), para além de ter sido pai de João Vaz Côrte-Real, teve
mais os seguintes filhos da sua ligação com Mor Afonso Escudeiro (com a qual não terá
casado mas terá legitimado os filhos): Fernão Vaz Côrte-Real (que serviu em Ceuta desde
1458, nomeadamente com D. Duarte de Meneses, 3.º Conde de Viana do Alentejo, sendo
muito citado na Chronica do Rei D. Duarte, em 1458 e 1461, tendo morrido no assalto a Tânger
em 19/01/1464; teve um filho bastardo, António, que foi Patrão-mor na Índia e que teve filhos
bastardos) e Isabel da Costa Côrte-Real (a qual casou com Henrique Moniz, Alcaide-mor de
Silves). O referido Vasco Anes Côrte-Real (“I”) teve um irmão, Gil Vaz da Costa, que foi armado
cavaleiro, em Ceuta, em 05/01/1428, por D. Pedro de Meneses, 1.º Conde de Vila Real
(supostamente bisavô paterno de Cristóvão Colon) e que casou com Filipa de Melo, tendo sido
pais de: Vasco Anes da Costa Côrte-Real (casado com Mor Anes da Costa), de Diogo da Costa
(morador em Tavira e que casou, primeiro, com Leonor Vaz e, depois, com Brites Álvares
Taveira), de João Vaz da Costa (casado com Maria Ichôa) e Violante da Costa (casada com
Diogo Lopes Carvalhal, filho bastardo de Lopo do Carvalhal, arcediago da Sé de Évora).

Se Gil Vaz da Costa foi armado cavaleiro em 1428, não teria nessa data mais de 28 anos, pelo
que terá nascido por 1400. Portanto, parece improvável que o seu irmão Vasco Anes Côrte-
Real (“I”) tivesse nascido cerca de 1365, como se refere no título “Côrte-Real” do Volume III de
(Forjaz et al. 2007, [1]), com base numa referência da Monarchia Lusitana, em que se diz que o
referido Vasco teria prestado juramento a D. João I, em Lisboa, em 1384. Pensamos que se
trata duma confusão com o seu pai Vasco Anes da Costa que, segundo (Felgueiras Gayo
1989, [2]), viveu no tempo dos Reis D. Fernando I (1345-1383) e D. João I (1357-1433).

3

Admitindo que Vasco Anes da Costa teria nascido cerca de 40 anos antes do seu filho Gil (que
não seria o primogénito), ou seja, por 1400 - 40 = 1360, então poderia ter servido D. Fernando I
com a idade de 20 anos e teria 24 quando prestou juramento a D. João I. Deste modo Vasco
Anes Côrte-Real (“I”), que seria o irmão mais velho de Gil Vaz da Costa, terá nascido por 1395,
o que justificaria que, como atrás dissémos, o seu filho João Vaz Côrte-Real tenha nascido
cerca de 1430. Esta nossa opinião é confirmada pelo indicado na nota (28) do texto do atrás
citado site que refere: “O certo, porem, é ter Vasco Annes, avô de João Vaz, ajudado o Mestre
d'Avis, depois D. João I, a defender o Reino, como diz Fernão Lopes na Chronica de D. João I,
Parte I, cap. 159, pag. 313, da edição de Lisboa, 1644”. Portanto, terá sido Vasco Anes da
Costa (avô de João Vaz Côrte-Real e não o pai deste) quem terá prestado juramento a D. João
I, em Lisboa, em 1384.

Referimos, atrás, que Vasco Anes Côrte-Real (“I”) terá sido um dos “Doze de Inglaterra”, facto
que nos permitirá confirmar a data por nós atrás sugerida para o seu nascimento: cerca de
1395. De facto, transcrevendo o texto da Wikipédia, no que se refere ao suposto episódio dos
“Doze de Inglaterra”, temos: [Os Doze de Inglaterra é o nome atribuído a uma história semi-
lendária/semi-factual que é contada por Fernão Veloso e Luís Vaz de Camões, no canto VI do
Lusíadas, que terá acontecido no reinado de D. João I de Portugal e de Eduardo III de
Inglaterra, que demonstra uma história típica da conduta da Honra e comportamento de acordo
com o ideal cavaleiresco da Idade Média. É uma história cavalheiresca passada na Europa
medieval, que conta que doze damas inglesas foram ofendidas por doze nobres, também
ingleses que alegavam que elas não eram dignas do nome “damas” visto as vidas que levavam
e desafiavam quem quer que fosse para as defender com a força da espada. As damas em
questão viram-se na necessidade de pedir ajuda a amigos e parentes, tendo todos eles
recusado a ajuda. Já não sabendo mais o que fazer decidiram pedir ajuda e conselho ao
Duque de Lencastre, João de Gante, que tinha combatido pelos portugueses contra o reino de
Castela e conhecia bem os portugueses. Assim este indicou-lhe doze cavaleiros lusitanos
capazes de defender a honra das referidas damas. Logo que tiveram conhecimento do possível
apoio, cada uma das damas escreveu a cada um dos doze cavaleiros portugueses e até ao rei
D. João I de Portugal. Junto com as cartas chegou também o pedido do Duque de Lencastre.
Mediante o escrito nas cartas toda a corte se sentiu ofendida, e visto que o povo português era
um povo cavalheiro e defensor da honra, logo se deu a partida dos Doze para Inglaterra. Os
nomes desses cavaleiros - na verdade treze, em número - são conhecidos, e são, todos,
personagens historicamente atestados, a saber:

• Álvaro Gonçalves Coutinho, dito “O Grão Magriço” (o grande magriço) ou simplesmente
“O Magriço”;

• Álvaro Vaz de Almada (depois conde de Avranches);
• João Fernandes Pacheco (filho de Diogo Lopes Pacheco, um dos assassinos de D. Inês

de Castro);
• Lopo Fernandes Pacheco (filho de Diogo Lopes Pacheco, um dos assassinos de D. Inês

de Castro);
• Álvaro Mendes Cerveira (irmão de Rui Mendes Cerveira, seguidamente mencionado);
• Rui Mendes Cerveira, irmão do anterior, ambos provenientes do Prazo da Pena;
• João Pereira Agostim;
• Soeiro da Costa;
• Luís Gonçalves Malafaia (irmão de Pedro Gonçalves Malafaia, que adiante referiremos);
• Martim Lopes de Azevedo;
• Pedro Homem da Costa;
• Rui Gomes da Silva (1.º Alcaide de Campo Maior e Ouguela, e suposto avô paterno de

Colon);
• Vasco Anes da Costa, dito “Corte Real”.

A maioria dos cavaleiros terão seguido por mar, entre eles D. Álvaro Vaz de Almada. Mas um,
querendo demonstrar mais valentia do que os restantes, Álvaro Gonçalves Coutinho, conhecido

4

como "o Magriço", decidiu seguir no seu cavalo por terra para "conhecer terras e águas
estranhas, várias gentes e leis e várias manhas" garantindo, no entanto, que estaria presente
no local e na data certa. Acontece que, quando chegou o dia do torneio "o Magriço" não estava
presente para desespero dos seus companheiros. As damas estavam já vestidas de preto,
visto que toda uma hora se estava a perder. Mas no último momento, para alegria dos seus
companheiros, "o Magriço" apareceu e o combate foi travado com glória para os portugueses
que ganharam o confronto. Depois de terminadas as contendas foram recebidos pelo duque de
Lencastre no seu palácio que lhes ofereceu muitas festas e horas como prova de apreço e
gratidão].

A anterior descrição deste episódio tem algumas incoerências. A principal é o facto de que D.
João I foi Rei de Portugal entre 06/04/1385 e 14/08/1433, enquanto que Eduardo III, de
Inglaterra, morreu em 21/06/1377, pelo que não tiveram os respectivos reinados sobrepostos.
Admitindo que o episódio teria ocorrido no reinado de D. João I, então situar-se-ia entre 1385 e
1433. Outra incorrecção do texto da Wikipédia (e que corrigimos a itálico, na respectiva
transcrição) é a de que o Lopo Fernandes Pacheco, que foi um dos “Doze de Inglaterra”, era
filho bastardo legitimado (e não pai, como se diz no texto da Wikipédia) de Diogo Lopes
Pacheco, um dos assassinos de D. Inês de Castro. O referido Lopo era irmão de João
Fernandes Pacheco, o qual também participou no referido evento. Se, como supomos, o citado
Vasco Anes Côrte-Real (“I”) nasceu por 1395 (como atrás demonstrámos) e se ele foi um dos
“Doze de Inglaterra”, então este episódio terá ocorrido não antes de 1415, para que o referido
Vasco Anes Côrte-Real (“I”) tivesse idade compatível com a sua participação nesse evento.
Aliás, a grande maioria dos “Doze de Inglaterra” terão nascido por cerca de 1390, o que é por
exemplo o caso de D. Rui Gomes da Silva, 1.º Alcaide de Campo Maior e de Ouguela,
conforme referido em (Mattos e Silva 2011, [3]). Portanto temos, deste modo, uma confirmação,
por analogia, de que Vasco Anes Côrte-Real (“I”) terá nascido por 1395.

De acordo com o indicado no atrás citado site, Vasco Anes Côrte-Real (“I”) teve, para além do
seu irmão Gil Vaz da Costa, um outro irmão denominado Afonso Vaz da Costa, que parece ser
o Afonso Vasques da Costa, que foi armado cavaleiro em África, no ano de 1435, segundo reza
a Chronica de D. Duarte de Menezes.

Relativamente ao anteriormente citado Vasco Anes da Costa Côrte-Real, sobrinho de Vasco
Anes Côrte-Real (“I”), diz-se em (Anica 1993: 34, [4]), citando o indicado na página 94 da
publicação de Hugo Cavaco, intitulada As Visitações da Ordem de Santiago no Sotavento
Algarvio, que transcreve um auto de demarcação de 1483, que “naquele ano, 1483, era foreiro
das terras do Mato da Ordem o fidalgo Vasco Anes Corte Real, o Velho, que creio tratar-se do
que foi armador-mor de D. Afonso V”. Coloca-se, pois, a dúvida sobre quem seria este Vasco
Anes Corte Real, o Velho, mas pensamos que só poderia tratar-se de Vasco Anes da Costa
Côrte-Real. Efectivamente, o seu tio Vasco Anes Côrte-Real (“I”), tendo nascido por 1395, seria
demasiado idoso em 1483 (teria quase 90 anos) para poder ser foreiro do Mato da Ordem. Pelo
contrário, Vasco Anes da Costa Côrte-Real, que terá nascido por 1430, teria uma idade
compatível com esse facto. Acresce que segundo (Anica 1993: 35, [4]), “em 1518 já o referido
Vasco Anes Corte Real, o Velho, havia falecido e, por isso, nesse ano, quem pagava o foro
devido pelo Mato da Ordem era Pero Vaz Corte Real, cujo parentesco, com o antecedente, o
auto de demarcação de 1483 não esclarece, mas que julgo ser seu filho”. Efectivamente, como
adiante referiremos, Vasco Anes da Costa Côrte-Real teve um filho Pedro. Este, por sua vez,
foi pai dum outro Vasco Anes, o qual adiante designaremos por Vasco Anes Côrte-Real (“II”), o
que confirma a nossa interpretação pois, em nota de pé da páguina 35, indica-se, em (Anica
1993: 35, [4]), que “o texto dos anexos ao auto de demarcação de 1483, declara que, em 1565,
pagava o foro do Mato da Ordem D. Brites de Mello, molher que foi do dito Vasco Anes”. Aliás
a nossa anterior suposição é confimada pelo facto de Vasco Anes da Costa Côrte-Real ter sido
armador-mor de D. Afonso V pois, de acordo com (Baquero Moreno 1980: 773 ss, [5]), Vasco
Anes (ou Eanes) da Costa Côrte-Real “foi cavaleiro da casa do rei D. Afonso V e seu armador-
mor, teria participado na batalha de Alfarrobeira, junto do monarca. Assim, obteve todos os

5

bens móveis e de raiz pertencentes a Lourenço Martins Pardo, morador em Leiria, que estivera
ao lado do Infante D. Pedro durante o referido recontro. De igual modo lhe foram concedidos os
bens pertencentes a Antão Rodrigues, morador em Podentes, que da mesma forma se vira
privado deles, por ter lutado em Alfarrobeira ao lado do Infante D. Pedro. Também lhe foram
doados os bens pertencentes a João Afonso e a sua mulher, existentes em Tavira, os quais
faleceram abintestados em casa de João Godo, morador nesse lugar, que se apropriara deles
indevidamente. O beneficiário teria a plena posse deles, podendo doá-los, vendê-los ou trocá-
los e ainda transmiti-los a seus ascendentes ou descendentes. D. Afonso V concedeu-lhe o
quarto da renda de uma azenha que se encontrava localizada na vila de Tavira. O mesmo
monarca, a seu pedido, concedeu-lhe um <chaão> em Tavira. Doou-lhe ainda uma torre
chamada torre do mar, localizada junto duma das portas da vila, para construir umas casas
sobre ela. O acto de doacção efectuou-se em Ceuta, depois do fidalgo ter ajudado o rei a
conquistar Alcácer-Ceguer, o que se concretizou em 23 de Outubro de 1458. No ano seguinte
foi nomeado coudel da vila de Tavira e seu termo, por um período de cinco anos. Vasco Eanes
Corte Real obteve, a partir de 1460, a tença anual de 18.576 reais brancos, quantia equivalente
à que recebia na casa do rei como armador-mor, que lhe deveria ser abonada no almoxarifado
de Tavira. Também lhe foram concedidos, com início em 1 de Janeiro de 1466, todos os foros
das casas, câmaras e currais, que se edificassem na horta da vila. Por seu falecimento e de
sua mulher Moor Eanes, estes direitos seriam transmissíveis a seu filho Pero Vaz, que era
moço fidalgo. Além de ter participado na conquista de Alcácer-Ceguer, tomou parte no cerco e
tomada de Anafé, que se verificou em 1469, na conquista de Arzila e Tânger em 1471, e nas
guerras com Castela onde servira com os seus escudeiros e peões. Usufruia nos anos de de
1474 e de 1476 a moradia mensal de 900 reais brancos. D. João II confirmou-lhe a carta de 8
de Junho de 1458, em que lhe eram concedidos uns terrenos em Tavira, para neles construir
umas casas. A referida concessão era extensível a seus herdeiros. Também D. Manuel lhe
confirmava uma carta de 22 de Setembro de 1475, em que D. Afonso V, atendendo aos
relevantes serviços por ele prestados no decurso de vinte e cinco anos, lhe doava uma horta
que está em Tavira, junto à porta de Alfeição, com as casas ao longo dela. Por sua morte,
pertenceria a sua mulher Moor Eanes, <sem embargo da ley mental> e, no falecimento desta, a
Pero Vaz filho do casal”.

