
OS CONCEITOS GEOGRÁFICOS  
DE  

ENEAS SILVIO PICCOLOMINI (PAPA PIO II) 
 

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

 
 

 

ENEAS SILVIO PICCOLOMINI NASCEU, A 18/10/1405, EM 
CORSIGNANO (ACTUALMENTE DESIGNADA POR PIENZA, EM HOMENAGEM 
AO FACTO DE TER SIDO O LOCAL DE NASCIMENTO DO FUTURO PAPA PIO 
II E DESTE TER PROMOVIDO, EM 1459, A SUA RECONSTRUÇÃO DE MODO 
A ELEVÁ-LA A SEDE DE BISPADO, OBRA ENCOMENDADA AO ARQUITECTO 
BERNARDO ROSSELINO E CONCLUÍDA EM 1462), E MORREU EM ANCONA, 
A 14/08/1464. ERA FILHO DE SILVIO PICCOLOMINI, NATURAL DE SIENA, 
E DE VITTORIA FORTEGUERRI.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Antonium Federighi: Efige funerária de Silvio Piccolomini e de Vittoria 

Forteguerri, San Francesco, Siena 
 
 

TEVE DEZASSETE IRMÃOS, QUASE TODOS TENDO MORRIDO DE PESTE, 
PELO QUE SÓ TEVE DUAS IRMÃS SOBREVIVAS: CONSTANÇA (CASADA 
COM BARTOLOMEO GUGLIELMI, COM GERAÇÃO) E LAUDOMIA QUE FOI 
CASADA COM GIOVANNI (NANNI) DI PIETRO TODESCHINI O QUAL, 
ATRAVÉS DUMA AUTORIZAÇÃO DO SEU CUNHADO ENEAS, FUTURO PAPA  
 

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


PIO II, PASSOU A USAR O APELIDO DE TODESCHINI PICCOLOMINI. OS 
CITADOS LAUDOMIA E GIOVANNI FORAM PAIS DE:  
 
1 - FRANCESCO TODESCHINI PICCOLOMINI, QUE NASCEU A 
08/05/1439, NUMA  ÉPOCA EM QUE OS SEUS PAIS ATRAVESSAVAM 
DIFICULDADES FINANCEIRAS, PELO QUE FOI EDUCADO PELO SEU TIO 
ENEAS. FOI CARDEAL POR NOMEAÇÃO DE SEU TIO ENEAS (O QUAL JÁ 
ERA O PAPA PIO II) E, DURANTE O SEU CARDINALATO GRAVOU AS SUAS 
ARMAS NUM INCUNÁBULO EDITADO EM ROMA, EM 1478, POR ARNOLDUS 
BUCKINCK, DA GEOGRAFIA DE PTOLOMEU, INCUNÁBULO QUE VIRIA A 
PERTENCER A CRISTÓVÃO COLON (PENSAMOS QUE ESTE O TERÁ OBTIDO 
ATRAVÉS DO SEU PAI O QUAL, SEGUNDO A NOSSA TEORIA DA FILIAÇÃO 
DO NAVEGADOR, SERIA O BEATO AMADEU). VEIO A SER, EM 1503, O 
PAPA PIO III. DEDICOU-SE A PATROCINAR AS ARTES TENDO 
CONTRATADO PINTURICCHIO PARA DECORAR, NA CATEDRAL DE SIENA, 
A CÉLEBRE LIVRARIA DE PICCOLOMINI, EM HOMENAGEM AO SEU TIO PIO 
II;  
 

 
Tecto da Livraria Piccolomini: ao centro o brasão da familia 

 
 
2 - JACOPO TODESCHINI PICCOLOMINI DI CASTIGLIA E 
D’ARAGONA (QUE RECEBEU, EM 1458, O TÍTULO DE CONDE 
CONCEDIDO PELO IMPERADOR FREDERICO III E, EM 1478, PASSOU A 
TER O DIREITO A USAR O APELIDO DI CASTIGLIA E D’ARAGONA POR 
DECISÃO DE ENRIQUE IV DE CASTELA, SENDO QUE ESTE FOI CASADO 
COM A INFANTA D. JOANA DE PORTUGAL E FOI PAI DA “EXCELENTE 
SENHORA”). O REFERIDO JACOPO FOI PRIMEIRAMENTE CASADO COM 


CAMILLA MONALDESCHI DELLA CERVARA E, SEGUIDAMENTE, COM 
CRISTOFORA COLONNA, FILHA DE GIACOMO RANOLFO COLONNA, 
SENHOR DE ARDEA, FRASCATI E FUSIGNANO, E DE LUIGIA ORSINI, 
FILHA DE ALDOBRANDINO ORSINI, 5.º CONDE DE PITIGLIANO, E DE 
BARTOLOMEA ORSINI (DO RAMO DOS CONDES DE TAGLIACOZZO). 
PORTANTO ENEAS SILVIO PICCOLOMINI TEVE UMA SOBRINHA, POR 
AFINIDADE, DENOMINADA CRISTOFORA COLONNA, NOME QUE NOS 
FAZ LEMBRAR O DO NAVEGADOR CRISTOFORO COLON. COMO SE 
SABE QUE GIACOMO RANOLFO COLONNA MORREU ANTES DE 1450, A 
SUA FILHA CRISTOFORA COLONNA TEVE DE NASCER ANTES DESSA 
DATA, PELO QUE SERIA LIGEIRAMENTE MAIS VELHA DO QUE 
CRISTOFORO COLON, MAS DA MESMA GERAÇÃO DESTE. A REFERIDA 
CRISTOFORA COLONNA ERA QUARTA NETA DE LANDOLFO COLONNA 
(FALECIDO CERCA DE 1300) O QUAL ERA IRMÃO DE GIOVANNI COLONNA 
(FALECIDO EM 1293) QUE, POR SUA VEZ, ERA QUARTO AVÔ DE ODDONE 
COLONNA (FUTURO PAPA MARTINHO V) E DE SUA IRMÃ PAOLA 
COLONNA (CASADA COM GHERARDO I D’APPIANO, SENHOR DE PISA E 
DE PIOMBINO, DA FAMÍLIA ITALIANA QUE ACOLHEU CRISTÓVÃO 
COLON NA SUA INFÂNCIA, DE ACORDO COM A NOSSA TEORIA SOBRE A 
FILIAÇÃO DO NAVEGADOR) E BISAVÔ DE CECÍLIA COLONNA (CASADA 
COM RODRIGO ANES DE SÁ). PORTANTO, A CITADA CRISTOFORA 
COLONNA ERA PRIMA, EM QUINTO GRAU, DA REFERIDA PAOLA 
COLONNA; 
 
