
 1

Daniel Estudante Protásio

O 2º visconde de Santarém e a Passagem Noroeste (1

)

Já noutra ocasião tive o prazer e a honra de falar aqui do 2º visconde de
Santarém, Manuel Francisco de Barros e Sousa de Mesquita de Macedo
Leitão e Carvalhosa (1791-1856), historiador, ministro e memorialista
político português do século XIX. Uma das áreas em que este autor se
destacou foi a dos estudos de história dos descobrimentos, em estreita
ligação com os geográficos, cartográficos e cosmográficos. Faltando
ainda um trabalho de síntese sobre a questão, tentarei, para já, dar a
conhecer um dos vários aspectos abordáveis.
Membro da Sociedade de Geografia de Paris, que considerava a “1ª
Sociedade Geográfica do mundo”, à frente mesmo da de Londres, o 2º
visconde de Santarém foi seu sócio desde 2 de Outubro de 1835,
desempenhando importantes funções no seu seio: membro adjunto da
comissão central em 1837-8 e efectivo em 43, presidente interino da
Sociedade em Novembro de 1840, seu vice-presidente em 45 e 1º vice-
presidente no ano seguinte. Foi ainda autor de vários artigos (pelo menos
sete) publicados no Boletim da instituição, entre 1835 e 46 (2

Para além de conviver assiduamente com muitas das figuras que na
Sociedade de Geografia de Paris mais se evidenciaram (entre elas as de
vários fundadores), como Walckenaer (1771-1852), Alexander von
Humboldt (1769-1859), Jomard (1777-1862) e Avezac (1799-1875

).

3), o
2º visconde de Santarém privou com vários viajantes célebres no século
XIX. Entre eles, para além de Humboldt, Hommaire de Hell (1812-48),
os exploradores polares John Ross (do Árctico) e Durmont d’Urville (da
Antárctida) e o russo Khariloff (4

1 Comunicação apresentada a 26 de Junho de 2003 à Comissão de Estudos Corte-Real (Sociedade de
Geografia de Lisboa).

). Também não será de somenos

2 Visconde de Santarém, Inéditos (Miscellânea), colligidos, coordenados e annotados por Jordão de
Freitas, Lisboa, 1914, pp. 79, § 15 e 99-100, § 51 e Correspondência do (…). Colligida, coordenada e
com anotações de Rocha Martins, Lisboa, 1919, vols. VI, pp. 128 e 496 e VII, pp. 53 e 344; Alfred
Fierro, La Societé de Géographie (1821-1946), Centre de Recherches d’Histoire et de Philologie de la
IVe Section de l’École Pratique des Hautes Etudes, Paris-Genebra, Librarie Druoz, 1983, p. 126.
3 Da correspondência do visconde com Victor-Adolphe Malte-Brun (1816-89), secretário-geral da
Sociedade de Geografia em 1855, filho do fundador Conrad Malte-Brun (1775-1826), sobreviveram
cartas de 20 de Março, 2, 25 e 26 de Maio de 1855 (Visconde de Santarém, ibidem, vol. VIII, pp. 240,
281, 290 e 306 e La Grande Encyclopédie, Paris, s.d., 22º volume, p. 1077). O barão de Walckenaer,
outro dos membros fundadores (1821), foi vice-presidente da Sociedade de Geografia (1821), membro
da comissão central e seu presidente (1822-4 e 1823) e presidente da Sociedade em 1846. Outro dos
membros fundadores, Jomard, foi sucessivamente membro da comissão central (1822-4), seu
presidente (1827 e 1829) e presidente da Sociedade (1848). Avezac foi secretário-geral da Sociedade
entre 1834 e 1837 (Fierro, ibidem, pp. 8, 13-4, 17, 18, 29 e 244).
4 Cita Hommaire de Hell, já falecido, na Correspondência, ibidem, vol. VII, p. 414. Quanto a Khariloff
ou Khrani Kaff, ver ibidem, pp. 509 e 521 e Opúsculos e Esparsos. Colligidos por Jordão de Freitas,
e novamente publicados pelo 3º Visconde de Santarém, Lisboa, 1910, vol. II, p. 444. Refere d’Urville
nos Inéditos, ibidem, p. 231 na Correspondência, ibidem, vol. VI, p. 248

 2

importância o facto de ter mantido relações pessoais e epistolares com os
dois fundadores da geografia física e humana, os prussianos Humboldt e
Ritter (5

Existe uma passagem do prefácio do volume XV do Quadro Elementar,
escrito nos primeiros sete meses de 1854, que constitui o ponto de partida
para o tema da comunicação de hoje. Como se verá adiante, a data tem a
sua relevância. Nessa passagem, o visconde escreveu: “No Reinado da
Rainha Isabel apareceram, entre outros, quatro homens dotados das
qualidades necessárias para as grandes empresas atrevidas, sir Francis
Drake, João Hawkins, sir Walter Raleigh e Frosbisher, o célebre
navegador que abriu a carreira aos Parrys, aos Francklins, e aos
MacClures, como a haviam aberto a Frosbisher os Portugueses Álvaro
Martins Homem, os dois Irmãos Cortes Reais, e outros marítimos
Portugueses dos fins do século XV e princípios do XVI” (

).

6

Invertendo a ordem dos nomes, alcançaríamos uma lista de navegadores
que teriam aberto caminho, sucessivamente, para a Passagem Noroeste:
1º, Álvaro Martins Homem (antes de 1472); 2º os dois Irmãos Cortes
Reais (1500-1); 3º, Frosbisher (1576-8); 4º, Parry (1820-4), Franklin
(1819-47) e MacClure (1850-3).