Em (Anica 1993: 385, [4]) refere-se que, na obra de Damião António de Lemos Faria e Castro,
intitulada Política, Moral e Civil, Aula da Nobreza Luisitana, publicada em 1751, nas páginas
563 a 577 é apresentada uma relação dos Vereadores de Tavira e indica-se que, no ano de
1483, exercia essas funções Vasqueannes Cortereal, o Velho, ou seja, como atrás vimos,
Vasco Anes da Costa Côrte-Real. De acordo com a mesma relação, nesse ano de 1483
também foi vereador um Vasqueannes Cortereal, o Moço, que pensamos ser o filho de João
Vaz Côrte-Real que, adiante, designámos por Vasco Anes Côrte-Real (“III”).

O citado Vasco Anes da Costa Côrte-Real teve, do seu casamento com Mor Anes da Costa,
nomeadamente os seguintes filhos: Pedro Vaz da Costa Côrte-Real, que foi casado com Simõa
Pessanha, a qual era filha de Álvaro Pessanha e de sua primeira mulher D. Isabel da Cunha
(esta era filha de D. Álvaro Vaz de Almada, 1.º Conde de Avranches, e de sua primeira mulher
D. Isabel da Cunha, a qual era filha de D. Álvaro da Cunha, Senhor de Pombeiro da Beira, e de
Beatriz Martins de Mello), e João Vaz da Costa Côrte-Real (casado, primeiro com Brites Falcão
e, depois, com Inês Ferreira). Segundo o indicado no site da Internet
“books.google.pt/books?isbn=1465570632”, no texto “Um contemporaneo do Infante D.
Henrique - Google Books Result”, o dito Álvaro Pessanha, era filho de Micer Carlos Pessanha,
6.º Almirante-mor de Portugal, e de sua mulher D. Isabel Pereira, irmã do Santo Condestável;
contudo, em (Felgueiras Gayo 1989, [2]), no título de “Pessanhas”, diz-se que o citado Álvaro
Pessanha não era filho de D. Isabel Pereira mas sim filho bastardo do referido Micer Carlos
Pessanha, 6.º Almirante-mor de Portugal (e de mulher desconhecida), o que justificaria que o
cargo de Almirante-mor de Portugal tivesse passado para Genebra Pessanha, uma filha
legítima do citado Carlos, casada com D. Pedro de Meneses, 1.º Conde de Vila Real, o qual foi
o 7.º Almirante-mor de Portugal. Verifica-se, portanto, que houve um casamento entre um

6

Côrte-Real e uma Pessanha, ou seja entre um familiar dum navegador e uma neta dum
Almirante-mor de Portugal, o que significa um estatuto social já elevado para a família “Costa
Côrte-Real” de Tavira.

A informação de que Pedro Vaz da Costa Côrte-Real, neto de Gil Vaz da Costa, casou com
uma neta de Álvaro Vaz de Almada, 1.º Conde de Avranches, o qual foi também um dos “Doze
de Inglaterra”, é mais uma confirmação da data de 1395, por nós estimada para o nascimento
de Vasco Anes Côrte-Real (“I”). Verifica-se que este, que era irmão de Gil Vaz da Costa, era da
mesma geração do referido Álvaro Vaz de Almada, dado que um neto do citado Gil casou com
uma neta do referido Álvaro, pelo que Gil Vaz da Costa, Vasco Anes Côrte-Real (“I”) e Álvaro
Vaz de Almada deveriam ser, aproximadamente, da mesma idade. O atrás citado Pedro Vaz da
Costa Côrte-Real teve, pelo menos, um filho, Vasco Anes Côrte-Real (“II”) o qual vem indicado
no título “Côrte-Real” do Volume III de (Forjaz et al. 2007, [1]). Este Vasco Anes Côrte-Real
(“II”) aparece numa lista de “Escudeiros Fidalgos” apresentada na obra (Caetano de Sousa
1742: 36 ss, [6]), no capítulo intitulado Livro das Moradias da Casa do Senhor Rei D. Afonso V,
referido como “Vasco Anes Côrte-Real, filho de Pedro Vaz” e com uma tença de 1U360. Esta
obra é acessível através do site “books.google.pt/books?id=N1NdOznvU-kC”, com o título
“Provas da historia genealogica da Casa Real Portugueza: tiradas...- Page 45 - Google Books
Result”. A designação indicada para a referida tença corresponde à respectiva quantificação a
qual, segundo (Caetano de Sousa 1742: 23 ss, [6]), era em “Reis”. A sigla "U" quer dizer "Mil",
em linguagem antiga árabe, segundo um livro de abreviaturas antigas. Assim, a tença de
1U360 corresponde a 1.360 Reis. Este Vasco Anes Côrte-Real (“II”) que, de acordo com o
atrás citado site, foi escudeiro fidalgo de D. Manuel I, serviu na Índia com Diogo Lopes de
Sequeira e casou, primeiro (sem geração) com D. Joana de Noronha, filha ilegítima de D.
Pedro de Noronha, Alcaide-mor de Almeida (que foi casado com D. Beatriz Cabral, irmã do
navegador Pedro Álvares Cabral, sendo que o citado D. Pedro de Noronha era filho de D.
Pedro de Noronha e Meneses, 1.º Marquês de Vila Real, e da sua terceira mulher D. Brites
Coutinho) e, depois (com geração), com D. Brites de Melo, viúva de João Viegas e filha de Rui
de Melo da Cunha. É de notar que em (Forjaz et al. 2007, [1]) se diz que o citado D. Pedro de
Noronha foi Alcaide-mor de Almada, o que não é correcto, pois ele foi Alcaide-mor de Almeida.

Voltando à família Côrte-Real, curiosamente, em (Baquero Moreno 1980, [5]), não aparece
nenhuma referência à participação de João Vaz Côrte-Real na Batalha de Alfarrobeira, em
20/05/1449. Será que esta realidade pode comprovar a nossa hipótese dele ter nascido cerca
de 1430 ou, até, eventualmente, por 1435 pelo que, neste último caso, seria ainda demasiado
novo (com apenas cerca de 14 anos) para participar nessa contenda? O seu citado primo-
direito, Vasco Anes da Costa Côrte-Real, seria ligeiramente mais velho (terá nascido por 1425-
1430) o que lhe permitiu participar, como anteriormente referimos, na citada batalha.

De acordo com o indicado no título “Abarca” do Volume I de (Forjaz et al. 2007, [1]), a citada
Maria Abarca, mulher de João Vaz Corte Real, seria filha de mãe desconhecida e de Pedro
Abarca, natural de Tuy, possivelmente descendente de D. Pedro Guevara, o primeiro que se
chamou Abarca, por ser aio de D. Sancho “Abarca”, Rei de Navarra. Do casal Maria Abarca e
João Vaz Corte Real, nasceram os seguintes filhos: Vasco Anes Côrte-Real (“III”), nascido
cerca de 1450 e casado com Joana da Silva (filha de Garcia de Melo, Alcaide-mor de Serpa e
de sua primeira milher Filipa Pereira da Silva); Miguel Côrte-Real, que morreu depois de
10/05/1502 (possivelmente no mar) e que foi casado com D. Isabel de Castro (filha de D.
Garcia de Castro, Senhor do Paúl de Boquilobo, e de sua segunda mulher, D. Catarina da
Costa); Gaspar Côrte-Real, nascido cerca de 1455, que, possivelmente, morreu no mar por
1501, e que só teve filhos bastardos, um deles Fernão Côrte-Real, o qual aparece a receber
uma tença numa lista de “Escudeiros Fidalgos” apresentada na obra (Caetano de Sousa 1742:
36 ss, [6]), no capítulo intitulado Livro das Moradias da Casa do Senhor Rei D. Afonso V, e
outro, João Côrte-Real, que foi Bispo de Lora e que aparece a receber uma tença numa lista de
“Capelães” apresentada na citada obra (Caetano de Sousa 1742: 36 ss, [6]); Joana Côrte-Real,
casada primeiramente com Rui Dias Pacheco e, posteriormente, com Guilherme Moniz Barreto;

7

Iria Côrte-Real, casada com Pedro Goes da Silva; Isabel Côrte-Real, casada com Jorge de
Utra, filho de José de Utra; e, segundo alguns autores, Lourenço Vaz Côrte-Real, casado com
Bárbara Pereira.

O citado Vasco Anes Côrte-Real (“III”) aparece a receber uma tença de 4.286 réis numa lista de
“Cavaleiros do Conselho” apresentada na obra (Caetano de Sousa 1742: 36 ss, [6]), no
capítulo intitulado Livro das Moradias da Casa do Senhor Rei D. Afonso V, teve vários filhos,
nomeadamente os denominados Miguel, Bernardo e Francisco que aparecem a receber uma
tença numa lista de “Moços Fidalgos” apresentada na citada obra (Caetano de Sousa 1742: 36
ss, [6]).

É ainda de referir que uma filha do citado José de Utra, Joana de Macedo (que casaria,
segunda vez com D. Henrique de Noronha, cerca de 1510), foi casada, primeiramente (cerca
de 1490), com Martim Behaim (natural de Nuremberga, na Alemanha, e conhecido em Portugal
por Martinho da Boémia), o qual era súbdito de Maximiliano I (meio-irmão de Colon) e se
estabeleceu em Portugal por 1484, tendo sido o autor do célebre “Globo de Nuremberga”,
construído cerca de 1490. No texto “BEHAIM, Martin (Martim/Martinho da Boémia/Bohemia)
(1459-1507)”, acessível através do site da Internet intitulado
“www.fcsh.unl.pt/cham/eve/content.php?...1213”, refere-se o seguinte: “Contudo não se pode
negar que Behaim ajudou a divulgar, pelo Sacro Império Romano-Germânico, notícias ligadas
aos Descobrimentos Portugueses. As informações, que transmitiu, conduziram a uma
ocupação intelectual mais intensa com Portugal por parte dos humanistas alemães. O globo de
Behaim, apesar de transmitir na sua generalidade ainda o mundo pré-colombiano, revela que a
expansão marítima portuguesa contribuiu para uma nova imagem do mundo e conduziu a uma
acesa discussão erudita, sobretudo em Nuremberga. Nesta discussão até o próprio imperador
Maximiliano I tomou parte, como documenta uma carta do médico e humanista nuremberguês
Hieronymus Münzer a D. João II, datada de 14.7.1493, na qual se propunha ao rei de Portugal
uma viagem de descobrimento conjunta, via Ocidente, com destino a Cathay, onde se
esperava encontrar as terras das especiarias. O documento prova que Behaim e Münzer
partilharam a mesma ideia que Colombo tentava levar a cabo a partir de 1492. Não se sabe ao
certo em quantas expedições marítimas Behaim esteve presente mas, pelas indicações que se
encontram no globo e noutras fontes próximas dele, deve ter visitado o litoral do Golfo da Guiné
e participado na luta contra os “infiéis”. Conheceu também o arquipélago dos Açores, onde o
prendiam laços familiares. Quando viveu em Portugal continental encontramos Behaim na corte
de D. João II e em contacto com navegadores portugueses. Através de Diogo Gomes de Sintra
tomou conhecimento da história do descobrimento da Guiné, como mostra o denominado
Manuscrito Valentim Fernandes, que inclui o documento intitulado «De prima inuentione
Guinee», também conhecido por Relato Behaim-Gomes. Independentemente da avaliação do
seu papel nos Descobrimentos, é de constatar que Martim Behaim personifica a primeira
geração de comerciantes da Alta Alemanha estabelecidos em Portugal, que se viriam a tornar
tão importantes para o desenvolvimento das relações luso-alemãs no século XVI”. No site
“www.biographybase.com/biography/Behaim_Martin.html”, existe um texto com o título “Martin
Behaim Biography”, no qual se diz que ele nasceu em Nuremberga, a 06/10/1459 e morreu, em
Lisboa, a 29/07/1507, referindo que “Behaim was born at Nuremberg, according to one
tradition, about 1436; according to Ghiilany, as late as 1459”. De facto, alguns autores,
sugerem, erradamente, que Martim Behaim teria nascido por 1436, o que não se adapta à
cronologia da sua vida. Em “abemdanacao.blogs.sapo.pt/467937.html”, com o título “MARTIM
BEHAIM – SOB UM OLHAR AÇORIANO - A bem da Nação”, é apresentado um texto de
Marcelino Lima, historiador e pesquisador açoriano, no seu livro Famílias Faialenses -
Subsídios para a História da Ilha do Faial, onde se faz uma breve história sobre Martim
Behaim: “Seus pais, Martim Behaim e Agnes Schopper, provinham da remota Boémia e
enriqueceram com o comércio na cidade de Nuremberga”. Continuando a citar o anterior texto
de Marcelino Lima, “Martim Behaim, filho, recebeu uma das melhores educações que podia
haver na época. Foi discípulo de Camille Jean Müller de Monte Régio (Regiomontano) célebre
matemático e astrónomo. Aos 17 anos saiu de sua cidade natal e foi para Mechelen. Viajou

8

como comerciante por Veneza, Anvers, Malines, Frankfurt, Viena. Sem muito sucesso nessa
actividade, empregou-se em casa de mercadores e tintureiros de panos. Em 1484, em Anvers,
tomou contacto com flamengos que mantinham relações comerciais com Lisboa.
Possivelmente impressionado pelas façanhas marítimas dos portugueses, resolveu visitar
Portugal. Nessa época, a escola de navegação de Sagres recebia muitos homens, como
Perestrello, Cadamosto, Colombo, Vespúcio, navegantes que ofereciam seu engenho e arte a
quem quisesse descobrir os mistérios do mar. Todos buscavam fortuna, fama e
reconhecimento. No começo supõe-se que chegou como especulador mas naquele meio
náutico seu génio aflorou e a vocação para obras maiores levaram-no a ser reconhecido por D.
João II, grande rei português, impulsionador dos grandes descobrimentos marítimos. Foi
acolhido à célebre junta do aperfeiçoamento do astrolábio em que, entre outros, faziam parte
os judeus médicos do Paço Mestre Rodrigo e Jusepe, facto contestado pelo historiador
Joaquim Bensaúde (Legendes Allemandes). Acompanhou Diogo Cão na segunda viagem de
exploração da costa africana (atingindo o rio Zaire). Foi premiado pelo rei que o fez Cavaleiro
da Ordem de Cristo. Fez trabalhos valiosos para a navegação. Fernão Magalhães descobre o
estreito a que deu o nome observando uma carta desenhada por ele. Colombo fortalece a sua
ideia de viajar para o ocidente para atingir as Índias. Mas os portugueses já tinham fortes
indícios de lá chegar navegando pelo oriente.