3 - ANTÓNIO MARIA TODESCHINI PICCOLOMINI D’ARAGONA, 1.° 
DUQUE DE AMALFI (EM 1461), O QUAL TEVE UM PRIMEIRO CASAMENTO 
(EM 1458) COM D. MARIA DE ARAGÃO (QUE MORREU EM 1460), FILHA 
NATURAL DE FERNANDO I DE ARAGÃO, REI DE NÁPOLES, E DE DIANA 
GUARDATO. É DE REFERIR QUE ESTA D. MARIA DE ARAGÃO ERA FILHA 
DUM PRIMO DIREITO DA INFANTA D. LEONOR DE PORTUGAL (SUPOSTA 
MÃE DE COLON) E SOBRINHA DE COLIA DE GIUDICE (CASADA COM UM 
ELEMENTO DA FAMÍLIA COLONNA D’APPIANO QUE TERÁ 
ACOLHIDO COLON NA SUA INFÂNCIA), PELO QUE, UMA VEZ MAIS 
SE VERIFICA UM RELACIONAMENTO PRÓXIMO DOS PICCOLOMNI 
COM A FAMÍLIA MATERNA DE COLON. ESTE CASAL TEVE, 
NOMEADAMENTE, UMA FILHA VITTORIA (NASCEU EM 1460 E MORREU, 
EM PIOMBINO, EM 1518), A QUAL CASOU COM JACOPO IV D’APPIANO 
D’ARAGONA, PRÍNCIPE DO SACRO IMPÉRIO E PRÍNCIPE DE 
PIOMBINO, MEMBRO DA CITADA FAMÍLIA DE ACOLHIMENTO DE 
COLON. 
 
ENEAS SILVIO PICCOLOMINI ERA MEMBRO DUMA FAMÍLIA 
ARISTOCRÁTICA, QUE TINHA FEITO FORTUNA COM ACTIVIDADES 
COMERCIAIS E QUE TINHA GRANDE IMPORTÂNCIA EM SIENA DESDE  O 
SÉCULO XIII. SENDO UMA FAMÍLIA APOIANTE DA CAUSA GUELFA (OU 
SEJA, DO PAPA, NO CONFLITO DESTE CONTRA O SACRO-IMPÉRIO CUJOS 


APOIANTES ERAM OS GIBELINOS), DEVIDO A PERÍODOS EXTENSOS EM 
QUE OS GIBELINOS TOMARAM CONTA DE SIENA, A FAMÍLIA FOI 
EMPOBRECENDO, SITUAÇÃO QUE ACONTECIA À ÉPOCA DO NASCIMENTO 
DE ENEAS.  
 

 
                           ARMAS DA FAMÍLIA PICCOLOMINI 
 
 
ENEAS AJUDOU O SEU PAI NA GESTÃO DAS ACTIVIDADES AGRÍCOLAS 
DA FAMÍLIA ATÉ AOS 18 ANOS, PELO QUE EM 1423 INICIOU OS SEUS 
ESTUDOS DE DIREITO EM SIENA. AÍ VIVEU EM CASA DA SUA TIA 
BARTOLOMEA TOLOMEI (MEIA-IRMÃ DE SEU PAI) CASADA COM 
GREGÓRIO LOLLI. 
 
PARTICIPOU NA VIDA BOÉMIA DA CIDADE, TENDO-SE DEDICADO À 
POESIA E AO ESTUDO DOS AUTORES CLÁSSICOS, SEM QUALQUER 
TENDÊNCIA PARA A VIDA RELIGIOSA. DE TEMPERAMENTO ACTIVO E 
AVENTUREIRO ASSISTIU, EM 1432, AO CONCÍLIO DE BASILEIA 
(CONVOCADO PELO ATRÁS CITADO PAPA MARTINHO V, O QUAL VIRIA A 
MORRER ANTES DO INÍCIO DO CONCÍLIO), COMO ACOMPANHANTE DO 
BISPO DOMENICO CAPRANICA. 
 