).

Dada a complexidade dos temas – as viagens dos Corte-Reais, as diversas
tentativas de encontrar a Passagem Noroeste, dos séculos XV a XIX –
preferi primeiro sintetizar um pouco o que se sabe sobre estes quatro
grupos de navegadores e exploradores, e só depois descrever, com maior
pormenor, as interessantíssimas teses do 2º visconde de Santarém a esse
respeito.

Viagens no Atlântico Norte

Os séculos XV a XVII foram de intensa navegação do Atlântico Norte e
zona acima dos 60 graus de latitude, tentando-se descobrir um caminho
marítimo para a Índia por supostas passagens noroeste ou nordeste, em
busca de uma alternativa às tradicionais rotas marítimas dominadas por
Portugal. Como escreve Gago Coutinho, “se essas terras, visitadas por
Europeus (portugueses, ingleses, franceses e holandeses), estivessem
ligadas à Ásia, só o poderia ser pelo norte – como se supunha acontecer

5 Cartas de Humboldt para Santarém de 22 de Setembro de 1841, 22 de Outubro de 1842 e 12 de Abril
de 1843 (Visconde de Santarém, Correspondência, ibidem, vol. VI, pp. 210 e 299 e Rodrigues
Cavalheiro, Novidades, suplemento “Artes e Letras”, 16 de Novembro de 1941, p. 4). Cartas de
Santarém para Ritter de 5 e 25 de Maio de 1845 (Visconde de Santarém, ibidem, pp. 493-4 e 498).
6 Visconde de Santarém, Quadro Elementar das relações politicas e diplomaticas de Portugal com as
diversas potencias do mundo, desde o principio da monarchia portugueza até aos nossos dias, Paris,
1854, vol. XV, p. CIV e Correspondência, ibidem, vol. VIII, p. 117.

 3

com a Gronelândia – ou por istmo, como aconteceria se estivesse fechado
o Estreito de Bering” (7

Cabot (1497) redescobriu a Terra Nova, que pensou ser a extremidade
nordeste da Ásia; Gaspar Corte-Real (1500) redescobriu a Gronelândia,
que tomou por uma “ponta da Ásia (“vinda, não do Ocidente, mas do
Norte, por cima do polo”

).

8); Frosbisher (1576-8) alcançou a baía
homónima, na ilha de Baffin, baía essa que tomou por um estreito; David
(1587) explorou a costa oeste da Gronelândia até à latitude 72 graus
norte; seguiram-se Barents (1596-7), Hudson (1610), Button (1612),
Baffin e Bylot (1616), tendo estes últimos explorado toda a costa da baía
de Baffin e concluído “que não existia nenhuma passagem navegável
nessa zona” (9

).

João Vaz Corte-Real e Álvaro Martins Homem (século XV)

Em 1717 o padre António Cordeiro, na sua História Insulana, afirma que
as capitanias açorianas de Angra e da Terceira (10) teriam sido atribuídas,
em 1474, respectivamente a João Vaz Corte-Real e a Álvaro Martins
Homem devido à sua chegada à Terra do Bacalhau, anteriormente
designada por Terra Verde, Terra Nova dos Corte-Reais ou Labrador.
Esta informação foi tida como boa por Mendo Trigoso, no seu “Ensaio
sobre os descobrimentos portugueses em terras setentrionais da América”,
publicado em 1813 nas Memorias de Litteratura e provavelmente
perfilhada pelo visconde de Santarém. Seria, porém, refutada por Ernesto
do Canto e Henry Harrisse em 1882-83 (11

Damião Peres aceita-os como pertencentes ao “número dos navegadores
portugueses que, no decurso do século XV, ardorosamente exploraram o
Atlântico, buscando aclarar os mistérios do Ocidente” (

).

12

No Dicionário de História de Portugal afirma-se que João Vaz Corte-
Real teria feito viagens à Terra Nova (na companhia de João Fernandes, o
Labrador, de Álvaro de Ornelas e de Pedro de Barcelos), antes de 1472 e

).

7 Almirante Carlos Viegas Gago Coutinho, “Gaspar Côrte-Real”, Lisboa, Sociedade de Geografia de
Lisboa, edição comemorativa da “Comissão “Estudos Côrte-Real”, 1999, p. 15.
8 Idem, ibidem, p. 10.
9 Atlas Histórico da Grande Enciclopédia Portuguesa e Brasileira, Editorial Enciclopédia, Lisboa,
1991, “As viagens europeias dos Descobrimentos – 1487 a 1780”, pp. 156-7 e Pierre Berton, “Em
Busca da Passagem do Noroeste”, Selecções do Reader’s Digest, nº 240, Abril de 1991, p. 152.
10 Ou Praia (Eduardo Brasão, Os Corte Reais e o Novo Mundo, Lisboa, Agência Geral do Ultramar,
1965, p. 36).
11 Damião Peres, História dos Descobrimentos Portugueses, Porto, Vertente, 1992 (4ª edição), pp. 171-
2 (n. 1). Ernesto do Canto, “Os Corte-Reais”, in Arquivo dos Açores, vol. IV, 1882, publicou parte das
Saudades da Terra de Gaspar Frutuoso, do século XVI; Henry Harrise, Les Corte-Real, Paris, 1883, fez
quase simultaneamente o mesmo (Peres, ibidem, p. 172, n. 3).
12 Idem, ibidem, pp. 175-6.