Numa das viagens que fazia com frequência a Lisboa, onde tinha também residência, o
flamengo Josse Hurtere (José de Utra), donatário das ilhas do Faial e Pico, travou
conhecimento e relacionamento com Martim Behaim. Desta ligação surgiu o casamento dele
com Joana de Macedo, filha de José de Utra e de sua mulher, a dama da corte portuguesa,
Brites de Macedo. O casamento provavelmente foi negociado, pois a noiva tinha de 13 a 14
anos e Martim Behaim já passava dos 30. Casado foi morar no Faial, na cidade da Horta. Em
1490 viaja à sua terra natal para receber a herança de sua mãe falecida a 1487. Durante a
permanência de dois anos em Nuremberga, construiu o famoso globo terrestre que lhe
eternizou o nome e sobre o qual muito se escreveu de louvor, crítica, análise e controvérsia.
Para a época, foi uma obra interessantíssima baseada à luz dos conhecimentos clássicos de
Ptolomeu, Estrabão, Plínio, Marco Pólo e pelas novidades das descobertas portuguesas de que
ele tinha conhecimento através das próprias experiências adquiridas nas viagens que fez. A
obra de Martim Behaim, o globo terrestre, tinha 7,5 m de diâmetro, era revestido por
pergaminho sobre o qual escreveu e desenhou o que se conhecia na época. É trabalhado em
ricas iluminuras, contendo legendas explicativas. Os nomes dos lugares foram assinalados a
tinta vermelha e amarela. A nacionalidade de cada país é indicada pela bandeira e brasão de
armas respectivos a cores vendo-se também, referentes a cada região, os modelos de
moradas e figuras de habitantes com os seus trajes típicos.

Fig. 2 - À esquerda: Retrato de Martim Behaim com o seu globo; à direita, Palácio dos Côrte-Reais, com as suas
quatro torres, na Praça da Ribeira, em Lisboa

9

É interessante notar que ele colocou as ilhas do Faial e Pico assinaladas sob bandeira das
armas dos Behains. O Faial é designado Nova Flandres em razão de serem de Flandres os
primeiros colonos e o donatário Josse Hurtere, seu sogro. O Globo foi concluído em 1492 e
oferecido a Nuremberga, sua cidade natal. Na Academia de Ciências de Lisboa há uma
reprodução.Voltando a Portugal, Martim Behaim vai para o Faial, onde ficou pouco tempo, pois
o rei D. João II incumbiu-o de, em missão secreta junto a Maximiliano, rei dos romanos, para
que este intercedesse junto à Santa Sé para legitimar D. Jorge (filho natural de D. João), que o
rei se empenhava em habilitar para o suceder na Coroa. Porém, a caminho da missão, em alto
mar, o navio de Martim foi tomado por um corsário que o levou para Inglaterra. Lá ficou três
meses. Retido, adoeceu, mas mesmo assim conseguiu fugir a bordo de um navio pirata que o
levou até França. De lá foi à Flandres. Em 1495 já se encontrava de volta a Lisboa. Lá ficou na
obscuridade até ao seu falecimento, muito pobre, num hospital. Num documento da época, da
Chancelaria Real, conta-se que a sua jovem esposa tinha um relacionamento amoroso com um
escudeiro de nome Fernão de Évora que foi expulso do Faial pelo irmão de Joana de Macedo e
enviado a ferros para Lisboa. Em Cabo de São Vicente conseguiu escapar. Procurou e
conseguiu o perdão do rei. Mas esse homem, desafiando a autoridade do donatário da ilha,
confiando na carta de seguro que o rei lhe dera, tornou a voltar ao Faial. Ignorando a carta de
seguro, autoritário e de maus bofes, desta vez prendeu o escudeiro e enviou-o para a Ilha da
Terceira onde ficou retido. Com pedidos de familiares junto à Corte, Fernão de Évora
conseguiu junto à Coroa, um indulto. Liberto nunca mais se soube dele. Quanto a Joana de
Macedo ficou-lhe a fama. Supõe-se que o marido ficou ciente do ocorrido, e por isso se isolou
sozinho, em Lisboa, até morrer a 29/07/1507 (conforme atrás referido), onde foi sepultado na
Igreja de São Domingos. Em 1519, seu filho português do mesmo nome, mandou colocar em
Nuremberga, na Igreja de Santa Catarina, uma lápide comemorativa em memória do pai. Na
Praça Tereza há uma estátua de bronze dele com as armas de Portugal.

A citada Joana de Macedo voltou a casar, desta vez com D. Henrique de Noronha (sobre o
qual Marcelino de Lima, na sua obra Famílias Faialenses, diz que era "quarto neto de D.
Henrique II, de Castela, e que era sujeito, ao que parece, de poucos escrúpulos, por exigir que
a sogra dotasse generosamente a mulher, em prejuízo dos outros filhos e filhas. O morgado de
D. Henrique veio a pertencer a D. Francisco de Mascarenhas, que foi donatário do Faial e Pico,
e teve o título de Conde de Vila da Orta. Depois deste matrimónio Joana de Macedo passou a
residir na ilha da Madeira. O filho do segundo matrimónio, Francisco de Noronha, morreu
solteiro, em Ceuta, numa escaramuça contra os mouros"). É de referir que o citado D. Henrique
de Noronha era filho de D. Pedro de Noronha, o Sardinha, o qual era irmão do atrás citado D.
Sancho de Noronha, casado com Maria da Cunha (mãe do bastardo de D. Afonso V).

Martim Behaim, filho, passava tempos em Lisboa, na casa de uma tia e na Madeira com a mãe.
Numa das viagens entre a Madeira e Lisboa matou um homem, em legítima defesa. Foi solto
devido à intervenção do legado pontifício que o considerava bom cristão e rapaz polido.

Em 1520 Behaim neto vai a Nuremberg receber a herança que lhe pertencia pelo falecimento
de seu tio Wolf. Na volta a Portugal trazia uma carta de recomendação do Senado de
Nuremberg para D. Manuel pedindo que o empregasse no seu serviço, em atenção aos
merecimentos do pai e da sua ilustre estirpe. Dessa data em diante não se tem mais nada
relatado sobre a vida de Martim Behaim, filho”.

Na Wikipédia refere-se, na biografia do navegador português Diogo Gomes, que este “foi o
único navegador do círculo do Infante a legar-nos memórias das próprias navegações. Estas
foram transmitidas oralmente a Martin Behaim, à época radicado em Portugal, que seria autor
do "Globo de Nuremberg" (c. 1492), uma das influências de Cristóvão Colombo em seu
projecto de navegar para o Oriente pelo Ocidente. Behaim redigiu essas notas em latim com o
título de "De prima inuentione Guinee" ("Acerca do primeiro Descobrimento da Guiné"), inserta
no "Manuscrito Valentim Fernandes". Este relato, também denominado como "Relação de
Diogo Gomes", é essencial para o estudo do início da navegação marítima portuguesa. O

10

manuscrito compreende duas outras partes: "De insulis primo inventis in mare Occidentis" e
"De inventione insularum de Açores", este último o único relato contemporâneo da
redescoberta dos Açores pelos portugueses”.

No site “www.ordemengenheiros.pt/fotos/.../matematicosjoao.p... ” apresenta-se um texto
intitulado “Os matemáticos de D. João II”, da autoria do Eng.º João Casaca, refere-se: “Nas
suas decisões relativas aos descobrimentos, o Rei era apoiado por um conjunto de
conselheiros, de composição variável, que ficou conhecido como a Junta dos Matemáticos do
Rei. D. João de Castro designa-os, em meados do séc. XVI, por matemáticos, a designação de
Junta (conselho) foi da autoria de historiadores do séc. XIX e XX. Da Junta de Matemáticos
fizeram parte, entre outros, o cosmógrafo alemão Martin Behaim (Martinho da Boémia),
discípulo de Regiomontanus, presumível agente do Imperador Maximiliano I, primo e amigo de
João II, que terá acompanhado a viagem de Diogo Cão (1485-86), e o célebre cosmógrafo
hebreu Abrãao Zacuto, professor da Universidade de Salamanca, que se refugiou em Portugal
após a sua expulsão de Castela, em 1492. Zacuto foi obrigado a abandonar Portugal, quando
da expulsão dos hebreus por D. Manuel, tendo-se refugiado em Tunes. O núcleo duro da Junta
dos Matemáticos era, no entanto, constituído por três graduados pela Universidade de
Salamanca: o licenciado D. Diogo Ortiz de Villegas, o mestre José Vizinho e o mestre Rodrigo
das Pedras Negras (topónimo), sobre os quais, em particular, sobre o mestre Rodrigo, muito
pouco se sabe”.

Por sua vez, no site “www4.crb.ucp.pt/Biblioteca/.../mathesis9_233.pdf “, apresenta-se um
texto, da Universidade Católica intitulado “Os Descobrimentos Portugueses e a Europa”, de
autoria da Dra. Marília dos Santos Lopes, na qual se refere outro personagem muito próximo
de Maxilimiliano I, denominado Konrad Peutinger. Sobre ele diz-se: “Além de conselheiro
imperial, agente político e jurista, Konrad Peutinger era um grande coleccionador de relíquias
do passado e um grande apaixonado da geografia. Peutinger intencionava organizar uma
recolha geográfica sobre o orbe terrestre, sendo as notícias trazidas pelos nautas portugueses
de incondicionável valor para o seu trabalho. Sabemos das iniciativas que empreende junto ao
Imperador Maximiliano I para que os comerciantes alemães venham a participar da actividade
marítima e comercial portuguesa, por outro lado verificamos uma activa ocupação e interesse
pelos Descobrimentos Portugueses, como se pode observar pelos numerosos volumes
dedicados a esta temática na sua biblioteca”.

É de referir que do casamento de José de Utra (sogro de Behaim) com Brites Macedo, houve
vários filhos e filhas, para além da Joana (mulher de Behaim), nomeadamente:
a) Catarina de Macedo (casada, cerca de 1475, com Rui de Barros, da Ilha da Madeira, homem
muito rico que serviu em África e que era filho de Isabel de Barros e de Pedro Gonçalves, o
qual era fidalgo escudeiro do Infante D. Diogo, Duque de Viseu e de Beja), a qual foi dama da
Infanta D. Beatriz, mulher do Infante D. Fernando e mãe daquele D. Diogo;
b) Isabel de Macedo que casou, em segundas núpcias, com D. Rodrigo de Meneses,
Comendador de Grândola, filho de D. João de Meneses, 4.º Senhor de Cantanhede, e de sua
mulher D. Leonor da Silva (filha de Aires Gomes da Silva, 3.º Senhor de Vagos, e de sua
primeira mulher D. Leonor de Miranda);
c) Beatriz de Macedo, casada com Álvaro Pessanha, Senhor do Morgado de Santa Catarina de
Alenquer e filho de João Pessanha, Senhor do dito morgadio.

A árvore genealógica seguinte mostra algumas das relações familiares dos Côrte-Reais. Nesta
árvore indicámos a data provável do nascimento de alguns dos indivíduos nela referenciados,
colocando a designação “c.” (que significa “cerca de”) antes do ano indicado, para explicitar
que se trata duma data aproximada. Também referimos, com o símbolo < >, os casamentos
entre os elementos referenciados na árvore genealógica e, com o símbolo > <, as ligações não
matrimoniais. Por uma questão de simplificação, substituímos o apelido Côrte-Real pelas
respectivas iniciais, ou seja, por C.R. Também retirámos os “de” entre alguns apelidos.

11

João Vaz Côrte-Real terá participado em expedições luso-dinamarquesas, ao abrigo do acordo
firmado entre o nosso rei D. Afonso V e o seu primo Cristiano I da Dinamarca. Em (Fontes s.d.,
[7]) refere-se o seguinte: “As relações entre os dois países remontam à Idade Média. A filha de
D. Sancho I, Dona Berengária de Portugal (1194-1221) casou-se com o rei da Dinamarca
Valdemar II. A influência da rainha portuguesa terá sido significativa, pois foi graças à sua
acção que a Dinamarca conquistou as últimas terras pagãs do báltico, a actual Estónia
(1210). No século XV a Dinamarca é, então, um vasto reino que controlava os mares do
norte. Portugal está mais do que nunca empenhado na exploração do Oceano Ártico,
nomeadamente devido à pesca do bacalhau e à tentativa de descobrir aí uma passagem para a
China. Neste sentido, em 1461, o rei de Portugal D. Afonso V estabeleceu um pacto com
Cristiano I da Dinamarca para a exploração dos mares do Norte. Entre as várias expedições
quue foram feitas destacam-se as seguintes: Em 1473, o Infante D. Fernando, mandou João
Côrte-Real e Álvaro Homem descobrir a Terra Nova dos Bacalhaus. Em 1495, João Lavrador e
Pêro de Barcelos chegaram à Groenlândia e à Península do Lavrador. Entre 1500 e 1506, os
irmãos Miguel e Gaspar Côrte-Real, seguindo a Rota do seu pai, procurando uma passagem
para os mares da China, chegam à Terra dos Bacalhaus e desaparecem pouco depois nos
mares gelados do Norte. No início do século XX, o arqueólogo canadiano Delabarre, junto ao
rio Tautum, descobriu a célebre Pedra de Dighton, cujas marcas parecem confirmar a presença
de Miguel Côrte-Real, ou de náufragos da sua expedição”.