 
Pinturicchio, tectos da Livraria Piccolomini - Partida de Eneas para a o 

Concílio de Basileia, Siena 


A POPULARIDADE QUE ADQUIRIU NO CONCÍLIO E A SUA ADESÃO ÀS 
TENDÊNCIAS ANTI-PAPADO (POSTURA DOMINANTE NO CONCÍLIO QUE 
IMPÔS A PREVALÊNCIA DOS CONCÍLIOS SOBRE O PAPA E PRESCREVEU A 
OBRIGAÇÃO DOS PAPAS TEREM DE EFECTUAR UMA PROFISSÃO DE FÉ, 
OU SEJA UM JURAMENTO QUE TERIAM DE REALIZAR NA DATA DA SUA 
ELEIÇÃO), VALERAM-LHE, EM 1436, A SUA NOMEAÇÃO PARA 
SECRETARIAR OS TRABALHOS DO MESMO CONCÍLIO O QUAL SE VIRIA 
POSTERIORMENTE A TRANSFERIR PARA FERRARA (EM 1438) E, DEVIDO À 
PESTE NESTA CIDADE, PARA FLORENÇA (EM 1439). CONTUDO, ALGUNS 
MEMBROS DO CLERO PERMANECERAM EM BASILEIA, CONSIDERANDO 
QUE O VERDADEIRO CONCÍLIO SE MANTIVERA NESTA CIDADE E 
ELEGERAM AMADEU VIII, DUQUE DE SABÓIA, COMO O ANTI-PAPA FÉLIX 
V. ACONTECE QUE ENEAS SILVIO PICCOLOMINI VIRIA A SER 
SECRETÁRIO DE FÉLIX V.  
 
À ÉPOCA OS ESTADOS GERMÂNICOS, SOB DOMÍNIO DO SACRO IMPÉRIO, 
REUNIAM-SE PERIODICAMENTE NA DIETA DE FRANKFURT, UMA 
ASSEMBLEIA NA QUAL CADA ESTADO TINHA DIREITO A UM VOTO. ENEAS 
SEGUE NICODEMO DELLA SCALA, BISPO DE FREISING, QUE O FAZ ESTAR 
PRESENTE NA DIETA DE FRANCKFURT PARA, DE SEGUIDA, REGRESSAR A 
BASILEIA ONDE ENEAS SE DECIDE A ABANDONAR O CONCÍLIO. ENTRA, 
ASSIM, CERCA DE 1430, AO SERVIÇO DE BARTOLOMEO AICARDI VISCONTI, 
BISPO DE NOVARA, O QUAL COM O APOIO DO DUQUE DE MILÃO, FILIPPO 
MARIA VISCONTI, PREPAROU UM PLANO PARA ASSASSINAR O PAPA 
EUGÉNIO IV. ESTE PLANO É DESCOBERTO, BARTOLOMEO FOI PRESO MAS 
ENEAS CONSEGUIU LIVRAR-SE DA ACUSAÇÃO DE CUMPLICIDADE. A 
LIGAÇÃO DE PICCOLOMINI AOS VISCONTI, NOMEADAMENTE AOS DUQUES 
DE MILÃO, É ALGO DE RELEVANTE PARA A NOSSA TEORIA SOBRE COLON, 
COMO DEMONSTRAREMOS ADIANTE. 
 
CERCA DO ANO DE 1435 PICCOLOMINI PARTE PARA A ESCÓCIA E 
INGLATERRA, EM MISSÃO DE PAZ. 
 

 
Pinturicchio, tectos da Livraria Piccolomini. Eneas na côrte do Rei da 

Escócia 


A PRESENÇA DE ENEAS NA DIETA DE FRANKFURT PERMITIU-LHE TER 
CONTACTO COM O IMPERADOR FREDERICO III, PASSANDO A SER 
SECRETÁRIO DESTE A PARTIR DE 1442.  
 
EM 1445 VAI COMO EMBAIXADOR DE FREDERICO III A ROMA, NO 
INTUITO DE CONVIDAR O PAPA EUGÉNIO IV PARA UM NOVO CONCÍLIO E 
OBTER DO PAPA A ABSOLVIÇÃO DA CENSURA EM QUE INCORREU PELA 
DEFESA DA SUJEIÇÃO DO PAPADO AOS CONCÍLIOS. NA PRESENÇA DE 
EUGÉNIO IV, PICCOLOMINI CONFESSA-LHE QUE “DISSE, ESCREVEU E 
FEZ MUITAS COISAS CONTRA O PAPA”, CONVICTO DE QUE LUTAVA PELA 
IGREJA. MAIS AINDA: QUE REPUDIAVA O PASSADO E SE ARREPENDIA. 
REPRESENTOU O IMPERADOR, JUNTO DE D. AFONSO V REI DE NÁPOLES, 
NAS NEGOCIAÇÕES PARA O CASAMENTO DO IMPERADOR COM A 
INFANTA D. LEONOR DE PORTUGAL (IRMÃ DO NOSSO REI D. AFONSO 
V), A QUAL ERA SOBRINHA DO REI DE NÁPOLES E, SEGUNDO A NOSSA 
TEORIA DA FILIAÇÃO DE COLON, FOI A MÃE DO NAVEGADOR.  
 
PERTENCEM A ESTE PERÍODO ALGUNS DOS SEUS ESCRITOS MAIS 
CONHECIDOS E QUE REFLECTEM O MODO DE VIDA, UM TANTO 
LIBERTINO, DE ENEAS SILVIO PICCOLOMINI: UM POLÉMICO LIBELLUS 
(1440), EM DEFESA DO CONCÍLIO, A COMÉDIA CRISIDE (1443-44) E, EM 
1444, A SUA PUBLICAÇÃO ERÓTICA MAIS DIVULGADA, HISTORIA DE 
DUOBUS AMANTIBUS (EM PORTUGUÊS, HISTORIA DE DOIS AMANTES). 
 