 4

à América do Norte, talvez com os seus filhos Gaspar e Miguel, antes de
1488 (13

Na obra de Gaspar Frutuoso (1522-91), Saudades da Terra (de 1590),
segundo Damião Peres não “há alusão a uma tal colaboração”, sendo
apenas referido João Vaz Corte-Real, o que passará despercebido a outros
autores (

).

14

Quanto a Luís de Albuquerque, se por um lado considera “muito pouco
provável terem os dois aventureiros e sócios procedido ao
reconhecimento aprofundado da Terra Nova” (embora trouxessem a
notícia da sua existência), por outro presume que ali “porventura tivessem
chegado, como certamente chegaram também anónimos pescadores seus
contemporâneos, ou até de tempos anteriores”. A realizar-se, tal viagem
de João Vaz Corte-Real e de Álvaro Martins Homem teria alcançado
possivelmente os mares da Gronelândia, da Terra Nova ou, até, o
continente da América do Norte (

).

15

Por outro lado, Francisco Fernandes Lopes colocou a hipótese de João
Vaz Corte-Real ter “seguido a corrente da procura duma passagem
Noroeste”, como também faria em relação a Gaspar Corte-Real (

).

16

).

“Os Irmãos Cortes-Reais” (século XVI)

Gaspar Corte-Real, além da hipotética viagem com o pai, teria partido no
Verão de 1500 e atingido a Gronelândia, a costa da América do Norte, os
rios Hudson e de S. Lourenço e a península de Labrador; na segunda
expedição, iniciada em 1501, desapareceu (17

O almirante Gago Coutinho chega mesmo a afirmar que “sem grande
esforço de generalização, pode conjecturar-se, com toda a probabilidade
de acertar, que a Gronelândia, a Terra Nova, a costa da Nova Escócia e,
enfim, a Florida, são descobrimentos em resultado dos esforços do único
navegador português que, no Atlântico Norte, se mostrou capaz de
viagens tão extensas: Gaspar Corte-Real” (

). Isto afirma-nos o
Dicionário de História de Portugal.

18

Damião Peres admite, quanto à primeira viagem, o “reconhecimento da
Terra Nova, antecedido do avistamento” da Gronelândia (

).

19

13 Francisco Carreiro da Costa, “Corte Real, Irmãos”, in Joel Serrão (dir.), Dicionário de História de
Portugal, Porto, Livraria Figueirinhas, 1989, vol. II, pp. 196-7.

).

14 Peres, ibidem, p. 172 e Luís de Albuquerque, Navegadores, Viajantes e Aventureiros Portugueses
(Séculos XV e XVI), Lisboa, Editorial Caminho, 1992 (2ª edição), vol. 1, p. 149; João Cabral do
Nascimento, “Frutuoso, Gaspar”, in Serrão (dir.), ibidem, vol. III, p. 83 e Brasão, ibidem, p. 35.
15 Albuquerque, ibidem, pp. 150-1.
16 Francisco Fernandes Lopes, Os Irmãos Corte-Real, Lisboa, Centro de Estudos Históricos
Ultramarinos Portugal/Agência Geral do Ultramar, 1957, p. 20.
17 Carreiro da Costa, ibidem.
18 Gago Coutinho, ibidem, p. 8.
19 Peres, ibidem, p. 352.

 5

Albuquerque, por seu lado, lembra que o interesse de Gaspar pelo
Atlântico Norte pode ter sido provocado pelas viagens do pai e de Álvaro
Martins Homem. Identifica a Terra Verde a que Gaspar teria chegado
como a Gronelândia e invoca a designação de Terra Corte-Real dada à
Terra Nova por Pedro Reinel, cerca de 1504 (20

Eduardo Brasão, por outro lado, indica que “Se não foi ele (Gaspar) o
descobridor da Terra Nova (…) foi quem 1º desembarcou nessa ilha” da
Terra Nova, colocando mesmo a hipótese de Gaspar chegar “à actual ilha
de Baffin ou alto Labrador” (

).

21

Quanto a Francisco Fernandes Lopes, coloca a hipótese de terem “as
viagens de Gaspar visado a dita passagem Noroeste”, embora não
desenvolva tal teoria (

).

22

Miguel Corte-Real, para além da viagem que antes de 1488 teria feito
com o pai e o irmão, partiu em busca de Gaspar em 1502, desaparecendo
igualmente (

).

23

).

Frosbisher (1576-8)

O escocês Martin Frosbisher (1535-94) efectuou três viagens ao Atlântico
Norte, baptizando com o seu nome a baía na ilha de Baffin, baía essa que,
tomando por um estreito, afirmou ser o princípio da Passagem Noroeste
(24

).

Expedições polares britânicas

Depois do longo ciclo de guerras europeias posteriores da revolução
francesa e do primeiro império (1793-1815), a Royal Navy deu um
enorme impulso à exploração de ambos os polos. No que diz respeito ao
Árctico, procurou-se com um afinco notável a Passagem Noroeste, o
chamado mar polar e a comunicação entre o Atlântico e o Pacífico.
Quatro exploradores, Ross, Parry, Franklin e MacClure evidenciaram-se
nessa busca. Como se viu atrás, o visconde ignorou os feitos de Ross,
embora tivesse lido o relato da sua viagem inicial e o tenha conhecido
pessoalmente.

20 Albuquerque, ibidem, pp. 153-4.
21 Eduardo Brasão, “Corte-Real (Gaspar, Miguel e Vasco)”, Verbo – Enciclopédia Luso-Brasileira de
Cultura (VELBEC), Lisboa, Editorial Verbo, 1967, vol. 6º, pp. 56-7 e Os Corte-Reais e o Novo Mundo,
ibidem, p. 112.
22 Fernandes Lopes¸ ibidem.
23 Carreiro da Costa, ibidem.
24 Brendan Lehane, The Northwest Passage, Amsterdão, Time-Life Books, 1985 (3ª edição europeia),
pp. 28-32 e Domenico Caputo, «La Centenaria Ricerca degli “Inutili” Passagi di nord-ovest e di nord-
est, L’Universo, 1975, nº 4, p. 839.