Possivelmente, como recompensa pelas suas viagens e eventuais descobertas, João Vaz
Côrte-Real foi nomeado, em 1474, Capitão-Donatário de Angra e, a partir de 1483, também da
Ilha de S. Jorge. A carta de doacção, emitida em 02/04/1474, pela Infanta D. Beatriz, Duquesa
de Viseu (o seu marido, o Infante D. Fernando, morrera a 18/09/1470, tendo sido o principal
responsável pela coordenação dos Descobrimentos Portugueses entre 1460 e 1470) tem o
seguinte teor (Ver Archivo dos Açores, Vol. IV, p. 159-160): "Eu a Iffanta D. Beatriz, tetor, e
curador do Senhor Duque meu filho etc. Faço saber a quantos esta minha carta virem, que
havendo eu por informação estar ora vaga a capitania da Ilha Terceira de Jesus Christo, do dito
Senhor meu filho por se affirmar ser morto Jacome de Bruges, que até ora teve, do qual ha
muito tempo que alguma nova se não ha, posto que já muitas vezes mandei sua mulher, que a
verdade dello soubesse, e me certificasse, assignando-lhe para isso tempo dum anno, e depois
mais; a qual em alguma maneira com todallas diligencias que nisso fizesse, me não trouve
dello certidão alguma: pelo qual havendo eu por certo o que me assim é dito e esguardando o
damno que é, a dita ilha estar assim sem capitão que haja de reger e manter em direito e
justiça pelo dito Senhor, e como em ello pela dita causa se fazem algumas cousas que são
pouco serviço de Deus, nem do dito Senhor meu filho; determinei prover a ello por descargo da
minha consciencia e serviço do dito Senhor. E considerando eu d'outra parte os muitos e

12

grandes serviços que João Vaz Corte Real, fidalgo da casa do dito Senhor meu filho, tem feitos
ao Iffante meu Senhor e seu padre que Deus haja, e depois a mim e a elle, e confiando de sua
bondade lealdade, e vendo sua disposição a qual é pera poder servir o dito Senhor, e seu
entender a boa descripção pera a dita ilha governar e manter em direito e justiça, em galardão
dos ditos serviços lhe fiz mercê da dita capitania da ilha Terceira, assim como a tinha o dito
Jacome de Bruges, e lhe mandei dello dar sua carta antes desta. E por quanto da dita ilha não
era partida amtre o dito João Vaz e o dito Alvaro Martins e a parti pela Ribeira Seca, que é
aquem da Ribeira Fr. João, ficando a Ribeira de Frei João na parte d'Angra e da dita Ribeira
Seca pella metade da dita ilha até outra banda, como se vai de Sueste ao Noroeste; e partida a
dita ilha pela dita maneira, mandei ao dito João Vaz que escolhesse, e elle escolheu na parte
d'Angra, e deixou a parte da Praia, em que o dito Jacome de Bruges tinha feito seu assento; e
a mim prouve dello, e lhe ei por feito mercê da dita parte porque doutra mandei dar carta ao
dito Alvaro Martins. E me praz que o dito João Vaz tenha por o dito Senhor a dita parte e a
mantenha por elle em justiça e direito: e morrendo elle isso mesmo fique a seu filho primeiro ou
segundo, se tal for que tenha o cargo pela guisa suso dita, e assim de descendente em
descendente pela direita e sendo em tal idade o dito seu filho, que elle seja em edade para
reger. Item me praz que elle tenha em a sobredita ilha a jurisdição pelo dito meu filho e em seu
nome, do cível e crime, resalvando morte ou talhamento de membro que disto venha appelação
ou agravo presente o dito Senhor; porem sem embargo da dita jurisdicção. a mim praz, que
todos meus mandados, e correição sejam hy compridos, assy como em cousa propia do dito
Senhor. Outro sim me praz que o dito João Vaz haja para si todos os moinhos de pão que
houver na dita ilha de que asi dou cargo, e que ninguém não faça hi moinhos, somente elle, ou
quem lhe aprouver, e isto não se entendam mó de braço, que a faça quem quizer, não moendo
a outrem, nem atafonas não tenha outrem, somente elle ou quem lhe aprouver. Item me praz
que haja de todas as serras d’agoa que se hi fizerem de cada to, como dito é. E em
testemunho dello lhe mandei dar esta minha carta per mim asinada e asellada do meu sello.
Dada em a cidade d’Evora a dous dias do mez de Abril, Rodrigo Alvarez a fez, anno de nosso
Senhor Jesus Christo de mil quatrocentos setenta e quatro."

Uma primeira conclusão que se retira desta carta é a presumível data do desaparecimento de
Jácome de Bruges: finais de 1472, princípio de 1473, dado que a Infanta D. Beatriz refere ter
dado mais de um ano (prazo contado anteriormente a Abril de 1474) à mulher daquele para ela
a informar se o marido estava ou não vivo.

Esta carta viria a ser confirmada por D. Diogo, Duque de Viseu, a 3 de Maio de 1483 e, pelo
irmão deste, D. Manuel, a 6 de Abril de 1488, este último na qualidade de Grão-Mestre da
Ordem de Cristo, como se refere em (Luciano da Silva 1971: 28, [8]), que refere que metade da
Ilha Terceira (a zona onde estava a cidade de Angra) foi doada a João Vaz Côrte-Real, sendo a
outra metade para Álvaro Martins Homem. Nesta publicação e na mesma página indica-se que
“João Vaz Côrte-Real aportou à Ilha Terceira, em 1472, depois do seu regresso da Terra dos
Bacalhaus ou New Found Land” e que, “durante cerca de mais 25 anos continuou a explorar o
Atlântico Norte”, factos cuja autenticidade está por demonstrar, nomeadamente a data de 1472.

No site “repositorio.ul.pt/bitstream/10451/553/1/17066_o_cancioneiro_1.pdf” aparece um texto
de Maria Ana Ramos intitulado “O Cancioneiro da Ajuda - Confecção e Escrita” no qual, na pág.
58, se indica que Álvaro Martins Homem terá chegado à Gronelândia ou à Terra Nova com
João Vaz Côrte-Real, antes de 1474. Portanto, é bem possível que a atrás indicada partilha de
terras na Ilha Terceira, entre João Vaz Côrte-Real e Álvaro Martins Homem, fosse para os
recompensar das suas descobertas conjuntas.

No site da Internet intitulado “Introdução - Repositório da Universidade de Lisboa
repositorio.ul.pt/bitstream/10451/4941/4/ulsd061765_td_tese.pdf”, é apresentada uma
publicação de Maria Odete Banha da Fonseca Sequeira Martins na qual, no capítulo referente
aos Açores, se diz que: “ao tempo em que D. Brites tomou em suas mãos o governo da casa
senhorial, na Ilha Terceira de Jesus Cristo lavrava uma guerra surda entre Jácome de Bruges,

13

o capitao donatario, e Álvaro Martins, que não se havia conformado com o facto do território da
Ilha nao ter sido dividido, pretendendo naturalmente ficar com uma das partes. A questão que
se vinha arrastando e cujo mal-estar se repercutia no viver quotidiano, chegaria ao
conhecimento da Duquesa. Ora, correndo rumores que Jácome de Bruges teria falecido, já que
deixara de enviar notícias, a Duquesa contactou sua mulher, pedindo a confirmacão do alegado
evento. Findo o prazo que concedera para a resposta e não tendo havido retorno, e tendo
ainda em conta que o matrimónio nao originara descendência varonil que pudesse suceder, D.
Brites considerou a capitania vaga. Apresentava-se entao o momento oportuno para dirimir o
conflito. No seu palacio existia uma pintura, que pertencera a seu marido, representando a Ilha
Terceira, e em que este lancara mesmo algumas linhas prevendo a partilha. Sobre esta carta
corográfica, após obter informacões mais precisas sobre as reais possibilidades da divisão, a
Duquesa traçou uma mediana, estabelecendo os limites de duas capitanias: a de Angra e a da
Praia, limites que especificou para que não subsistissem dúvidas, no que caberia a cada um
dos futuros capitães: (…) parto polla Ribeira Sequa que he aquem da Ribeira de Frey Joao
ficando a Ribeira de Frey Joao a parte de Angra e da dita Ribeira Sequa pela metade da dita
Ilha, ate a outra banda, como se vai do Eoroeste ao Sueste. Em seguida consultou, em
primeira instância, João Vaz Corte Real, fidalgo da casa do Duque D. Diogo, dando-lhe o direito
de escolha, o qual se decidiu pela capitania da Ilha Terceira, da parte de Angra, tendo-lhe sido
passada carta, datada de Évora a 2 de Abril de 1474. Então, e ponderando os servicos que
Álvaro Martins já prestara à Casa de Beja e os gastos que despendera na Ilha, ofereceu-lhe a
capitania da parte da Praia, para si e seus descendentes, estabelecendo que a sucessão no
cargo se faria, como era de regra, pela linha direita e varonil, não deixando de esclarecer que
no caso de algum dos herdeiros não houvesse ainda atingido a maioridade, o senhor da Ilha
providenciaria alguém que, entretanto, a administrasse. Álvaro Martins, e seus herdeiros,
teriam ainda, em nome do Duque, a jurisdicão do cível e do crime, sobre a capitania,
ressalvando a pena de morte ou talhamento de membros que, pela sua natureza, competiam
ao senhorio. Para que nada ficasse omisso ou sujeito a interpretacões, estabelecia-se que,
sem embargo da dita jurisdição, todos os mandados do Duque e correicão deveriam ser
integralmente cumpridos, como coisa propria sua. D. Brites fazia deste modo acentuar que,
conquanto a Ilha se situasse longe da sede do ducado, não se demitia da sua governacão. O
diploma constitui-se como uma carta de poder dada a Álvaro Martins. Assim, definem-se
especificamente os direitos que lhe eram cometidos. Em jeito de post-scriptum a Duquesa, com
vista a evitar conflitos e demandas, por ter conhecimento que Álvaro Martins havia
anteriormente construído alguns moinhos situados na agora capitania de Angra, determinava
que deviam os mesmos reverter para João Vaz Corte Real, sob condição que este mandasse
construir outros tantos na parte da Praia, ou pagasse a Álvaro Martins o montante que, homens
bons, na qualidade de avaliadores, considerassem justo. Na carta concedida a João Vaz Corte
Real concedia-se a jurisdição do cível e crime, feita em nome do Duque, ressalvando-se as
penas de morte ou de talhamento de membros. Estabelecia-se, igualmente, o monopólio das
serras de água, de atafonas e de construção de moinhos, que só eram permitidos a outrem
com a anuência do donatário. Tal como no caso de Álvaro Martins, tambem João Vaz Corte
Real deveria permitir a mó de braço a quem quisesse, desde que servisse unicamente para a
própria subsistência. Parecia, pois, que a questão se encontrava totalmente solucionada e a
contento das partes, mas eis que a mercê feita a Álvaro Martins e seus decendentes foi posta
em causa, em data que admitimos situar-se por volta de 1482, por Pero Gonçalves, natural de
Ourense, que se dizia filho legítimo do anterior donatário e de sua mulher Inês Gonçalves.
Argumentando que Jácome de Bruges havia falecido abintestado, situação que conduzira a
que não fosse chamado de imediato a herança, reclamava a capitania da Ilha Terceira, da
parte da Praia, área em que Jácome de Bruges se havia sediado. Por esta altura a requerida
capitania estava provida em Antão Martins Homem, sucessor de seu pai, Álvaro Martins,
tambem já defunto. A demanda que, naturalmente, chegou ao Ducado terminou numa sentença
dada em Moura a 17 de Março de 1483, assinada pelo Duque D. Diogo, que considerava
infundamentada a pretensão de Pero Gonçalves, uma vez que o reclamante não fizera prova
do que afirmava, mantendo portanto as nomeações anteriores. Refira-se, a propósito, que os
historiadores açorianos apenas identificam um filho de Jácome de Bruges: Gabriel de Bruges,

14

que residiu na ilha do Faial e faleceu sem deixar descendência, admitindo que se estaria
perante um oportunista ou um filho natural, não reconhecido. Que buscaria Pero Gonçalves?
Naturalmente prestigio, mas também os réditos que lhe garantiriam a capitania, que não eram
dispiciendos. De facto, desde o início do povoamento que as ilhas açorianas apresentavam nos
mercados produtos competitivos: o trigo, cultura de enorme interesse para o Reino face à
carência desde sempre sentida; a cana-de-açúcar, a urzela e o pastel. Tais culturas atraíam às
ilhas mercadores nacionas, mas igualmente estrangeiros, que colocavam na Flandres o pastel
e a urzela, procurados pelos tintureiros pelos corantes que proporcionavam”.

Inicialmente a Ilha Terceira fora dotada de uma única capitania, resultado da carta de doação a
Jácome de Bruges, emitida em 21/03/1450, pelo Infante D. Henrique. Mas verifica-se, do texto
anterior que, ainda sob a capitania de Jácome de Bruges (que havia colocado a sua sede na
cidade da Praia), Álvaro Martins Homem se tinha implantado em Angra e teria entrado em
conflito com Jácome de Bruges.

Nos “Anais da Ilha Terceira” de Francisco Ferreira Drummond (1796-1858), explica-se porque
razão, por morte de Jácome de Bruges, a capitania não passou para a sua filha mais velha,
Antónia Dias de Arce, casada com Duarte Paim (fidalgo de origem inglesa): “Mas voltando
ainda às causas por que ficou excluída a filha do capitão Bruges da sucessão na capitania
referida, parece não haveria outra mais poderosa do que a falta de autorização régia, que
devera preceder ao seu casamento com Duarte Paim, por ser ela da casa dos Infantes,
porquanto na forma da Lei Mental, e pelo que contém semelhantes doações, devia este
matrimónio ser contraído com pessoa que fosse da mesma casa, e nomeada por eles, como se
acha na doação da ilha de São Miguel a Rui Gonçalves da Câmara, feita em Évora pela Infanta
D. Brites, a 10 de Março de 1474, confirmada pelo Duque D. Diogo, em Estremoz, a 26 de
Julho de 1483; como aconteceu com Álvaro Martins, segundo do nome, capitão da Praia, que
casou com a dama D. Beatriz de Noronha, precedendo licença régia para a celebração da
escritura, o que teve lugar nos palácios de El-Rei à Ribeira, a 9 de Maio de 1513; e como
finalmente se praticou com D. Cristóvão de Moura, nomeado por El-Rei D. Filipe para casar
com D. Margarida, filha de Vasco Anes Corte Real. E porque se faltou a esta essencial
condição, e Duarte Paim não só deixou de ser nomeado pelo Infante, mas até era filho de
estrangeiro, foi a causa porque, segundo parece, lhe pereceu o direito adquirido à capitania
como legal administrador de Antónia Dias, sua mulher”. Portanto, antes de 1474 (é de referir
que a carta de doação da capitania da Praia, a Álvaro Martins Homem, foi emitida pela Infanta
D. Beatriz, em Évora, com data de 17/02/1474), já Álvaro Martins Homem se encontrava a
residir na Ilha Terceira.