EM 1446 PICCOLOMINI DECIDE ABRAÇAR A VIDA RELIGIOSA NA QUAL 
INICIA UMA CARREIRA FULGURANTE: BISPO DE TRIESTE EM 1447, BISPO 
DE SIENA EM 1450 (CASANDO, EM FEVEREIRO DE 1452, EM SIENA, 
D. LEONOR  DE PORTUGAL COM O IMPERADOR FREDERICO III), 
DELEGADO PONTIFÍCIO AOS ESTADOS GERMÂNICOS EM 1452 E 
CARDEAL EM 1456.  
 
FOI ACLAMADO PAPA, COM O NOME DE PIO II, EM 1458, TENDO 
EXERCIDO O SEU MANDATO ATÉ AO ANO DA SUA MORTE, EM 1464. 


 

QUADRO DE PINTURRICHIO REPRESENTANDO O CASAMENTO DE D. 
LEONOR E FREDERICO III, EM SIENA, SOB A ÉGIDE DO BISPO DE 

SIENA, ENEAS SILVIO PICCOLOMINI 
 
 

QUANDO FOI ELEITO PAPA, UM DOS GRANDES SENHORES QUE SE 
CONGRATULOU COM TAL FACTO FOI FRANCESCO SFORZA (DUQUE DE 
MILÃO DESDE 22/03/1450, POR TER CASADO COM BIANCA VISCONTI, 
FILHA ILEGÍTMA, MAS PORTERIORMENTE LEGITIMADA, DO DUQUE 
FILIPPO MARIA VISCONTI QUE MORREU SEM DESCENDENTES VARÕES 
LEGÍTIMOS). ESTE FILIPPO MARIA VISCONTI ERA FILHO DE CATERINA 
VISCONTI A QUAL ERA IRMÃ DE VIRIDIS VISCONTI, A QUAL ERA AVÓ 
PATERNA DO IMPERADOR FREDERICO III. ASSIM, BIANCA MARIA 
VISCONTI ERA PRIMA SEGUNDA DE FREDERICO III. ISTO EXPLICA 
O FACTO DO BEATO AMADEU (QUE SUPOMOS SER O PAI DE 


COLON) SE TER APROXIMADO DOS DUQUES DE MILÃO OS QUAIS 
FORAM SEUS PATRONOS NA EDIFICAÇÃO DE CONVENTOS.   
 

         
FRANCESCO SFORZA E BIANCA MARIA VISCONTI, DUQUES DE MILÃO 
 
 

FRANCESCO SFORZA, TENDO RECEBIDO DO SEU EMBAIXADOR EM ROMA, 
OTTONE DEL CARRETO, UMA CARTA DE 19/08/1458 COMUNICANDO-LHE 
A ELEIÇÃO DE PIO II, ESCREVEU AO CITADO OTONNE DANDO-LHE 
CONTA DA SUA IMENSA ALEGRIA PELO TEOR DESSA NOTÍCIA, O QUE 
ALIÁS SE COMPREENDE DADA A JÁ RELATADA  PROXIMIDADE ENTRE 
ENEAS E A FAMÍLIA DOS DUQUES DE MILÃO. 
 
PORTANTO, ISTO DEMONSTRA A EXISTÊNCIA DUM ELO DE  
LIGAÇÃO ENTRE PICCOLOMINI E O PAI DE CRISTÓVÃO COLON.  
 
O PONTIFICADO DE PIO II TEVE, COMO DADO HISTÓRICO FULCRAL, O 
AVANÇO DO IMPÉRIO OTOMANO PARA OCIDENTE, APÓS A TOMADA DE 
CONSTANTINOPLA. DETER OS TURCOS ERA POIS UMA MISSÃO 
PRIORITÁRIA DO PAPA. Já em 1453, então secretário do Imperador 
Frederico III, ENEAS tinha acrescentado uma nota de dor pessoal, 
declarando que a tomada de Constantinopla por parte dos Turcos 
representava “a segunda morte de Homero e Platão”. 
 
É NESTE CONTEXTO QUE LHE ADVÉM O SEU PROJECTO DE ESCREVER A 
HISTORIA RERUM UBIQUE GESTARUM QUE VIRIA A FICAR CONHECIDA 
COMO COSMOGRAPHIA. ESSA OBRA, AINDA QUE INACABADA, 
REPRESENTA UMA INTENÇÃO DE PIO II EM PRODUZIR UMA 
COSMOGRAFIA UNIVERSAL. ESTA OBRA TEM DOIS CAPÍTULOS: A 
EUROPA (ESCRITO EM 1458) E A ÁSIA (INICIADO EM 1461). ESTE LIVRO 


VIRIA A SER IMPRESSO, PELA PRIMEIRA VEZ, EM VENEZA, EM 1477, O 
QUE TORNA IMPOSSÍVEL QUE ALGUNS NAVEGADORES ANTERIORES A 
COLON, COMO É O CASO DE JOÃO VAZ CÔRTE-REAL, TENHAM TIDO 
ACESSO AO SEU CONTEÚDO. SABEMOS, CONTUDO, QUE COLON 
POSSUIU ESTE LIVRO QUE, INCLUSIVAMENTE, ANOTOU. PENSA-SE QUE 
COLON O TERÁ LIDO ANTES DA SUA PRIMEIRA VIAGEM AO CONTINENTE 
AMERICANO. O LIVRO TER-LHE-À CHEGADO, EVENTUALMENTE, ATRAVÉS 
DO SEU PAI, O BEATO AMADEU, O QUAL ESTEVE EM CASTELA EM 1481, 
ALTURA EM QUE COMPROU, PARA O SEU FILHO, CONCHAS DAS ILHAS 
CANÁRIAS PARA ELE LEVAR PARA A COSTA DA MINA. 