 6

Quadro 1: cronologia das principais expedições polares entre 1818 e 1853

John Ross (1777-1856 25

)

Em 1818 John Ross, com os navios Alexander e Isabella (26

Ross fazia-se acompanhar do tenente Wiliam Eduard Parry e do seu
próprio sobrinho, James Clarke Ross (1800-62), futuro explorador árctico
e antárctico. John Ross cometeu o erro de, navegando na parte ocidental
da baía de Baffin, já dentro do Lancaster Sound, ordenar meia-volta, por
julgar ter avistado uma barreira montanhosa intransponível, a que deu o
nome de Montes Croker, obstáculo que os seus oficiais não conseguiram
observar (

), liderou uma
expedição para oeste, ao mesmo tempo que David Buchan (no Trent)
tentava atingir o Polo Norte.

27

Buchan, no Trent, era acompanhado por John Franklin (1786-1847), 2º
comandante, no Dorothea; a expedição deparou-se com gelos
permanentes e o seu regresso apressado ditará o fim da carreira de
Buchan (

).

28

Só mais de uma década depois, em 1829-33, John Ross voltou a liderar
uma expedição polar: para isso foi necessário que Parry, que anos antes
provara a inexistência dos Montes Croker, tivesse conhecido o desaire na
sua 3ª expedição. Ross, no Victory, alcançou o local onde o Fury de Parry
fora abandonado, no estreito do Príncipe Regente (Somerset House).
Avançando até à Lord Mayor Bay, Ross apercebeu-se que muitas das
ilhas e penínsulas acima do círculo polar árctico estavam quase

).

25 Nouveau Larousse Universel, ibidem, p. 688.
26 Lehane, ibidem, p. 96.
27 Nouveau Larousse Universel, ibidem, Berton, ibidem, p. 157, Júlio Verne, Les Voyageurs du XIX
Siècle, Paris, s.d., pp. 402-4 e Lehane, ibidem, pp. 98-9.
28 Scott Cookman, A Passagem Noroeste (O trágico Destino da expedição polar de Sir John Franklin),
Mem Martins, Publicações Europa-América, Agosto de 2002, pp. 28-30 e Berton, ibidem, p. 153.
Franklin participara na invasão inglesa da frota de Sir Eduard Pakenham em 1812, durante a guerra
anglo-americana de 1812-14, sendo ligeiramente ferido na batalha de Nova Orleães (Cookman, ibidem,
pp. 28-9).

1818: 1ª expedição de Ross
1819-20: 1ª expedição de Parry
1819-22: 1ª expedição de Franklin
1821-3: 2ª expedição de Parry
1824: 3ª expedição de Parry
1825-7: 2ª expedição de Franklin
1829-33: 2ª expedição de Ross
1845-7: 3ª expedição de Franklin
1850: 3ª expedição de Ross
1850-3: 1ª expedição de MacClure

 7

completamente ligadas por terra ao continente americano. Escapou
milagrosamente a pé até à baía de Baffin, sendo agraciado com o título de
Sir em 1833, aquando do seu regresso a Inglaterra (29

Muito mais tarde, em 1850, John Ross partirá na sua 3ª expedição polar,
de novo acompanhado pelo sobrinho, em busca de Franklin (

).

30

Em conclusão, John Ross pouco contribuiu para o conhecimento da
Passagem Noroeste, sendo assim natural que o 2º visconde não o refira no
Quadro Elementar.

).

 Quadro 2: as viagens dos quatro exploradores polares árcticos de 1818-53

William Edward Parry (1790-1855 31

)

Na 1ª expedição que chefiou (1819-20), com o Hecla e o Griper, Parry
demonstrou o erro de Ross, penetrando no Lancaster Sound e no estreito
de Barrow (32) e alcançando as ilhas de Bathrust e de Melville, deitando
por terra o mito das Montanhas Croker e colocando Ross numa situação
ridícula. Ainda por cima, ganhou o prémio de cinco mil libras instituído
pelo parlamento britânico, para quem primeiro navegasse para lá do 110º
grau oeste (33

Parry chefiará outras duas expedições. Uma em 1821-23, com os navios
Hecla e Fury, em que explora os rios da Baía de Hudson e a península de
Melville, chegando à Repulse Bay (

).

34). A sua 3ª expedição data de 1824,
com as mesmas embarcações, abandonando o Fury à entrada do estreito
do Príncipe Regente (35

Em apenas cinco anos Parry abriu caminho por entre vários estreitos,
ilhas e penínsulas acima do círculo polar árctico, faltando-lhe apenas
descobrir o que MacClure conseguiu quase trinta anos depois: perceber

).

29 Idem, ibidem, pp. 77-8, Verne, ibidem, pp. 419-20, Lehane, ibidem, p. 104, mapa e Anne Savours,
The Search for the Northwest Passage, Chatham Publishing, Londres, 1999, p. 138.
30 Berton, ibidem, p. 167 e Grande Enciclopédia Portuguesa e Brasileira, Lisboa/Rio de Janeiro,
Editorial Enciclopédia, s.d., vol. XXVI, p. 258.
31 Nouveau Larousse Universel, ibidem, p. 415.
32 Assim designado em honra do todo-poderoso 2º secretário do Almirantado, por detrás de todas as
maiores expedições polares (árcticas e antárcticas) de 1818 a 1857 (Cookman, ibidem, pp. 40-3).
33 Verne, ibidem, pp. 404-7, Berton, ibidem, p. 157, Lehane, ibidem, p. 94 e Grande Enciclopédia
Portuguesa e Brasileira, ibidem.
34 Verne, ibidem, p. 407 e Lehane, ibidem, p. 104, mapa.
35 Cookman, ibidem, pp. 222-3.