Como adiante demonstraremos também, antes de 1474, João Vaz Côrte-Real se encontrava
na Ilha Terceira, vivendo na zona da Praia. Portanto, João Vaz e Álvaro Martins terão
coincidido, numa mesma época, na Ilha Terceira, a partir de 1470.

Quem era Álvaro Martins Homem? Segundo o indicado por alguns genealogistas ele seria filho
de Brites Álvares da Costa e de Heitor Anes Homem, o qual era filho de Inês da Costa Pereira
e de Pedro Homem da Costa, um dos “Doze de Inglaterra”. Não nos parece correcta esta
sequência dado que Pedro Homem da Costa seria da geração de outro dos “Doze de
Inglaterra”, Vasco Anes da Costa Côrte-Real, pai de João Vaz Côrte-Real, pelo que o referido
Pedro teria nascido por 1390. Assim, Álvaro Martins Homem, sendo bisneto do citado Pedro,
teria nascido por 1480 = 3 x 30 + 1390, o que torna inviável que fosse capitão da Praia em
1474 pois, nesta data, ainda não teria nascido.

Segundo o indicado por José Guilherme Reis Leite na sua publicação “A Honra, o Serviço e o
Proveito – OS CAPITÃES DA PRAIA, acessível através do site:
“https://repositorio.uac.pt/bitstream/...3/.../Jose_Reis_Leite_p11-31.pdf”, Álvaro Martins Homem
“cerca de 1461 foi enviado por D. Fernando, então recém senhor da Terceira, ilha que recebera
de seu tio D. Henrique, para executar a nova política de povoamento. Estabeleceu-se em

15

Angra, onde desenvolveu actividades de organização do espaço com a montagem de uma rede
de moinhos, o que pressupõe obras hidráulicas de domínio da ribeira existente. Teria, também,
fundado a casa do Capitão e, segundo alguns, dado início à construção do castelo. Pertencia a
uma família de fidalgos das Beiras, Homem de Sousa, e os nobiliários da Terceira, mesmo o
probo Maldonado, registam-no como filho de Garcia Homem, um dos enviados à Madeira para
casar com as filhas do capitão João Gonçalves Zarco da Câmara, casando efectivamente com
Catarina Gonçalves da Câmara. Ora nisto houve grande confusão, porque de facto os
nobiliários da Madeira, que tratam da linhagem desse casal, não registam semelhante filiação.
Álvaro Martins Homem, pelas mais recentes investigações, seria antes sobrinho de Garcia
Homem. Mas estas notícias são importantes por consolidarem a ligação da linhagem dos
Homens da Terceira aos da Madeira e estes a uma família fidalga da Beira, cujos membros
eram gente da casa do Infante D. Fernando que deles se serviu, tal como depois sua mulher e
administradora dos filhos menores, para execução das decisões políticas que permitiram o
povoamento e a consolidação social nas ilhas atlânticas”.

Assim pensamos que Álvaro Martins Homem seria filho de Martim Anes Homem, o qual era
irmão de Garcia Homem de Sousa que casou com Catarina Gonçalves da Câmara, filha de
João Gonçalves Zarco. Dado que este terá nascido por 1400, a sua filha Catarina terá nascido
por 1430. Admitindo que Garcia Homem de Sousa era mais velho do que a sua mulher, ele
poderia ter nascido por 1415, pelo que o seu sobrinho Álvaro Martins Homem poderia ter
nascido por 1440, o que seria compatível com a sua chegada à Ilha Terceira, em 1461, e com a
doação da capitania, em 1474. O patronímico “Martins” confirmaria que seria filho dum Martim.

Acrescenta José Guilherme Reis Leite: “Álvaro Martins Homem surge-nos, assim, como um fiel
cumpridor dos desígnios dos senhores donatários, mesmo que nem sempre muito a gosto.
Terá, porém, compreendido que aos vassalos compete submeterem-se se quiserem usufruir
dos benefícios. Foi o que fez, aceitando os desafios e cumprindo as ordens, nomeadamente
aquela de abandonar a capitania de Angra, os investimentos aí feitos e rumar à da Praia,
recebendo as respectivas compensações. Mas a ligação familiar a Garcia Homem, genro do
capitão da Madeira, é um dado de suma importância e que permitiu sucessivas ligações de
casamento entre os Homens da Praia e os Ornelas da Câmara e os Noronhas da Madeira,
abrindo novas perspectivas de consolidação de uma fidalguia insular ligada por interesses
comuns. Julgo poder afirmar que Álvaro Martins Homem é o exemplo de uma estratégia, com
êxito, do estabelecimento de uma casa senhorial insular, nascida da política dos donatários
para consolidar o poder efectivo nas ilhas e sua consequente exploração. Álvaro Martins
Homem está na base de uma família da nova nobreza insular que na hierarquia se poderá
considerar de segundo plano e, em certa medida, satélite dos Câmaras da Madeira e de São
Miguel que, conjuntamente com os Corte Reais de Angra, dominavam o topo da hierarquia da
nobreza das ilhas”.

Do exposto verifica-se que, quando a Infanta D. Beatriz se refere a um dos seus próprios filhos,
na citada carta de doação a João Vaz, dizendo que este era um fidalgo da Casa desse seu
filho, estava a referir-se a D. Diogo, que era Duque de Viseu em 1474 pois, nesse ano já o
marido da Infanta, D. Fernando, havia morrido (morreu em 1470) e o seu filho primogénito,
João, também já morrera (morreu em 1472). Portanto, “os muitos e grandes serviços” que João
Vaz Côrte-Real terá prestado ao Infante D. Fernando, a D. Beatriz e a D. Diogo, terão ocorrido
entre 1460 (data da morte do Infante D. Henrique e início do “mandato” do Infante D. Fernando
à frente das Ilhas) e 1474. Mas pensamos que os serviços prestados por João Vaz se podem
dividir em duas situações distintas: as funções de Porteiro-mor de D. Fernando (semelhantes
às de Mestre de Cerimónias) e a sua eventual primeira viagem à “Terra Nova dos Bacalhaus”,
que terá realizado até 18/09/1470, data da morte de D. Fernando; e os da sua segunda viagem
à Terra Nova, serviços esses que, dado não terem sido prestados no período em que D. João,
o filho primogénito de D. Fernando e D. Beatriz, foi 3.º Duque de Viseu e 2.º Duque de Beja, ou
seja de Setembro de 1470 a Novembro de 1472, só podem ter sido prestados entre Novembro
de 1472 e Fevereiro de 1474 (data da carta de doação a Álvaro Martins, que supostamente terá

16

acompanhado João Vaz nessa sua segunda viagem). Possivelmente, depois de João Vaz, no
regresso da sua primeira viagem, ter aportado à Ilha Terceira, não terá prestado serviços ao 3.º
Duque de Viseu e 2.º Duque de Beja, D. João, o qual foi Senhor das Ilhas da Madeira, Terceira
e Cabo Verde, Senhor de Beja, Serpa e Moura, e 6.º Condestável de Portugal e que, quando o
seu pai morreu, teria cerca de 22 anos, conforme indicado na pág. 10 do texto intitulado
“Nobreza e Ordens Militares. Relações Sociais e de Poder (Séculos XIV a XVI), Volume II”, da
autoria de António Maria Falcão Pestana de Vasconcelos, acessível através do site da Internet
designado por “repositorio-aberto.up.pt/bitstream/.../3/tesedoutnobrezav02000065920.pdf”.

Uma segunda conclusão a retirar da carta de doação a João Vaz, admitindo que todo o seu
teor retrata a verdade dos factos, é podermos situar a data da suposta viagem de João Vaz e
de Álvaro Martins no ano de 1473 (e não no de 1472, como frequentemente se considera), pois
não era lógico que essa viagem, para o Atlântico Norte, se iniciasse no Inverno de 1472 (ou
seja depois da morte do Duque de Viseu, D. João, no mês de Novembro) pois as condições
climatéricas seriam fortemente desfavoráveis nesse período do ano. Assim, pensamos que a
viagem se terá iniciado na Primavera de 1473, tendo o respectivo regresso ocorrido no final do
Verão desse mesmo ano. A carta de doação a João Vaz não revela, contudo, o enigma que
perdura ao longo dos séculos: quais “os muitos e grandes serviços” que João Vaz Côrte-Real
terá prestado ao Infante D. Fernando, a D. Beatriz e ao filho de ambos, D. Diogo?

É de recordar algumas datas para enquadrar a época da carta de doacção:
- Portugal toma posse das Ilhas Canárias em 1341;
- Conquista de Ceuta em 1415;
- Descoberta da Ilha da Madeira em 1418;
- O futuro Rei Cristiano I, da Dinamarca, nasceu cerca de 1425;
- Primeiras Ilhas dos Açores descobertas 1427;
- João Vaz Côrte-Real nasceu cerca de 1430;
- O futuro Rei D. Afonso V nasce em 1432;
- O Infante D. Fernando, futuro 2.º Duque de Viseu e 1.º Duque de Beja, nasceu, em Almeirim,
a 17/11/1433;
- Gil Eanes dobra o Cabo Bojador em 1434;
- O Rei D. Duarte morre em 1438;
- Nuno Tristão chega ao Cabo Branco em 1441;
- D. João, futuro 3.º Duque de Viseu e 2.º Duque de Beja, filho primogénito do Infante D.
Fernando, nasce cerca de 1448;
- D. Diogo, futuro 4.º Duque de Viseu e 3.º Duque de Beja, filho segundo do Infante D.
Fernando, nasce cerca de 1450;
- O Infante D. Henrique emite, em 21/03/1450, uma carta de doação da Ilha Terceira a Jácome
de Bruges;
- Diogo de Teive descobre as últimas ilhas dos Açores, Flores e Corvo, em 1452;
- O Papa Nicolau V emite a Bula Romanus Pontifex, em 1455: todas as terras a sul do Cabo
Bojador são pertença de Portugal;
- Diogo Gomes descobre a Ilha de Santiago, em Cabo Verde, em 1456;
- D. Afonso V conquista Alcácer-Ceguer em 1458;
- Pêro de Sintra chega à Serra Leoa em 1460;
- O Infante D. Henrique morre em 1460;
- O Infante D. Fernando herda do seu tio, o Infante D. Henrique, o título de Duque de Viseu, em
1460, tornando-se responsável pelos Descobrimentos Portugueses, sucedendo nessa missão
ao Infante D. Henrique, embora sem a determinação do seu tio;
- O monopólio do comércio no Golfo da Guiné é concedido a Fernão Gomes em 1469;
- Suposta primeira viagem de João Vaz Côrte-Real, à “Terra Nova dos Bacalhaus”, em 1470;
- O Infante D. Fernando morreu em Setúbal, a 18/09/1470. Os títulos de Duque de Viseu e de
Duque de Beja passaram para o seu filho primogénito D. João;
- D. Afonso V conquista Arzila e ocupa Tânger, em 1471;

17

- O 3.º Duque de Viseu e 2.º Duque de Beja, D. João, morre em Novembro de 1472, tendo os
citados títulos passado para o seu irmão D. Diogo;
- Suposta viagem de João Vaz Côrte-Real e Álvaro Martins Homem, à Terra Nova, em 1473;
- O Infante D. João, futuro Rei D. João II, em 1474, passa a orientar os Descobrimentos
Portugueses;
- O rei de Castela Henrique IV, morre em 1474;
- Batalha de Toro em 1476;
- Tratado de Alcáçovas-Toledo assinado em 1479;
- D. Afonso V, de Portugal, e Cristiano I, da Dinamarca, morrem em 1481;
- Diogo de Azambuja inicia a construção da fortaleza da Mina e Diogo Cão chega ao Rio
Congo, em 1482;
- Álvaro Martins Homem morre em 1482;
- Suposta primeira viagem exploratória de Cristóvão Colon às Antilhas, em 1483;
- Atribuída a João Vaz Côrte-Real, em 1483, a capitania da Ilha de S. Jorge;
- D. Diogo, 4.º Duque de Viseu e 3.º Duque de Beja, viria a morrer em 22/08/1484
supostamente apunhalado, em PaImela, por D. João II;
- Bartolomeu Dias dobra o Cabo da Boa Esperança em 1488;
- Primeira viagem de Pedro Barcelos e de João Fernandes Lavrador, à América do Norte, em
1492;
- Primeira viagem “oficial” de Cristóvão Colon às Antilhas, em 1492;
- Tratado de Tordesilhas assinado em 1494;
- Morte de D. João II, em Alvor, em 25/10/1495, e início do reinado de D. Manuel I;
- João Vaz Côrte-Real morre a 02/07/1496, na Ilha Terceira, na cidade de Angra;
- Vasco da Gama descobre o caminho marítimo para a Índia, em 1498;
- Duarte Pacheco Pereira navega até ao Brasil, em viagem exploratória, em 1498;
- Pedro Álvares Cabral faz o “achamento” do Brasil, em 1500;
- Gaspar Côrte-Real parte para uma primeira viagem ao continente americano, em 1500 e, em
1501, fez um segunda viagem da qual não regressou a Portugal;
- Miguel Côrte-Real parte, em 1502, à procura de seu irmão Gaspar, também não tendo
regressado a Portugal. Admitindo como verídico o que está inscrito na Pedra de Dighton, o
citado Miguel ainda viveria, em 1511, no continente americano.