No Outono de 1461, logo depois da tomada de Sínope e Trebizonda por 
parte do Sultão turco, Maomé II, o Conquistador de Constantinopla, Pio II 
escreve-lhe uma epístola, com a qual o convida a converter-se ao 
Cristianismo. Em troca, o Papa oferece ao sultão reconhecer o seu poder 
como legítima autoridade imperial: “Toma o batismo de Cristo e o lavacro 
do Espírito Santo. Abraça o sacro santo evangelho e confia inteiramente 
nele. Assim ganharás a salvação de tua alma, assim proverás o bem do 
povo turco, assim poderão ser satisfeitas as tuas aspirações, assim o teu 
nome será celebrado ao longo dos séculos, assim a Grécia, a Itália, a 
Europa inteira te admirarão, assim te celebrarão a literatura grega, latina, 
hebraica e todas as exóticas literaturas bárbaras, assim nenhuma época 
silenciará os louvores a ti, assim serás aclamado artífice da paz e da vida, 
assim os Turcos te chamarão salvador de suas almas: os Cristãos, 
defensor de suas vidas; os Sírios, os Egípcios, os Líbios, os Árabes e todos 
os outros povos que permanecem fora do redil de Cristo, ouvindo essas 
notícias, seguirão o teu exemplo e serão facilmente domados por tuas 
armas e por aquelas dos cristãos”. 

EMBORA HAJA ALGO DE INGÉNUO NESTA EPÍSTOLA, ELA DEMONSTRA A 
VOCAÇÃO HUMANISTA DE PIO II NA TENTATIVA DE ESTABELECER 
LIGAÇÕES COM OUTROS CREDOS RELIGIOSOS. 

A epístola jamais foi respondida pelo que, dois anos depois de a 
ter emitido, Pio II abandona a tentativa de concórdia e decreta a 
Cruzada contra os Turcos, isto é, a fracassada expedição que 
termina em Ancona, com a morte do Papa em Agosto de 1464, 
enquanto esperava inutilmente a chegada da frota veneziana.  
 
Curiosamente, já antes de Pio II ter escrito ao sultão, já o Infante D. 
Henrique o fizera, por carta datada de 16/12/1457 e escrita “na minha 
vila de Sagres”, na sequência do apelo do Papa Calisto III (nascido Afonso 
de Bórgia) para uma cruzada contra os infiéis. Essa carta dizia o seguinte: 
“A ti, Mafamede, imperador dos turcos, faço saber que a mim foi 
notificado onde vivo, no cabo do mundo, do movimento que fizeste em 
vires tomar Constantinopla e trabalhares de guerrear a Cristandade, por a 
qual razão nosso senhor o Santo Padre o fez saber ao muito alto, e muito 
honrado, muito poderoso El-Rei meu senhor e sobrinho, filho de meu 


irmão, enviando-lhe a cruzada contra ti, a qual ele tomou com grande 
devoção, eu e outros seus servidores; e depois disto houve notícia da tua 
grande maldade, por a qual Nosso Senhor Deus por muitas vezes deu as 
penas por sua justiça aos merecedores delas, como fez aos de Sodoma e 
Gomorra, a qual maldade a toda a humanidade deve ser aborrecida, 
porque não é humana, nem bestial, mas diabólica. Por onde te notifico 
como a dita cruzada tenho tomada contra ti, e te punirei por mim e por 
todos aqueles que desejam meu serviço, até o fim de tua morte, porque 
te hei por julgado por sentença de Deus; e isto te faço assim saber, para 
alguns que de ti ficarem não poderem dizer que te trouxe a morte sem te 
a fazer saber; e esta carta e outras duas te envio para, se uma não te for 
dada, que a outra te dêem, para haveres certidão de minha firme 
vontade". 
 
Era, portanto, dramático para a Igreja Romana e para a história da 
Cristandade Latina o momento em que Piccolomini se inicia a 
descrever a Ásia. Este capítulo interessou vivamente a Cristóvão 
Colon, que o leu com vagar, fazendo uma série de anotações 
manuscritas à margem. Utilizamos exatamente a edição anotada 
por Colon, publicada em Espanha em 1992, a partir do exemplar 
conservado na Biblioteca Colombina de Sevilha. 
 
O Papa descreveu a Ásia reportando-se a Ptolomeu, Estrabão, Plínio, 
Quinto Cúrcio, Júlio Solino, Pompônio Mela e a outros antigos autores, 
tomando de cada um todas as notícias que lhes pareceram úteis para o 
conhecimento daquelas terras.  

 
Do ponto de vista dos modelos literários antigos e do método narrativo 
apresentado por Piccolomini, malgrado as menções a um grande número 
de autores ao longo do livro, em geral os comentadores afirmam que o 
maior inspirador é Estrabão, escritor grego que viveu em Roma 
durante o império de Augusto. Ativo no século I a.C., Estrabão, após 
empreender viagens pelo Egito, através do rio Nilo até a fronteira da 
Etiópia, pela Ásia Menor, pela Itália e pela Grécia, escreveu a Geografia, 
em 17 livros. A Geografia de Estrabão compreendia todo o mundo conhe-
cido: a Europa, as regiões setentrionais da África e o Egito, a Ásia até a 
Índia e o Ceilão, fornecendo um conhecimento de geografia, tanto natural 
quanto humana. 