Ross: 1ª, 1818; 2ª, 1829-33; 3ª, 1850
Parry: 1ª, 1819-20; 2ª 1821-3; 3ª, 1824
Franklin: 1ª, 1819-22; 2ª, 1845-7
MacClure, 1ª, 1850-3

 8

que o Viscount Melville Sound, o estreito de Barrow e o Lancaster Sound
eram navegáveis, constituindo a porta para o chamado mar polar aberto.

John Franklin (1786-1847)

Em 1819-22 Franklin liderou a sua 1ª expedição ao Árctico, por terra, em
busca da Passagem Noroeste, expedição essa que ficou famosa por os
seus membros serem forçados a comer os sapatos; apesar do que o seu
líder é feito membro da Royal Geographical Society de Londres (36

Em 1825-27, na sua 2ª expedição, consegue cartografar 600 milhas a
oeste do rio Mackenzie, pelo que lhe são concedidos o título de Sir e a
medalha de ouro da Sociedade de Geografia de Paris (1827). A 2 de
Outubro de 27 escrevia o marquês de Palmela para o ministro interino dos
Estrangeiros, Cândido José Xavier, noticiando a chegada de Parry e de
Franklin e a provável desistência do governo inglês de novas expedições
para descobrir a passagem noroeste (

).

37

Depois de quase vinte anos de interregno, Franklin irá liderar a sua 3ª e
última expedição polar (1845-7), no Erebus e Terror. O seu trágico
destino – perda de 129 homens, navios e equipamento – foi a excepção de
um período de exploração geográfica e científica em que se ignorava,
mais do que se sabia, o que fosse o Árctico: “toda a área poderia ser terra
firme – ou gelo firme. Todas as viagens anteriores da Marinha tinham
demostrado apenas uma coisa positiva. O Árctico era uma confusão louca
de ilhas, baixios, costas dentadas, braços de mar sem saída e banquisa
(campos de gelo flutuante) que caprichosamente se abria ou se fechava”
(

).

38

Apesar desse desaire, Franklin aumentou o conhecimento humano sobre a
região. Ironicamente, seria uma das expedições que partiram para
localizar o seu paradeiro – mais de 50 entre 1848 e 59 – que viria a
arrecadar a fama de ter descoberto a Passagem Noroeste (

).

39

).

Robert-John MacClure (1807-73)

Numa dessas expedições, em 1850, Robert-John MacClure era primeiro
tenente (40

36 Cookman, ibidem, p. 33-4, Berton, ibidem, p. 154 e Verne, ibidem, pp. 412-8.

). Proveniente do Pacífico Norte, no Investigator, atravessou o
estreito de Bering, percorreu a costa do Alasca e do Canadá e alcançou a
ilha de Banks. A 24 de Setembro de 1850 MacClure avista, da dita ilha, o
estreito de Barrow, tendo assim navegado o «Mar Polar Aberto».

37 Cookman, ibidem, pp. 34-5 e duque de Palmela, Despachos e Correspondência, vol. III, p. 299.
38 Idem, ibidem, p. 77 e Lexicoteca – Moderno Dicionário da Língua Portuguesa, s.l., Círculo de
Leitores, 1985, vol. 1, p. 399.
39 Berton, ibidem.
40 Idem, ibidem, p. 174 e Nouveau Larousse Universel, ibidem, p. 106.

 9

MacClure percorreu a Passagem Noroeste de oeste para leste, sendo
Amundsen o primeiro que em 1906, atravessá-la-á nos dois sentidos,
leste-oeste e oeste-leste (41

Dois anos e meio depois, a 8 de Abril de 1853, a expedição de MacClure
é salva; em Outubro, chegam a Londres as primeiras notícias da
descoberta da Passagem Noroeste (

).

42

).

Teses do 2º visconde de Santarém (1853-55)

É a partir desse momento, com a sensacional notícia de que MacClure
descobriu a Passagem Noroeste, que o visconde de Santarém começa a
estudar a hipótese de navegadores portugueses o terem precedido. Em
cartas para o conde do Lavradio de 27 de Novembro e 15 de Dezembro e
para La Sagra de 8 e 12 de Dezembro de 1853 essa questão é referida.
Com uma das cartas para o historiador espanhol segue uma Nota sobre a
questão, possivelmente o texto ou a base do texto que foi publicado no
jornal espanhol Eco Hispano-Americano, conforme é relatado em carta de
27 de Fevereiro de 1854 (43

Se outras provas fossem necessárias de que o visconde seguia
atentamente a questão das buscas por Franklin e do feito de MacClure
poderiam ser invocadas uma carta de 4 de Agosto desse ano e a
supracitada referência, no Quadro Elementar, aos “Parrys, Francklins e
MacClures” (

).

44

Já em 1855 o visconde fazia o paralelo de quatro descobrimentos
oitocentistas que a história e a geografia comparada provavam ser
redescobertas, numa carta e num artigo nos Nouvelles Annales des
Voyages:

).