Por este conjunto de datas pode constatar-se que as descobertas portuguesas evoluíram,
sequencialmente, até à morte do Infante D. Henrique, em 1460, morte essa que ocorreu no
reinado de D. Afonso V: completou-se a descoberta do Arquipélago dos Açores e desceu-se,
na África Ocidental, até ao Golfo da Guiné e a Cabo Verde. O Rei D. Afonso V preferiu dedicar-
se à conquista de praças marroquinas do que a continuar o desenvolvimento dos
descobrimentos marítimos, os quais só voltaram a ser prosseguidos por D. João II. Esta nossa
afirmação é confirmada através do indicado no site da Internet acessível através de
“https://repositorio.uac.pt/bitstream/10400.../Joao_Silva_Sousa_p13-28.p...” , num texto de João
Silva de Sousa intitulado “Os Herdeiros do Infante e o Governo dos Açores (1460-1485)”, onde
se diz: “Em 1464, veio, então, o Africano, muito mais interessado em investidas nas terras
marroquinas do que nas águas atlânticas...”. Portanto, a suposta citada viagem de João Vaz
Côrte-Real e de Álvaro Martins, em 1473, situou-se entre a conquista de Arzila /tomada de
Tânger (em 1471) e a participação de D. Afonso V na guerra de sucessão ao trono de Castela,
por morte de Henrique IV. Para não se dispersar no seu esforço de Guerra, quer em Marrocos
quer em Castela, D. Afonso V não só concessionou algumas possessões ultramarinas (é o
caso da concessão do comércio do Golfo da Guiné) como também fez parcerias com o seu
parente, o Rei Cristiano I da Dinamarca, que era também um rei católico (só em 1536 o
catolicismo deixou de ser religião oficial na Dinamarca). A informação destas parcerias foi dada
por uma carta datada de 03/05/1551, de Carsten Grypp, burgomestre da cidade de Kiel, ao Rei
Cristiano III (n. 1503- f. 1559) da Dinamarca, neto paterno do atrás citado Rei Cristiano I. Este
importante documento foi publicado pelo Dr. Louis Bobé na parte quinta, do tomo sexto, do
Danske Magasin, páginas 309 a 311. A carta refere, nomeadamente:

18

- Em 1551, a Islândia e a Gronelândia estavam integradas na coroa dinamarquesa;
- Nesse mesmo ano Carsten Grypp tivera oportunidade de ver uns mapas publicados em París,
com informações sobre a segunda destas ilhas, um dos quais indicava que a Gronelândia era
«duas vezes maior que a Sicília»;
- Esses mapas informavam que os navegadores Pinningh e Pothorst, providos de alguns
navios pelo monarca dinamarquês Cristiano I (reinou de 1448 a 1481), a convite de um rei de
Portugal, andaram à procura de novas terras e ilhas nos mares do Norte;
- Ambos os expedicionários ergueram, então, um sinal de aviso, um «grande marco virado para
o mar», no penedo de Wydthszerk, situado diante da Gronelândia, frente a Sniefeldsiekel, na
Islândia.

É de notar que a Gronelândia (que significa “terra verde”), quer do ponto de vista geológico
quer do geográfico, é parte integrante do continente americano. O humanista, teólogo e
cartógrafo Jacob Ziegler (n. 1470/71 - f. 1549) designa a parte meridional da Gronelândia por
“Terra dos Bacalhaus” e situa o promontório de Wydthszerk na costa leste da ilha. A citada
carta refere-se a explorações Atlânticas do fim da Idade Média, bem como ao conhecimento da
possível participação portuguesa numa ou em várias delas, no reinado do já citado Cristiano I.
Quer dizer que a confirmação destes factos situaria, no período entre 1448 a 1481, a presença
de navegadores portugueses no continente americano, alguns anos antes do descobrimento
“oficial” do mesmo por Cristovão Colon. Como D. Afonso V reinou, em Portugal, de 1438 a
1481, obviamente que o Rei de Portugal a que a carta se refere só pode ser D. Afonso V. A
mulher de Cristiano I era prima em 4.º grau de D. Afonso V (eram ambos quartos netos de
Frederico II, Rei da Sicília) e D. Afonso V e Cristiano I eram primos em 6.º grau, por ambos
descenderem de Otto II, Conde da Baviera). A parceria entre Portugal e a Dinamarca também
proporcionou a vinda, a Portugal, de navegadores dinamarqueses, como foi o caso de Vallarte
que conseguiu, do Infante D. Pedro (à época Regente do Reino), uma caravela com a qual
partiu com Pedro Afonso, em 1447, para África onde viria a morrer. Vallarte apareceu em
Portugal recomendado pelo rei dinamarquês Cristóvão III. Sobrinho e sucessor de ErIk VII (da
Pomerânia) o qual havia casado com D. Filipa de Lencastre, sobrinha da Rainha de Portugal
sua homónima e, consequentemente, prima direita do Infante D. Pedro. Mas as relações
familiares entre as casas reais de Portugal e da Dinamarca remontam já ao século XII, quando
uma filha do Rei de Portugal, D. Sancho I, a Infanta Berengária, casou com Valdemar II, Rei da
Dinamarca. Outro dinamarquês que esteve em Portugal e combateu em Marrocos foi Herolden
Lolland o qual foi portador, para Cristiano I, de uma carta escrita por D. Afonso V, em Sintra,
em 11/07/1461, na qual o monarca português trata Cristiano I por “parente e irmão caríssimo”.
Os navegadores citados na carta de Carsten Grypp, Pinningh e Pothorst, eram alemães ao
serviço da Dinamarca, sendo que o primeiro foi nomeado governador da Islândia, cargo que
exerceu entre 1478 e 1490, o que situa o início das suas funções cerca de quatro anos depois
de João Vaz Côrte-Real ter sido nomeado Capitão-donatário de parte da Ilha Terceira. Será
que João Vaz participou em alguma viagem de Pinningh e Pothorst? Ou quatro anos de
diferença entre as datas das respectivas mercês torna inviável que tal tenha acontecido? A
viagem de Pinningh à América foi teorizada pelo Dr. Sofus Larsen, Director da Biblioteca da
Universidade de Copenhaga, no seu livro editado em 1925, intitulado “The Discovery of North
America Twenty Years Before Colombus”. De acordo com a sua teoria, Pinningh foi o
comandante duma expedição à Gronelândia efectuada no princípio dos anos da década de
1470, conjuntamente com Hans Porthorst, João Vaz Côrte-Real e Álvaro Martins Homem.
Nessa expedição teria participado um enigmático John Scolvus que alguns autores, como
Fernandes Lopes, admitem que pudesse ser o próprio João Vaz Côrte-Real, ou simplesmente
João Côrte Vaz pelo que se, em vez de se escrever John Scolvus se escrevesse Johannes
Colvus, o nome Colvus poderia ser uma contracção de Côrte e Vaz (“Corvaz”, conduzindo ao
nome de “Colvus”). Num mapa inglês de Michael Lok (1532-1622), datado de 1582, está
referenciada uma terra, situada a Noroeste da Gronelândia, com os dizeres: “Jac. Scolvus
Croetland”. Isto pretenderia significar “João Vaz Côrte-Real”? Segundo Sofus Larsen, a viagem
conjunta dos citados navegadores teria ocorrido por 1472/1473, ou seja antes de João Vaz ter
sido nomeado Capitão-Donatário de Angra. Se se confirmar, também, a viagem que Cristóvão

19

Colon disse ter realizado, em 1477, para além da Islândia, ela poderia também ter sido
efectuada em conjunto com Pinningh e Pothorst dado que, aquela data, é anterior ao ano em
que Pinningh assumiu o cargo de Governador da Islândia (1478).

Existem alguns factos que parecem confirmar a presença de João Vaz no Atlântico Norte:
- Num atlas português de 1534, ou seja, cerca de 40 anos posterior à morte de João Vaz
Côrte-Real, que se conserva na Biblioteca Riccardiana de Florença, aparece um ponto da costa
americana denominado «Baía de João Vaz»;
- No mapa mundi do flamengo Gerardus Mercator (de 1569) vêem-se referências ao “Rio de
João Vaz”, como se indica na nota (1), de pé da página 16, do texto de Carlos Roma Machado
de Faria e Maia, Intitulado “O Planisfério Luminoso da Exposição de Paris de 1931 e as
descobertas marítimas dos pilotos portugueses”, acessível pelo site
“https://bdigital.sib.uc.pt/.../UCSIB-10-1-8-2-1934-V14_0000_ Obra%20Completa_t24-C-
R0120.pdf;
- Um mapa de Fernão Vaz Dourado, publicado em 1571, situa na Terra do Lavrador, a «Terra
de João Vaz», e uma «B. de João Vaz»;
- Cornelis de Jode, na sua documentadíssima carta «Americae Pars Borealis», publicada em
Antuérpia no ano de 1593 e conservada na Biblioteca Newberry de Chicago, situa no extremo
oriental do continente, por ele denominado «Terra de Laborador», entre outros topónimos
portugueses, um «Gio de Ioau Vanz» e uma «Terra de Ioau Vanz». A Carta contém também
anotações sumamente precisas a respeito das descobertas realizadas por «Corterealis»,
«Sebastiano Gabatto», e «Iohaune Verazano».

Vejamos agora o que dizem os autores portugueses sobre o tema da viagem de João Vaz e de
Álvaro Martins. Comecemos por Gaspar Frutuoso que foi um humanista açoreano, nascido em
1522 e falecido em 1591. Estudou na Universidade de Salamanca (onde obteve o bacharelato
em 1558) e escreveu uma obra em seis volumes intitulada “Saudades da Terra”. Dado que
João Vaz morreu em 1496, Frutuoso nasceu apenas 26 anos depois da morte de João Vaz,
pelo que é quase seu contemporâneo. Frutuoso refere, frequentemente, na sua citada obra, a
frase “e como homens antigos afirmam”, pelo que procurou recolher informações junto dos
anciãos dos Açores, o que torna provável que tenha conseguido reunir histórias de quem lidou,
de perto, com João Vaz. Na página 67 do seu Livro Sexto (Frutuoso c. 1590, [9]) refere que
vieram à Terceira quando esta ilha estava sem capitão (por ter desaparecido o capitão-
donatário Jacome de Bruges), dois fidalgos João Vaz Côrte-Real e Álvaro Martins Homem, “os
quais vinham da Terra do Bacalhau, que por mandado de el-rei foram descobrir”. Na página 74
do mesmo livro indica-se, no capítulo referente aos Côrte-Reais: “e, vindo (como atrás tenho
dito) João Vaz Corte Real do descobrimento da Terra Nova dos Bacalhaus, que por mandado
de el-rei foi fazer, lhe foi dada a Capitania de Angra, da Ilha Terceira, e da Ilha de São Jorge”.
Diz ainda: “Foi este João Vaz tão esforçado cavaleiro e temido capitão que nunca deu batalha
no mar, nem na terra, que não vencesse, e tão afortunado, que sempre tomou aos castelhanos
as maiores presas que neste reino de Portugal se tomaram deles”.

Por sua vez, Jacinto Leitão Manso de Lima, na publicação “Famílias de Portugal tiradas dos
melhores nobiliários do reino”, indica que “João Vaz Cortereal, filho segundo, bastardo, de
Vasco Anes Cortereal...foi porteiro-mor do Infante D. Fernando, capitão da Ilha Terceira, da
parte de Angra, andou no mar com navios a côrso, e indo, à Galiza roubou a Maria de Abarca,
por ser muito formosa, natural do lugar de Abarca da qual fala Fr. Prudêncio de Sandoval, na
linhagem dos da Casa de Astorga que foi pátria ou fundação de el-rei D. Sancho Abarca”.

Frutuoso, no capítulo dos Côrte-Reais, só fala de João Vaz, omitindo obviamente Álvaro
Martins Homem (por este não pertencer àquela família) mas, enquanto na página 67 se referia
à “Terra dos Bacalhaus”, na página 74 indica a “Terra Nova dos Bacalhaus” o que pressupõe,
que para além da Gronelândia, os dois navegadores teriam chegado à actualmente designada
“Terra Nova”, no actual Canadá. Na pág. 80 do mesmo livro refere-se: “Dizem alguns que
Jácome de Bruges, primeiro capitão da Ilha Terceira de Jesus Cristo, era framengo e que veio

20

povoar a ilha, da parte da Praia, por mandado do Infante Dom Anrique e, estando-a-povoando,
veio ter ali João Vaz Corte-Real, que dizem alguns que era francês. Outros que era genovês de
nação e vinha do descobrimento da Terra Nova do Bacalhau, e o Jácome de Bruges o recolheu
e lhe disse que lhe largaria metade da ilha, a qual aceitou, e depois Jácome de Bruges se foi
pera sua terra e desapareceu, de maneira que não tornou mais, e a Infanta Dona Beatris, por
vaga, deu a ilha ao dito João Vaz Corte-Real e a Álvaro Martins Homem da Casa da mesma
Infanta, e foi a ilha partida entre eles, da Ribeira Seca, da banda sul, ao nornoroeste e quase
do norte”.

Portanto, de todos os textos anteriormente citados, parece poder concluir-se que:
- se o que Frutuoso diz, na pág. 80 do seu livro, está correcto, João Vaz terá efectuado uma
primeira viagem à Terra Nova (presumivelmente integrado numa expedição luso-
dinamarquesa, mas sem a companhia de Álvaro Martins), em 1470, ou seja ainda em vida do
Infante D. Fernando (este morreu em Setembro de 1470) e antes do desaparecimento de
Jácome de Bruges (desaparecimento esse que, presumivelmente, ocorreu em finais de 1472);
- João Vaz e Álvaro Martins ter-se-ão pela primeira vez encontrado na Ilha Terceira, entre finais
de 1470 (ano da suposta primeira viagem de João Vaz) e 1472 (ano do desaparecimento de
Jácome de Bruges): o primeiro ficou instalado na zona da Praia, sob a alçada de Jácome de
Bruges; o segundo estava a viver na zona de Angra;
- da Ilha Terceira terão partido ambos, em 1473, para a “Terra Nova dos Bacalhaus” (numa
segunda viagem de João Vaz e numa primeira de Álvaro Martins), provavelmente integrados
numa expedição luso-dinamarquesa e, no regresso, ainda nesse mesmo ano, terão constatado
que Jácome de Bruges continuava desaparecido e decidiram requerer, junto da Infanta D.
Beatriz, uma capitania partilhada por ambos;
- João Vaz seria mais importante do que Álvaro Martins (talvez fosse mais velho), dado que
teve direito a escolher a parte que preferia, tendo optado pela de Angra (onde Álvaro Martins se
havia inicialmente implantado), passando Álvaro Martins para a Praia.

Mas se Gaspar Frutuoso parece ser um elemento importante para estas conclusões, houve
quem entendesse de modo diferente. Um dos que discordaram de Frutuoso foi Ernesto do
Canto (1831-1900), um historiador, bibliógrafo e político açoriano, o qual escreveu uma
memória histórica sobre os Côrte-Reais. Nela contesta a possibilidade de João Vaz se ter
associado a Álvaro Martins por só ter lido a pág. 74 do livro de Gaspar Frutuoso e não a pág.
67 do mesmo. Entende Ernesto do Canto que só existiram as viagens de Gaspar e Miguel
Côrte-Real e não a (ou as) do seu pai João Vaz. Diz, ainda, que tendo Martim Behaim sido
cunhado de Isabel Côrte-Real (foram ambos casados com dois irmãos da família Utra), filha de
João Vaz, dado que no planisfério daquele não aparece nenhuma referência às viagens deste,
é porque estas nunca existiram. Por último refere que, na sequência da carta de doação de D.
Manuel I, a Gaspar Côrte-Real, assinada em Sintra a 12/05/1500, e por morte do referido
Gaspar, houve uma carta de trespasse ao seu irmão mais velho, Vasco Anes Côrte-Real,
emitida em Coimbra 17/09/1506, na qual se diz que o citado Gaspar foi o primeiro descobridor
das ilhas e terras doadas. Outro historiador e político, Duarte Leite, de seu nome completo
Duarte Leite Pereira da Silva, nascido no Porto em 1864 e falecido em Lousada em 1950,
retomou as posições defendidas por Ernesto do Canto.