 
Além disso, é sabido que no final do século XIV aportava ao mundo cristão 
latino, junto a numerosos outros textos antigos trazidos pelos refugiados 
de Bizâncio já sob ameaça otomana, a Geographia de Ptolomeu. Esta 
obra, composta por oito livros, apresentava ainda, como apêndice, 28 
cartas geográficas elaboradas por Marino de Tiro, que juntas abarcavam, 
numa projeção em malhas retangulares, um panorama geográfico 
universal. Foi grande a popularização da Geographia, de Ptolomeu, no 


século XV. O astrônomo alexandrino do século II d. C. é o primeiro nome 
da lista de autores antigos citados por Eneas Silvio no fragmento dos 
Commentari, em que o Papa revela o contexto de elaboração da Descrição 
da Ásia. 
 

 

MAPA DE PTOLOMEU (c. 150) 

 
 
Mas, de acordo com Ptolomeu, o Oceano Índico era um mar 
fechado, facto que Pio II contesta. 
 
No Ásia tudo é descrito na forma típica do livro de viagem, mesmo 
sem jamais Pio II ter estado naquele continente. E, nesse particular, 
vale ressaltar que em meio aos relatos dos cosmógrafos antigos, 
Piccolomini insere as descrições de viajantes tardo-medievais, 
sobretudo de um certo Niccolò di Venezia.  
 
Para ele, o Império Romano foi o elemento que permitiu certa 
integração entre Ocidente e Ásia Menor, tendo atuado como 
veículo civilizatório (ou seja, como portador daquilo que 
Piccolomini chama “vita civile”) que se estendeu para ambas as 
direções. O Império, então, cristianizou-se. A primeira ruptura 
com o Oriente próximo é, para ele, o aparecimento de Maomé e do 
maometismo, essa “religião criminosa”, como afirma.  
 
NO Ásia PIO II DIVIDE ESTE CONTINENTE EM SEIS PARTES E UTILIZA A 
CADEIA MONTANHOSA DO “TAURUS” COMO SEPARAÇÃO DAS TERRAS 
DAQUELE CONTINENTE: A NORTE EXISTEM TRÊS PARTES E, A SUL, 
OUTRAS TRÊS. O “TAURUS” SIGNIFICA O CONJUNTO DE MONTANHAS 
QUE SE ESTENDE DA TURQUIA (OS MONTES TAURO) ATÉ À CHINA, 
PASSANDO PELAS CORDILHEIRAS DO AFEGANISTÃO, DO IRÃO, HINDU 
KUSH, KARAKORAM, HIMALAIAS E AS MONTANHAS DO OESTE DA CHINA.  
 


 
MONTES TAURO, NA TURQUIA 

 
 
A NORTE DO “TAURUS” HÁ AS SEGUINTES TRÊS REGIÕES: 1 - A DE 
SERES (NORTE DA CHINA); 2 - O TERRITÓRIO ENTRE O MAR CÁSPIO E O 
MAR DE AZOV; 3 - AS PROVÍNCIAS DE PARTHIA E MEDIA (NORTE DO 
IRÃO), ARMÉNIA E A PARTE DA ÁSIA MENOR SITUADA A NORTE DO 
MONTE TAURO. 
 
A SUL DO “TAURUS” EXISTEM AS RESTANTES TRÊS REGIÕES: 1 - ÍNDIA, 
TAPOBRANA (SRI LANKA) E A TERRA DE SINAE (SUL DA CHINA); 2 - OS 
TERRITÓRIOS ENTRE OS RIOS INDUS E TIGRE, OU SEJA O AFEGANISTÃO, 
O SUL DO IRÃO E O LESTE DO IRAQUE; 3 - A REGIÃO COMPREENDIDA 
ENTRE O RIO TIGRE E O MEDITERRÂNEO, OU SEJA A ARÁBIA, SÍRIA, 
PALESTINA E A PARTE DA ÁSIA MENOR SITUADA ABAIXO DOS MONTES 
TAURO. 
 
SEGUNDO A SUA CONCEPÇÃO A EUROPA UNIA-SE, À ÁSIA, PELAS 
TERRAS QUE SE ESTENDEM DESDE O NORTE DAS NASCENTES DO 
TANAIS (ACTUAL RIO DON) ATÉ AO ACTUAL MAR DE AZOV.  
 
PIO II APARENTA DESCONHECER OS RELATOS DE MARCO POLO E DE 
NICCOLÒ DE CONTI, A MENOS QUE NÃO OS CONSIDERASSE FIÁVEIS.  
 


 
OROGRAFIA DA ÁSIA 

 
 
De entre os livros consultados por Colon estão o Milione, de Marco Polo, e 
a Imago mundi, de Pierre d’Ailly. Este último, que foi editado em Lovaina 
entre 1480 e 1483 (pelo que terá chegado ao conhecimento de Colon 
antes da sua partida para Castela em finais de 1484, princípio de 1485) 
dava conta de uma Ásia muito maior do que se revelaria no futuro, 
subestimando a extensão dos oceanos, concluindo que seria 
possível atingir a Ásia, partindo da Europa e navegando para 
Ocidente. 
 
Colon lê, com atenção, a descrição da Ásia, de Piccolomini, e faz uma 
série de anotações manuscritas à sua margem, nomeadamente em 
relação aos comentários geográficos de Pio II sobre os confins do mundo 
habitado.  
 
E, para contrapor os autores antigos, Colon utiliza notícias trazidas 
por navegadores portugueses e, às vezes, por viajantes ingleses e 
suevos. O navegador contesta a ideia dos limites do mar 
navegável apresentada por Pio II, que se baseava sobre relatos de 
escritores antigos.  
 