• Gaspar Corte-Real precedera Hudson na entrada da baía que o
primeiro chamou de Aniaes ou Aniam, o segundo de Hudson (45

• Gaspar e Miguel Corte-Reais entraram no Mar Polar, tendo aí
perecido devido aos gelos permanentes;

);

• já no século XVI se conhecia a existência de um mar interior em
África (pela carta de Juan Freire de 1546 46

41 Berton, ibidem, pp. 166, 174 e 179, Cookman, ibidem, p. 197 e Caputo, ibidem, pp. 839 e 847.

);

42 Berton, ibidem, pp. 182 e 184.
43 Artigo “sobre as indicações que dei relativamente à famosa passagem do Mar Polar para o Atântico
pelo Capitão MacClure” (Visconde de Santarém, Correspondência, ibidem, vol. VIII, p. 33, carta de 27
de Fevereiro de 1854). Em 1860 o Archivo Pittoresco, Lisboa, vol. III, p. 213, cita a referência de La
Sagra à Nota do visconde de Santarém.
44 Referindo-se às investigações do Dr. Kohl na biblioteca da Hudson Bay Company, escreve o
visconde: “une fois vous trouvant dans ces régions, votre intrépidité germanique vous a poussé à aller
vous même à ces contrées, non pour y chercher Sir John Franklin, mais bien de nouvelles cartes pour
enrichir vos grandes collections” (Visconde de Santarém, ibidem, pp. 118-9, carta de 4 de Agosto de
1854).
45 Idem, ibidem, vol. VII, pp. 509 e 519.

 10

• em 1807 Barbier du Bocage provara que não foram os holandeses a
descobrir a Nova Guiné, mas sim os portugueses (47

São sete as teses que o 2º visconde de Santarém apresenta:
).

1) Quanto à enumeração do Quadro Elementar, se é lógico que tenha
aceite Álvaro Martins Homem como tendo chegado à Terra do Bacalhau
e ignorado as figuras de João Fernandes, o Labrador e de Pedro de
Barcelos, só identificadas em 1894 por Ernesto do Canto, é estranho que
ignore a de João Vaz Corte-Real (48). Na verdade, em carta de 7 de
Dezembro de 1853 para La Sagra, afirma que em 1464 “Vasco Annes
Corte Real et Álvaro Martins Homem avaient découvert la Terre des
Bacalháos (La Terre Neuve 49

2) Referem-se às viagens dos “Irmãos Cortes-Reais” António Galvão, no
Tratado dos descobrimentos, de 1563; Damião de Góis, na Crónica de D.
Manuel, de 1566 e Jerónimo Osório, no De rebus Emmanuelis gestis, de
1571, obras que por certo o visconde conheceria, dado dominar
exaustivamente a historiografia nacional, metropolitana e ultramarina (

)”. Seja como for, Santarém não chega a
afirmar que o mais velho dos Corte-Reais procurasse a Passagem
Noroeste, como Francisco Fernandes Lopes chegou a questionar no
século XX.

50

De certo modo, as ideias do visconde de Santarém antecipam duas teses:
a primeira, de Eduardo Brasão, de que Gaspar Corte-Real teria chegado à
ilha de Baffin; a segunda, de Francisco Fernandes Lopes, de que o mesmo
navegador buscaria a Passagem Noroeste.

).

Segundo Santarém, Gaspar, Miguel ou a viagem que tentou localizá-los
teria ou teriam chegado à embocadura do rio São Lourenço, seguindo a
costa até ao actual cabo Childley (o qual delimita a sul o estreito de
Hudson) e mesmo até a 72 graus de latitude norte, pois o Cabo Branco, na
baía de Baffin, muito perto de Lancaster Sound, já surge representado na
dita carta de 1546. Os navios dos dois irmãos teriam ficado presos nos
gelos do mar Polar, como os de Franklin e MacClure (51

3) Poucas ou nenhumas referências são feitas por Santarém a Frosbisher,
para além da do Quadro Elementar.

).

46 Ou Frade ou Faria (Idem, ibidem, pp. 520-1).
47 A carta era dirigida a ao Richard Henry Major (1818-91) que escreveria duas importantes obras sobre
o infante D. Henrique (Armando Cortesão, História da Cartografia Portuguesa, Coimbra, Junta da
Investigação Ultramarina, volume I, 1969, pp. 41-2 e Grande Enciclopédia Portuguesa e Brasileira,
ibidem, vol. XV, pp. 976-7). Nessa carta o visconde prometia para breve “une note sur la question de la
Terra Australis Incognita figurée dans les anciennes cartes” (Visconde de Santarém, Correspondência,
ibidem, vol. VIII, p. 352). O artigo intitulava-se “Observations sur la découverte d’un lac dans
l’Afrique, au sud du equateur” e está reproduzido nos Opúsculos e Esparsos, ibidem, pp. 443-5.
48 Peres, ibidem, p. 310 e n. 3.
49 Visconde de Santarém, Correspondência, ibidem, vol. VII, p. 519. O Panorama, Lisboa, vol. III,
1839, p. 11, fala em 1463. Alexandre Herculano era ainda o principal redactor dessa publicação.
50 Peres, ibidem, p. 350 (e n. 3), Brasão, Os Corte-Reais e o Novo Mundo, ibidem, p. 113 e Visconde de
Santarém, Opúsculos e Esparsos, ibidem, vol. I, p. 229, n. 2.
51 Visconde de Santarém, Correspondência, ibidem, vol. VII, p. 519.