Toda a argumentação de Ernesto do Canto e de Duarte Leite foi refutada por Henrique Braz,
nas suas publicações “Descoberta Pré-Colombina de Terras da América (João Vaz Côrte-Real
e Álvaro Martins Homem)”, editada em Angra em 1944, e “A Propósito da Descoberta Pré-
Colombina de Terras da América”, editada em Angra em 1945. De seu nome completo
Henrique Ferreira de Oliveira Braz (1884-1947), foi um reputado advogado, jornalista, político e
historiógrafo açoriano, que se notabilizou na carreira forense e na actividade política que
desenvolveu no Distrito Autónomo de Angra do Heroísmo, do qual foi Governador Civil de 1910
a 1912. Lembra Henrique Braz que, na época dos Descobrimentos, existia uma política de
segredo, nomeadamente por parte de Portugal em relação a algumas das suas descobertas.

21

À data da suposta primeira viagem de João Vaz (1470) e da viagem deste com Álvaro Martins
(1473), estava em vigor a Bula Romanus Pontifex emitida pelo Papa Nicolau V para o Rei
Afonso V de Portugal, datada de 8 de Janeiro de 1455. Neste documento, e na sequência da
anterior bula Dum Diversas de 1452, o Papa reconhecia ao reino de Portugal, ao seu rei e aos
seus sucessores, o seguinte:
- A propriedade exclusiva de todas as ilhas, terras, portos e mares conquistados nas regiões
que se estendem "desde o cabo Bojador e cabo Não (actual cabo Chaunar), ao longo de toda a
Guiné e mais além, a sul";
- O direito de continuar as conquistas contra muçulmanos e pagãos nesses territórios;
- O direito de comerciar com os habitantes dos territórios conquistados e por conquistar,
excepto os produtos tradicionalmente proibidos aos "infiéis": ferramentas de ferro, madeira para
construção, cordas, navios e armaduras.

Sobre esta política de segredo é curioso referir o indicado por Manuel Fernandes Costa na
publicação “O Descobrimento da América e o Tratado de Tordesilhas”, do site “cvc.instituto-
camoes.pt/conhecer/biblioteca-digital-camoes/...e.../file.html”: “São, a partir desta época, cada
vez em maior número os indícios de uma hábil política que acertadamente se poderia
denominar de sigilo e de informação, de que o saboroso episódio revelado por Resende, na
«Crónica», é bem revelador. Pêro de Alenquer afirmava na Corte que era possível regressar,
com urcas, da costa da Guiné, e o rei sustentava que o retorno só era possível às magníficas
caravelas portuguesas. Repreendeu-o o rei e mandou-o calar. Mas depois chamou-o e
particularmente pediu perdão ao seu melhor piloto porque este tinha razão mas não convinha
que divulgasse um parecer que era contrário aos interesses nacionais. Empregou D. João II
esta frase: «A hum vilão peco não ha cousa que lhe pareça que fará e em fim não fas nada!».

Havia um vazio de direito internacional relativamente a descobrimentos no Atlântico Norte, pelo
que era prudente não reclamar, em 1473, qualquer território nessa zona. Mais tarde, o tratado
de Alcáçovas-Toledo, de 1479, consideraria que os territórios situados acima do paralelo das
Canárias (excepto Madeira e Açores) pertenceriam a Castela. Portanto, só a partir do tratado
de Tordesilhas (1494) fazia sentido anunciar aquela descoberta, o que foi efectivamente
realizado após a viagem de Gaspar Côrte-Real, nomeadamente através de Pedro Pasqualigo
(Embaixador de Veneza em Lisboa) e do mapa de 1502, de Alberto Cantino, espião do Duque
de Ferrara, em Portugal, como se diz em (Brazão 1969: 221, [10]).

Fig. 4 - À esquerda: Planisfério de Cantino; à direita: “Americae Pars Borealis”, de Cornelis de Jode

O célebre “Planisfério de Cantino”, que terá sido adquirido, em Lisboa, por Alberto Cantino,
seria uma cópia dum mapa original que estaria na Casa da Guiné e da Mina. Cantino tê-lo-à
depois vendido a Hercules I d’ Este, Duque de Ferrara, o qual, curiosamente, foi casado com D.
Leonor, Princesa de Aragão e Nápoles, a qual era filha dum primo direito da Infanta D. Leonor
(que supomos ter sido a mãe de Cristóvão Colon), primo esse que era o Rei Fernando I de
Nápoles (filho de D. Afonso V, Rei de Nápoles, irmão de D. Leonor de Aragão, mulher do nosso
Rei D. Duarte). Ou seja, de acordo com a nossa teoria sobre a filiação de Colon, dois dos seus
parentes estrangeiros próximos (o seu meio-irmão Maximiliano I e o seu primo segundo

22

Hercules I d’Este, Duque de Ferrara), interessaram-se vivamente pelos Descobrimentos
Portugueses! Nesse planisfério designa-se a Terra Nova como “Terra do Rei de Portugal” o que
confirma que, antes de 1500, os Côrte-Reais a teriam descoberto. Aliás, no “Planisfério de
Cantino”, relata-se o desaparecimento de Gaspar Côrte-Real, após a sua segunda viagem,
ocorrência que terá acontecido em Outubro de 1501. É de notar que, no citado planisfério, se
representa o meridiano do Tratado de Tordesilhas, aparecendo a Terra Nova dentro da zona
atribuída a Portugal, o que não é correcto, pois o meridiano do Tratado de Tordesilhas
corresponderia a uma longitude de cerca de 48º e a longitude da Terra Nova é de 55º.

Praticamente da mesma época temos, ainda, o Planisfério de Nicolas Caverio (elaborado entre
1504 e 1505) e o Planisfério de Giovanni Matteo Contarini (gravado em folha de cobre, por
Francesco Rosselli, em 1506). Neste último a Gronelândia e a Terra Nova encontram-se
representadas ligadas ao Nordeste da Ásia e, ao lado destas, uma legenda informa que estas
terras foram descobertas por navegadores ao serviço do Rei de Portugal.

Em relação ao facto de na carta de trespasse a Vasco Anes aparecer a indicação de que
Gaspar Côrte-Real foi o primeiro a descobrir a Terra Nova, não só isso se inseria na referida
estratégia de sigilo, mas tal facto tem paralelo noutras situações.

A primeira situação é a de Colon que, tendo realizado uma viagem às Antilhas, presume-se
que em 1483, ou seja cerca de dez anos antes da sua primeira viagem “oficial” àquelas
paragens, nunca ter revelado essa sua viagem prévia, a qual só foi conhecida através da frase
das capitulações de Santa Fé de que iria voltar a terras já por si descobertas.

A segunda situação corresponde ao facto de, só há poucas décadas, se ter sabido que Vasco
da Gama tinha navegado na Costa Oriental de África, anos antes da sua descoberta “oficial”
do caminho marítimo para a Índia, conforme roteiro existente nos arquivos de Leninegrado,
atribuído ao piloto árabe do navegador, Ibn Madjid, e publicado em 1957 por T. A. Chumovsky,
como se refere em (Brazão 1969: 225, [10]).

A terceira situação é a de Duarte Pacheco Pereira que, conforme indicado em (Contente
Domingues 2011, [11]) e (Pinheiro Marques 1992, [12]), em 1498 viajou até ao Brasil como se
infere do seu livro “Esmeraldo de Situ Orbis”, ou seja dois anos antes do “achamento” oficial do
Brasil por Pedro Álvares Cabral, embora a viagem de Duarte Pacheco Pereira nunca tenha
sido oficialmente divulgada.

Portanto, João Vaz terá efectuado, primeiro sozinho e depois com Álvaro Martins, viagens
exploratórias à “Terra Nova dos Bacalhaus”, cujo “achamento” só viria a ser divulgado, após a
viagem do seu filho Gaspar, cerca de 30 anos depois.

Há quem pense que algumas designações que aparecem em mapas do século XVI, referindo o
nome de João Vaz, teriam sido dadas por Gaspar Côrte-Real em homenagem ao seu pai.
Entendemos que tal não faz sentido dado que, como atrás indicámos, em vários mapas,
nomeadamente o de Fernão Vaz Dourado e o de Vesconte Maggiolo (1511), este último
apresentado em (Contente Domingues 2011, [11]), aparecem referências à “Terra de
Corterealis”, ou seja, estas referências estão indicadas no plural. Ora esse plural não se pode
aplicar aos irmãos Gaspar e Miguel dado que este partiu para a Terra Nova em 1502 e não
regressou pelo que, à data da feitura desses mapas, não se tinha a certeza se o referido Miguel
tinha chegado, ou não, até àquelas paragens. Assim, o plural só se pode aplicar a João Vaz e
ao seu filho Gaspar, sendo mais uma prova das viagens de João Vaz (a primeira sem Álvaro
Martins e a segunda com este). Também o que se conhece da personalidade de Gaspar Côrte-
Real indicia que ele era bastante egocêntrico, pelo que se o seu pai não tivesse chegado antes
de si à Terra Nova, o citado Gaspar teria preferido designar as referidas terras com o seu
próprio nome. A prova desse seu egocentrismo é referida em (Forjaz 1983, [13]) que lembra
que na carta de doação a João Vaz se diz, explicitamente, que após a sua morte seria o seu

23

filho primogénito, Vasco Anes, a herdar a capitania, o que veio a acontecer por carta datada de
02/07/1497, ou seja exactamente um ano após a morte de João Vaz em 02/07/1496.
Entretanto, e enquanto se desconhecia na ilha qual seria o sucessor de João Vaz, se o seu
primeiro filho Vasco Anes ou Miguel (o seu segundo filho), Gaspar que era o seu terceiro filho,
como se indica em (Peres 1983: 350, [14]), passou pelo menos três “cartas de dadas”, a 2 e 3
de Janeiro e a 30 de Agosto de 1497 e, em todas elas, ele aparece a assinar como “o
capitão”, como se diz em (Forjaz 1983, [13]). Portanto, isto é revelador da personalidade
egocêntrica do citado Gaspar, pouco consentânea com possíveis homenagens suas ao seu pai
João Vaz.

Resumindo:

 - Julgamos que João Vaz terá efectuado uma primeira viagem à Terra Nova (e, eventualmente
também à Gronelândia), em 1470, sem a companhia de Álvaro Martins Homem, mas integrado
numa das expedições luso-dinamarquesas promovidas durante os reinados de D. Afonso V de
Portugal e Cristiano I da Dinamarca;

- Pensamos que, em 1473, João Vaz Côrte-Real e Álvaro Martins Homem terão explorado a
Gronelândia e a Terra Nova, sendo esta viagem anterior à sua repartição das capitanias da
Ilha Terceira em 1474;

- Esta última viagem terá sido efectuada com os referidos navegadores integrados numa das
citadas expedições luso-dinamarquesas (terá havido, pelo menos, mais outra, em 1477, na
qual se inseriu Cristóvão Colon);

- As referidas viagens não foram divulgadas dada a política de sigilo da época e pelo facto de
D. Afonso V estar empenhado nas batalhas em Marrocos e na guerra de sucessão ao trono
Castelhano.

Três dos filhos de João Vaz Côrte-Real, todos navegadores audaciosos, Vasco Anes Côrte-
Real (“III”), Miguel Côrte-Real e Gaspar Côrte-Real, continuaram o espírito de aventura de seu
pai tendo os dois últimos desaparecido depois de expedições marítimas, em 1502 e 1501,
respectivamente. Vasco Anes Côrte-Real (“III”), quis ir em busca de seus irmãos mas o Rei D.
Manuel I não lhe concedeu autorização tendo, por isso, o citado Vasco sucedido a seu pai
como Capitão-Donatário.

O terceiro filho de João Vaz Côrte-Real, o já citado Gaspar, fez em 1500 a sua primeira viagem
à Terra Nova (New Found Land) então chamada "Terra dos Côrte-Reais". Segundo o indicado
em (Peres 1983: 350, [14]), a viagem terá sido efectuada a partir da Ilha Terceira, com dois
navios, após a emissão duma carta régia, datada de 12/05/1500, que lhe concedia o direito de
pesquisar “algumas ilhas e terra firme”. O citado Gaspar dela terá regressado ainda nesse
mesmo ano pois, numa carta de mercê régia concedida, em 27/01/1501, a João Martins, Juiz
dos Órfãos da Vila de Angra, se alude ao auxílio por ele prestado a Gaspar Côrte-Real “no
descobrimento da terra anunciada”. Conforme indicado em (Peres 1983: 351, [14]) o referido
Gaspar partiu, em 15/05/1501, numa segunda expedição ao Continente Americano, com três
caravelas e nunca mais voltou. Duas das caravelas regressaram a Portugal (mas sem Gaspar
Côrte-Real), conforme indicado nas atrás citadas cartas de Alberto Cantino e de Pasqualigo,
respectivamente para o Duque de Ferrara (carta datada de 17/10/1501) e para a Senhoria de
Veneza (cartas datadas de 18 e 19/10/1501), sendo que nessas cartas se indica que vieram,
nas referidas caravelas, vários indígenas com aspecto físico diferente daqueles que, até então,
tinham sido trazidos dos outros lugares explorados pelos portugueses.

Ainda de acordo com (Peres 1983: 352, [14]), o segundo filho, Miguel, partiu em 1502 em
busca de seu irmão, com dois navios (após ter recebido uma autorização régia emitida a
15/01/1502), mas também nunca mais regressou a Portugal. O primogénito da família, Vasco

24

Anes Côrte-Real (“III”), pretendeu partir em busca dos seus irmãos desaparecidos, mas o Rei
D. Manuel I, como já se disse, impediu-o. Desconhece-se se Gaspar e Miguel naufragaram ou
se algum deles decidiu não regressar a Portugal, o que pode ter sido o caso de Miguel Côrte-
Real dado que, como adiante veremos, na Pedra de Dighton existe aparentemente uma
inscrição, com o seu nome, datada de 1511, ou seja cerca de nove anos depois da sua partida
à procura do seu irmão Gaspar. Em (Peres 1983: 357, [14]) admite-se a possibilidade do citado
Miguel ter ficado a viver naquelas paragens, integrado numa tribo indígena, eventualmente
tendo até assumido a chefia dessa tribo.