Um exemplo é o trecho em que Piccolomini segue a divisão da terra 
em cinco partes, feita por Parmênides. Nessa passagem do texto do 
erudito Papa, pode-se encontrar a nota marginal de Colon, com as 
seguintes palavras: 


“Parmênides considerou que as duas partes mais próximas ao 
pólo, por causa do frio, e uma terceira parte, que está sob a 
passagem do Sol, por causa do calor, são inabitáveis. O 
contrário se prova na parte austral pelos portugueses e na 
setentrional pelos ingleses e suevos, que navegam por estas 
partes”. 

Há, assim, entre a Ásia, de Piccolomini, e as anotações ao livro, 
feitas por Cristóvão Colon, uma oposição entre o conhecimento 
cosmográfico no início do Renascimento, trazidos pelo humanista 
de Siena, e o conhecimento moderno de Colon, baseado nas cartas 
de navegação e nos relatos de exploradores da segunda metade 
do século XV.  
 
ANTES DE ANALISARMOS O PRIVILÉGIO DE PIO II À IMPERATRIZ D. 
LEONOR DE PORTUGAL, VAMOS APRESENTAR ALGUMAS DESCRIÇÕES DE 
D. LOPO DE ALMEIDA QUE RELATA EPISÓDIOS DO CASAMENTO DAQUELA 
COM FREDERICO III. 

 
A Infanta D. Leonor, tinha então 16 anos, sendo o seu noivo vinte anos 
mais velho. Depois de descrever a D. Afonso V, Rei de Portugal, a 
recepção à Infanta, nos arredores de Siena, pelo irmão do Imperador, 
Arquiduque Alberto, e pelo seu sobrinho, Ladislau, Rei da Hungria e da 
Boémia, e às portas da cidade, pelo próprio Imperador, D. Lopo de 
Almeida, um dos membros da comitiva da Infanta, refere-se assim ao 
Imperador Frederico III: “Do Imperador vos não falo, porque o não vi em 
Florença, senão por peneira, nem tive tempo; mas agora vos digo Senhor 
que nunca cuidei de ver homem tão pouco estar em seus pés, que 
somente a dizer-lhe um homem, que se quer ir com sua m. (sic) lhe não 
dá resposta, senão que fale primeiro com três, ou quatro de conselho; 
juro-vos Senhor, que antes queria ser Rei de Castela, que ele muito 
escasso sem nenhuma comparação, e avarento, e vereis, que fez; ele 
queria comprar em Florença um Damasquim dobrado branco, que era de 
Cosme de Medicis, e mandou vir o brocado para o ver, e esteve 
regateando com os homens do dito Cosme grande pedaço, de guisa, que 
se não aviaram, e foram-se com o pano, a cabo de pedaço, mandou-lhe 
dizer o Imperador que aqueles seus homens, que estavam muito caros 
com aquele pano, que lhe rogava que lhes mandasse, que lhe fizessem 
dele bom preço, e o dito Cosme, que jazia doente, disse aos seus Feitores 
que bem sabia ele o mercado, que o Imperador queria dele, e mandou 
que lho levassem de graça, e ele que o tomou, e pesou-lhe ainda com ser 
pouco. A nenhum destes vossos vassalos, que se expediram dele, não deu 
nem um só ducado, nem um pão, nem a mim com ele....” (Carta escrita 
em Siena, em 28 de Fevereiro de 1452) 
 
De Nápoles, em 18 de Abril de 1452, D. Lopo de Almeida, volta a escrever 
a D. Afonso V, Rei de Portugal: “Senhor, daí a dois dias, ou três, 
determinou o Imperador de fazer cópula carnal de matrimónio com vossa 
Irmã. Este dia, acabadas as justas, foram cear, e acabada a ceia, vieram 
todos por vossa Irmã, e levaram-na a casa do Imperador, e dançaram em 
sua sala quase uma hora, e veio colação maior, que a de Fernão Cerveira, 
que com três patos dizia que se fartaria muito bem, e lançar-se-ia na 
cama, o Imperador partiu-se da dança, antes da colação, e foi-se à sua 


câmara, e acabada a dita colação, levou El-Rei a dita Senhora àquela 
mesma câmara com poucos, salvo mulheres, e acharam-no já lançado, 
vestido entre os lençois, e tomaram vossa Irmã, e lançaram-na na cama 
com ele também vestida, e cobriram-lhe as cabeças, e beijaram-se, e 
feito isto, levantaram-se e tornou-se a dita Senhora à sua câmara, e ficou 
o dito Senhor na sua, e isto foi assim feito à usança da Alemanha, porque 
assim foi acordado com El-Rei de se fazer. Vossa Irmã estava em sua 
câmara este serão, esperando que o Imperador fosse lá, e ele mandou 
por ela dois condes, que se fosse à câmara dele, e ela não quis, e 
passaram sobre isto muitas embaixadas por cinco, ou seis vezes, segundo 
me disseram até que ele veio por ela em pessoa, e disse-lhe que lhe 
prazia que ela fosse folgar com ele à sua cama por essa noite, e levou-a 
pela mão, e tanto que entrou, lançaram-na na cama em camisa, e ele 
com ela, o que passaram de noite, não o sei, mas suspeito-o e vós Senhor 
o deveis entender, assim que Senhor a consumação do matrimónio do 
Imperador com vossa Irmã, foi à noite de antes o Domingo de Pascoela..” 
in Provas da História Genealógica da Casa Real Portuguesa, Tomo I, Livro 
III. nº 54. 
 