 11

4) Cita a passagem de um navio catalão a norte da Rússia e Sibéria,
segundo Fra Mauro (1459) e a viagem do espanhol Lorenzo Ferrer
Maldonado, que teria transitado do Atlântico Norte para o Pacífico em
1588, muito antes de Hudson, segundo manuscritos das bibliotecas de
São Mauro (de Veneza) e Ambrosiana (de Milão 52

5) Ignora por completo navegadores e exploradores do século XVII,
como David, Barents, Button, Baffin e Bylot.

).

6) O visconde esteve em Inglaterra nos anos de 1819-20, quando o livro
de John Ross, Voyage of Discovery… for the Purpose of Exploring
Baffin’s Bay, and Inquiring into the Probability of a North-West Passage,
publicado em Londres, em 1819, faria furor (53

Em 1835-6 o visconde de Santarém encontrou pelo menos duas vezes
John Ross em Paris: a primeira na Sociedade de Geografia, quando o
navegador recebe o seu diploma “no meio dos aplausos de infinitas
circunstantes”; a segunda na Sociedade dos Naufrágios (Société des
Naufrages), da qual o sábio português era membro do Conselho e 1 dos
seus presidentes (

). Anos mais tarde
recordaria os “dias deliciosos passados em São Sebastião da Pedreira” a
ler “os seus dois tomos interessantíssimos”.

54

Vale a pena citar as palavras com que Santarém descreveu “O (…)
Capitão Ross”: “Este célebre navegador, que por mais de uma vez tem
arrostado, intrépido, contra essas montanhas de gelo que destróiem e
aniquilam a vida e a natureza, este célebre indivíduo que se tem
familiarizado com o círculo Polar (Árctico), e com as suas regiões
mortíferas, é um homem de estatura mediana, mas forte e robusto, que
demonstra ter 60 anos (tinha 58), grave como os seus concidadãos,
cabelos brancos, mas com rosto largo, grande massa cerebral e de uma
fisionomia doce e agradável e aberta. Seu olhar, penetrante e meditativo”
(

).

55

7) A experiência e o relato pessoal de MacClure, que o visconde terá
conhecido dos jornais e da leitura da obra The North-West Passage, da
qual o conde do Lavradio lhe ofereceu um exemplar (

).

56

52 Idem, ibidem, pp. 520-1. O manuscrito milanês, intitulado Viagem do Mar Atlântico ao Pacífico pelo
Nordoneste, teria sido publicado em 1811 por Amoncoretti (Idem, ibidem, p. 509) ou Amoretti
(Catálogo da Terceira Livraria do 2º Visconde de Santarém, p. 56, nº 607-Ter.).

), terão sido
decisivos para que Santarém afirmasse que os irmãos Corte-Reais tinham

53 Jordão de Freitas, O 2º Visconde de Santarem e os seus Atlas Geographicos (Estudo publicado pelo
actual Visconde de Santarem), Lisboa, Oficina Tipográfica, 1909, pp. 10-1, Visconde de Santarém,
Quadro Elementar, ibidem, p. CCXV e Savours, ibidem, pp. 47 e 319, n. 8.
 Ross também escreveu A Narrative of a Second Voyage in Search of North-West Passage, and of
Residence in the Arctic Regions during the Years 1829, 1830, 1831, 1832, Londres, 1835; e Appendix
to the Narrative of a Second Voyage in Search of a North-West Passage and of a Residence in the
Arctic Regions, Londres, 1835, 2 vols. (Lehane, ibidem, p. 174 e Savours, ibidem, p. 138).
54 Visconde de Santarém, Inéditos, ibidem, p. 121, § 17.
55 Idem, ibidem, p. 99, § 51.
56 Idem, Correspondência, ibidem, vol. VII, p. 508.

 12

procurado a dita passagem e perecido nos gelos: “car MacClure lui même
dit que «quiconque a été entrainé dans la Pleine Mer Polaire, il etait
inutile de lui envoyer du secours, car aucune navire entré dans cet abime
n’en pouvait sortir” (57

).

Conclusão

Historiador atento às realidades do seu século, o 2º visconde de Santarém
não perdia uma ocasião de exaltar os feitos dos navegadores, viajantes e
descobridores portugueses quatrocentistas e quinhentistas, como fez com
os irmãos Corte-Reais. Para isso socorria-se não só da sua vasta erudição
como do acompanhamento actualizado dos feitos dos exploradores do seu
tempo (Ross, Parry, Franklin e MacClure) e do intercâmbio de ideias com
figuras consagradas da historiografia europeia dos descobrimentos, casos
de La Sagra e de Richard Henry Major.
Com base num facto testemunhado por vários exploradores
contemporâneos, de que seria impossível fugir aos campos de gelo
flutuante, o visconde de Santarém coloca a interessantíssima hipótese de
Gaspar e Miguel Corte-Reais terem sucumbido ao mesmo fenómeno
responsável pelo fracasso da expedição de John Franklin.
Obrigado pela vossa atenção.