Fig. 4 - Retrato de Gaspar Côrte-Real (da publicação [8])

No período que mediou entre as viagens realizadas por João Vaz Côrte-Real e as efectuadas
pelos seus filhos, terão havido outras viagens ao continente americano por João Fernandes
Lavrador e Pedro Barcelos (a primeira terá ocorrido em 1492, ou seja no mesmo ano da
primeira viagem de Cristóvão Colon) pois Pedro Barcelos referiu terem recebido um mandado
de D. Manuel I para, durante três anos, realizarem essas viagens. Também Alonso de Santa
Cruz escreveu sobre viagens de João Fernandes Lavrador e João Caboto. Este terá ido ao
continente americano, em 1497, seguindo as indicações que terá recebido de Lavrador. Em
1519, o cartógrafo português Jorge Reinel elaborou um mapa que refere as terras descobertas
por Lavrador. Anos mais tarde, numa carta náutica de Pedro Reinel, elaborada em 1504-1505,
de acordo com o indicado em (Denuce 1963, 37, [15]), a Terra Nova aparece designada por “La
Terra Corte-Regalis” e com uma extensa referência em latim, na qual, segundo (Denuce 1963,
62, [15]), a referência “lusitanus quidam” estaria relacionada com Gaspar Côrte-Real. Depois
da viagem de Fernão de Magalhães, o cartógrafo português Diogo Ribeiro emitiu, em 1529, um
mapa que mostra, detalhadamente, a América.

Fig. 5 - À esquerda: uma carta náutica supostamente da autoria de Pedro Reinel (da publicação [13]); à direita, a
carta náutica da autoria de Diogo Ribeiro

25

Em 1918, Edmund Delabarre, da Brown University, ao referir-se à citada Pedra de Dighton, que
havia sido descoberta na margem esquerda do rio Tautum, escreveu (em inglês): "Eu vi, clara e
indubitavelmente, a data 1511. Ninguém até à data a viu, ou detectou, na pedra ou em
fotografia, mas uma vez vista, a sua presença genuína não pode ser negada". O médico luso-
americano, Dr. Manuel Luciano da Silva, como historiador amador, viu e reconheceu em Fall
River, Massachusetts, na grande pedra conhecida pela Dighton Rock ou Pedra de Dighton,
essa prova, durante muito tempo ignorada, de que Miguel Côrte-Real ali terá estado em 1511.
Depois de gravada, a Pedra de Dighton esteve cerca de 500 anos a sofrer a erosão do tempo
(nomeadamente ciclos de gelo e degelo) estando, por isso, muito deteriorada. Em 1974 foi
colocada no interior dum museu expressamente construído para a albergar, tendo passado a
ser um parque estadual.

Nela se podem ver vários escudos em “V” com cruzes idênticas às usadas nas velas das Naus
e Caravelas Portuguesas:

• MIGUEL CORTEREAL
• V. DEI HIC DUX IND.
• 1511

Fig. 6 - À esquerda: Pedra de Dighton, na sua localização original no Rio Tautum; à direita: Museu da Pedra de
Dighton (Fotos de autoria do Eng.º José Mattos e Silva)

Estas inscrições foram replicadas num painel que se encontra exposto no Museu da Marinha,
em Lisboa.

Fig. 7 - Réplica das inscrições da Pedra de Dighton, alusivas a Miguel Côrte-Real

Uma última correlação entre os Côrte-Reais e Cristóvão Colon está relacionada com
o célebre mapa de Piri Reis, um almirante turco cujo nome correcto era Hadji
Muhammad (1465-1554) e que era sobrinho dum outro corsário turco, Kemal Reis. O
mapa, que se encontra no Palácio de Topkapi, em Istambul, terá sido composto
cerca de 1513 e que terá sido baseado em mapas de Ptolomeu, num mapa árabe da
Índia e do Sudeste Asiático, em mapas portugueses e, ainda, num suposto mapa

26

usado por Colon, mapa esse que terá sido obtido pelo seu tio Kemal no saque dum
navio. Nele a América do Sul e a Antártida aparecem ligadas por terra (a viagem de
Fernão de Magalhães, às Molucas, é posterior à conclusão do mapa), e a ilha de
Cuba aparece ligada à Flórida. É bastante rigoroso no que se refere à Antártida, que
só foi possível conhecer de há cinquenta anos para cá, com o recurso a meios
aéreos e a satélites. O mapa contém informação resultante dos conhecimentos
obtidos através das viagens de Colon e dos Côrte-Reais.

Alguns anos mais tarde, em 1575, o célebre cartógrafo português, Fernão Vaz
Dourado (Goa, Índia, c. 1520 - c. 1580), emitiu um mapa onde assinala a “Terra do
Lavrador” (onde implantou as armas portuguesas) e a “Terra dos Côrte-Reais”. No
site “www.dightonrock.com/omisteriodosnavegadoresperdi...”, acede-se a um texto
com o título “O mistério dos navegadores perdidos! - Dighton Rock Museum” no qual
se apresenta o referido mapa de Fernão Vaz Dourado. De acordo com a Wikipédia,
embora pouco se conheça sobre a vida de Fernão Vaz Dourado, “sabe-se que
participou na defesa de Diu em 1546, e a sua obra inscreve-se na terceira fase da
antiga cartografia náutica portuguesa, caracterizada pelo abandono da influência de
Ptolomeu na representação do Oriente e por uma melhor precisão na representação
das terras e continentes. Os trabalhos conhecidos de Dourado apresentam
extraordinária qualidade e beleza, conferindo-lhe a reputação de um dos melhores
cartógrafos de seu tempo. Muitas de suas cartas manuscritas são de relativa grande
escala e estão inseridas em atlas náuticos. São conhecidos seis atlas, do período de
1568 a 1580:

• 1568 - 20 folhas manuscritas iluminadas em pergaminho, dedicadas a D. Luís
de Ataíde (Biblioteca Nacional, Madrid);

• 1570 - 20 folhas manuscritas iluminadas em pergaminho (The Huntington
Library, San Marino, USA);

• 1571 - 20 folhas manuscritas iluminadas em pergaminho, das quais duas
foram furtadas no século XIX (Torre do Tombo, Lisboa)

• c. 1576 - 20 folhas manuscritas iluminadas em pergaminho (Biblioteca
Nacional de Portugal, Lisboa)

• 1575 - 21 folhas manuscritas iluminadas em pergaminho (British Museum,
Londres)

• 1580 - 20 folhas manuscritas iluminadas em pergaminho (Biblioteca Nacional
de Portugal, Lisboa)”.

Fig. 9 - À esquerda: Fragmento do Mapa de Piri Reis; à direita: Mapa de Fernão Vaz Dourado

27

Bibliografia

- Por Ordem Alfabética do Apelido dos Autores

- Albuquerque, Luís. s.d. Introdução à História dos Descobrimentos Portugueses.
Lisboa: Publicações Europa-América. [17]

- Anica, Arnaldo Casimiro. 1993. Tavira e o seu Termo. Tavira: Edição da Câmara
Municipal de Tavira. [4]

- Baquero Moreno, Humberto. 1980. A Batalha de Alfarrobeira. Antecedentes e
Significado Histórico. Coimbra: Biblioteca Geral da Universidade. [5]

- Braz, Henrique. 1944. Descoberta Pre-Colombiana de Terras da América (João
Vaz Côrte-Real e Álvaro Martins Homem). Angra do Heroísmo: Tipografia Andrade,
Lda. [19]

- Braz, Henrique. 1945. A Propósito da Descoberta Pre-Colombiana de Terras da
América. Angra do Heroísmo: Tipografia Andrade, Lda. [20]

- Brazão, Eduardo. 1969. Os Descobrimentos Portugueses nas Histórias do Canadá.
Lisboa: Agência-Geral do Ultramar. [10]

- Caetano de Sousa, D. António. 1742. Provas da Historia Genealogica da Casa
Real Portugueza, Tomo II. Lisboa: Regia Officina Sylviana. [6]

- Contente Domingues. 2011. A Travessia do Mar Oceano. A Viagem ao Brasil de
Duarte Pacheco Pereira em 1498. Parede: Tribuna da História. [11]

- Denuce, Jean. 1963. Les Origines de la Cartographie Portugaise et les Cartes des
Reinel. Amesterdam: Meridian Publishing C.O. [15]

- Dicionário de História dos Descobrimentos Portugueses, direcção de Luís de
Albuquerque.1994. Lisboa: Círculo de Leitores. [16]

- Felgueiras Gayo, Manuel José da Costa. 1989. Nobiliário de Famílias de Portugal.
Braga. [2]

- Fontes, Carlos. s.d. Cristóvão Colombo, português?, artigo que se encontra
publicado na Internet (colombo.do.sapo.pt). [7]

- Forjaz, Jorge; Ornelas Mendes, António. 2007. Genealogias da Ilha Terceira.
Lisboa: Dislivro Histórica.[1]

- Forjaz, Jorge. 1983. Cartas de “Dadas” do século XV na Ilha Terceira, separata do
Boletim do Instituto Histórico da Ilha Terceira, vol. XLI. Angra. [13]

- Freitas Mourão, Ronaldo Rogério. 2001. Dicionário das Descobertas. Cascais:
Editora Pergaminho, Lda. [18]

- Frutuoso, Doutor Gaspar. C. 1590. Livro Sexto das Saudades da Terra. Ponta
Delgada: Edição do Instituto Cultural de Ponta Delgada, 1977. [9]

- Luciano da Silva, Manuel. 1971. Portuguese Pilgrims and Dighton Rock. Bristol,

28

Rhode Island, U.S.A.: Editor Nelson D. Martins. [8]

- Marinho dos Santos, João. 1989. Os Açores nos Sécs. XV e XVI, Volumes I e II.
Ponta Delgada: Direcção Geral dos Assuntos Culturais - Secretaria Regional de
Educação e Cultura. [21]

- Mattos e Silva, José; Mattos e Silva, António. 2011. Os Guerra Pessanha:
Descendem de Almirantes de Portugal?, in “Casos da História”, Volume II. Lisboa:
Edição dos Autores. [3]

- Peres, Damião. 1983. História dos Descobrimentos Portugueses. Porto: Vertente -
Distr. De Livros, Lda. [14]

- Pinheiro Marques, Alfredo. 1992. Portugal e o Descobrimento Europeu da América.
Cristóvão Colombo e os Portugueses. Lisboa: Imprensa Nacional-Casa da Moeda,
E.P. [12]

- Por Ordem Numérica

[1] - Forjaz, Jorge; Ornelas Mendes, António. 2007. Genealogias da Ilha Terceira.
Lisboa: Dislivro Histórica.

[2] - Felgueiras Gayo, Manuel José da Costa. 1989. Nobiliário de Famílias de
Portugal. Braga.

[3] - Mattos e Silva, José; Mattos e Silva, António. 2011. Os Guerra Pessanha:
Descendem de Almirantes de Portugal?, in “Casos da História”, Volume II. Lisboa:
Edição dos Autores.

[4] - Anica, Arnaldo Casimiro. 1993. Tavira e o seu Termo. Tavira: Edição da Câmara
Municipal de Tavira.

[5] - Baquero Moreno, Humberto. 1980. A Batalha de Alfarrobeira. Antecedentes e
Significado Histórico. Coimbra: Biblioteca Geral da Universidade.

[6] - Caetano de Sousa, D. António. 1742. Provas da Historia Genealogica da Casa
Real Portugueza, Tomo II. Lisboa: Regia Officina Sylviana.

[7] - Fontes, Carlos. s.d. Cristóvão Colombo, português?, artigo que se encontra
publicado na Internet (colombo.do.sapo.pt).

[8] - Luciano da Silva, Manuel. 1971. Portuguese Pilgrims and Dighton Rock. Bristol,
Rhode Island, U.S.A.: Editor Nelson D. Martins.

[9] - Frutuoso, Doutor Gaspar. C. 1590. Livro Sexto das Saudades da Terra. Ponta
Delgada: Edição do Instituto Cultural de Ponta Delgada, 1977.

[10] - Brazão, Eduardo. 1969. Os Descobrimentos Portugueses nas Histórias do
Canadá. Lisboa: Agência-Geral do Ultramar.

[11] - Contente Domingues. 2011. A Travessia do Mar Oceano. A Viagem ao Brasil
de Duarte Pacheco Pereira em 1498. Parede: Tribuna da História.

29

[12] - Pinheiro Marques, Alfredo. 1992. Portugal e o Descobrimento Europeu da
América. Cristóvão Colombo e os Portugueses. Lisboa: Imprensa Nacional-Casa da
Moeda, E.P.

[13] - Forjaz, Jorge. 1983. Cartas de “Dadas” do século XV na Ilha Terceira, separata
do Boletim do Instituto Histórico da Ilha Terceira, vol. XLI. Angra. [15]

[14] - Peres, Damião. 1983. História dos Descobrimentos Portugueses. Porto:
Vertente - Distr. De Livros, Lda.

[15] - Denuce, Jean. 1963. Les Origines de la Cartographie Portugaise et les Cartes
des Reinel. Amesterdam: Meridian Publishing C.O.

[16] - Dicionário de História dos Descobrimentos Portugueses, direcção de Luís de
Albuquerque.1994. Lisboa: Círculo de Leitores.

[17] - Albuquerque, Luís. s.d. Introdução à História dos Descobrimentos
Portugueses. Lisboa: Publicações Europa-América.

[18] - Freitas Mourão, Ronaldo Rogério. 2001. Dicionário das Descobertas. Cascais:
Editora Pergaminho, Lda.

[19] - Braz, Henrique. 1944. Descoberta Pre-Colombiana de Terras da América
(João Vaz Côrte-Real e Álvaro Martins Homem). Angra do Heroísmo: Tipografia
Andrade, Lda.

[20] - Braz, Henrique. 1945. A Propósito da Descoberta Pre-Colombiana de Terras
da América. Angra do Heroísmo: Tipografia Andrade, Lda.

[21] - Marinho dos Santos, João. 1989. Os Açores nos Sécs. XV e XVI, Volumes I e
II. Ponta Delgada: Direcção Geral dos Assuntos Culturais - Secretaria Regional de
Educação e Cultura.