57 Idem, ibidem, p. 520.

 13

Fontes e Bibliografia

1. Fontes

1.1. Fontes impressas

1.1.1. Obras

- CORTESÃO, Armando, História da Cartografia Portuguesa, Coimbra,
Junta da Investigação Ultramarina, volume I, 1969
- FIERRO, Alfred La Societé de Géographie (1821-1946), Centre de
Recherches d’Histoire et de Philologie de la IVe Section de l’École
Pratique des Hautes Etudes, Paris-Genebra, Librarie Druoz, 1983
- FREITAS, Jordão de, O 2º Visconde de Santarem e os seus Atlas
Geographicos (Estudo publicado pelo actual Visconde de Santarem),
Lisboa, Oficina Tipográfica, 1909
- SANTARÉM, Visconde de, Quadro Elementar das relações politicas e
diplomaticas de Portugal com as diversas potencias do mundo, desde o
principio da monarchia portugueza até aos nossos dias, Paris, 1854, vol.
XV
- IDEM, Opúsculos e Esparsos. Colligidos por Jordão de Freitas, e
novamente publicados pelo 3º Visconde de Santarém, Lisboa, 1910,
volumes I e II
- IDEM, Inéditos (Miscellânea), colligidos, coordenados e annotados por
Jordão de Freitas, Lisboa, 1914
- IDEM, Correspondência do (…). Colligida, coordenada e com
anotações de Rocha Martins, Lisboa, 1918-9, volumes VI a VIII

1.1.2. Artigos

- CAVALHEIRO, Rodrigues, Novidades, suplemento “Artes e Letras”,
16 de Novembro de 1941

2. Bibliografia

2.1. Dicionários

- Lexicoteca – Moderno Dicionário da Língua Portuguesa, s.l., Círculo

de Leitores, 1985, vol. 1

2.2. Enciclopédias

- Encyclopedia Britannica, Chicago/Londres/Toronto, s.d., vol. 15

 14

- La Grande Encyclopédie, Paris, s.d., 22º volume

2.3. Atlas

- Atlas Histórico da Grande Enciclopédia Portuguesa e Brasileira,
Editorial Enciclopédia, Lisboa, 1991
- Atlas del Mundo, Anaya, Madrid, 1999

2.4. Estudos sobre as viagens portuguesas no Atlântico Norte

2.3.1. Obras

- ALBUQUERQUE, Luís de, Navegadores, Viajantes e Aventureiros
Portugueses (Séculos XV e XVI), Lisboa, Editorial Caminho, 1992 (2ª
edição), vol. 1
- BRASÃO, Eduardo, Os Corte Reais e o Novo Mundo, Lisboa, Agência
Geral do Ultramar, 1965
- COUTINHO, Almirante Carlos Viegas Gago, “Gaspar Côrte-Real”,
Lisboa, Sociedade de Geografia de Lisboa, edição comemorativa da
“Comissão “Estudos Côrte-Real”, 1999
- LOPES, Francisco Fernandes, Os Irmãos Corte-Real, Lisboa, Centro de
Estudos Históricos Ultramarinos Portugal/Agência Geral do Ultramar,
1957
- PERES, Damião, História dos Descobrimentos Portugueses, Porto,
Vertente, 1992 (4ª edição)

2.3.2. Artigos

- COSTA, Francisco Carreiro da, “Corte Real, Irmãos”, in Joel Serrão
(dir.), Dicionário de História de Portugal, Porto, Livraria Figueirinhas,
1989, vol. II, pp. 196-7
- BRASÃO, Eduardo, “Corte-Real (Gaspar, Miguel e Vasco)”, Verbo –
Enciclopédia Luso-Brasileira de Cultura (VELBEC), Lisboa, Editorial
Verbo, 1967, vol. 6º, pp. 56-7
- NASCIMENTO, João Cabral do, “Frutuoso, Gaspar”, in Serrão (dir.),
ibidem, vol. III, p. 83
- Archivo Pittoresco, Lisboa, 1860, vol. III
- O Panorama, Lisboa, vol. III, 1839

 15

2.4. Estudos sobre a Passagem Noroeste

2.4.1. Obras

- COOKMAN, Scott, A Passagem Noroeste (O trágico Destino da
expedição polar de Sir John Franklin), Mem Martins, Publicações
Europa-América, Agosto de 2002
- LEHANE, Brendan, The Northwest Passage, Amsterdão, Time Life
Books, 1985 (3ª edição europeia)
- SAVOURS, Anne, The Search for the Northwest Passage, Chatham
Publishing, Londres, 1999
- VERNE, Júlio, Les Voyageurs du XIX Siècle, Paris, s.d.

2.4.2. Artigos

- BERTON, Pierre, “Em Busca da Passagem do Noroeste”, Selecções do
Reader’s Digest, nº 240, Abril de 1991, pp. 149-90
- CAPUTO, Domenico, «La Centenaria Ricerca degli “Inutili” Passagi di
nord-ovest e di nord-est, L’Universo, 1975, nº 4
- Grande Enciclopédia Portuguesa e Brasileira, Lisboa/Rio de Janeiro,
Editorial Enciclopédia, s.d., vols. XV e XXVI
- Nouveau Larousse Universel, Paris, Librairie Larousse, 1949, vol. II

 16

- Oceanos nº 45, “Terra Nova, a Epopeia do Bacalhau”
- Archivo Pittoresco, vol. III, 1860, p. 213, carta de La Sagra J. 2541B/J.
156B
- Panorama, vol. III, 1839, p. 10 J. 155B
- Atlas de João Vaz Dourado
- Carta Cantino

	Daniel Estudante Protásio
	O 2º visconde de Santarém e a Passagem Noroeste (0F)
	Viagens no Atlântico Norte
	João Vaz Corte-Real e Álvaro Martins Homem (século XV)
	“Os Irmãos Cortes-Reais” (século XVI)
	Expedições polares britânicas
	Quadro 1: cronologia das principais expedições polares entre 1818 e 1853

	John Ross (1777-1856 24F)
	Quadro 2: as viagens dos quatro exploradores polares árcticos de 1818-53

	John Franklin (1786-1847)
	Teses do 2º visconde de Santarém (1853-55)
	Conclusão
	2. Bibliografia
	2.4. Estudos sobre as viagens portuguesas no Atlântico Norte

	MacClure, 1ª, 1850-3