TODO ESTE EPISÓDIO REVELA ALGO DE INSÓLITO NA NOITE DE 
NÚPCIAS, INDICIANDO QUE A INFANTA JÁ TERIA, ANTERIORMENTE, 
DADO À LUZ O SEU FILHO BASTARDO SALVADOR ANES DA SILVA, 
VULGO CRISTÓVÃO COLON. 
 
ESTA NOSSA SUPOSIÇÃO GANHA FORÇA ATRAVÉS DO PRIVILÉGIO DE 
PIO II À IMPERATRIZ. 
 
É importante analisar um documento intitulado “Privilégio do Papa Pio II à 
Imperatriz D. Leonor”, acessível através do site “www.mgh-
bibliotekh.de/dokumente/a/a144942.pdf”, intitulado “Medievalia-MGH”: 
“Pio, Bispo, servo dos servos de Deus, a Leonor em Cristo caríssima 
Imperatriz dos romanos, sempre augusta: saúde e bênção apostólica. Aos 
piedosos votos de Tua Serenidade, de bom grado, acedemos, 
principalmente nos que parecem corresponder à tranquilização da tua 
consciência e à remoção de qualquer escrúpulo de fragilidade quanto aos 
que por nosso predecessor a ti e aos teus, para salvação das vossas 
almas, foram concedidos. De facto, por Tua Alteza, foi-nos apresentada 
uma petição que continha como há algum tempo o Papa Nicolau V, de feliz 
memória (nos dias em que Tua Serenidade, juntamente com o caríssimo 
em Cristo, o nosso filho Frederico, imperador dos Romanos, sempre 
augusto, teu marido, esteve constituída na Urbe, para receber as insígnias 
imperiais) a ti e a todos os oficiais que por então estavam contigo e aos 
teus familiares de um e outro sexo, homens e mulheres, concedeu em 
favor o que abaixo está referido, a saber: primeiro, remissão plena de 
todos os vossos pecados, na forma costumada na Igreja, uma vez na vida 
e uma vez em artículo de morte, para os casos reservados, contanto que 
Tua Serenidade, as donzelas, as mulheres solteiras, as casadas, as viúvas 
e outras do sexo feminino, bem assim como quantos estiverem ligados 
por razões de seus ofícios e exercício de seu ministério, de forma 
contínua, à corte e ao teu serviço. Assim aquelas que não possam, sem 
prejuízo, abandonar o seu ofício não ficam obrigadas senão uma vez a 
visitar a Igreja de S. Pedro da Urbe, mas depois de passado o tempo da 
Páscoa, devem jejuar quatro dias e em cada um desses dias, dar de 


comer a quatro pobres. Os outros de sexo masculino, porém, que não 
estejam assim vinculados por razão do ofício, terão que visitar quatro 
vezes devotamente as quatro igrejas principais da Urbe, a saber, a de S. 
Pedro da Urbe, a de S. Paulo extra-muros, a de S. João de Latrão, e bem 
assim a da Bem-aventurada Virgem Maria, a Maior. De algum modo, 
concedeu em favor de cada uma das pessoas mencionadas a dita graça, 
também para os pais e parentes, a saber, pai, mãe, esposa, marido da 
esposa, filhos, filhas, irmãos e irmãs e para outros seus amigos e pessoas 
chegadas até ao terceiro grau inclusive, até ao número de oito pessoas 
então ausentes e que convivem em casa, com a condição de essas 
pessoas igualmente, visitarem algumas igrejas noutros lugares, ao menos 
oito vezes e bem assim jejuarem, rezarem e darem esmolas aos pobres, a 
critério e decisão dos seus confessores, confessores esses para cuja 
escolha de entre presbíteros idóneos, seculares ou religiosos, concedeu 
poder, bem como a eles autorização para absolverem em casos não 
reservados à Santa Sé Apostólica, tantas quantas as vezes que for 
necessário, durante todo o tempo da sua vida. Igualmente aos nobres e 
castelãos que têm castelos próprios e mesmo que os tenham em guarda 
de outrem concedeu que possam usar de altar de viagem ou portátil em 
lugares para isso convenientes e condignos, em caso de necessidade, no 
tempo em que porventura não possam visitar sem incómodo as igrejas 
paroquiais ou outras, sem prejuízo, todavia, do direito das mesmas, na 
forma habitual e costumada da Igreja. Como, porém, a graça desta 
concessão e indulto a Tua Serenidade e aos ditos oficiais e cortesãos, em 
serviço contínuo e a familiares, pelo dito nosso predecessor, foi apenas 
concedida por declaração e palavra de viva voz, e nenhumas letras 
apostólicas foram expedidas, como apurámos, e tu e algumas das pessoas 
de entre as mencionadas vos considerais sobre este escolho de 
perturbação, mandaste-nos apresentar súplica de que, para tranquilidade 
de tua consciência e da dos teus cortesãos, e para suprimir toda a 
perplexidade, nos dignássemos ratificar, por nossas letras, os artigos 
dessa concessão e indulto, declará-los e concedê-los de novo por quanto 
fosse necessário. Nós, pois, aos votos de Tua Serenidade, na medida em 
que, por Deus, podemos a eles anuir, quanto as ditas concessões, indultos 
e graças, como é referido, pelo nosso predecessor foram concedidas e 
dadas, temos por ratificadas e aprovadas em tudo e por tudo as 
confirmamos e aprovamos e quanto é necessário, particularmente àquelas 
que ainda não sortiram efeito, de novo as concedemos benevolamente, 
acrescentando, que se algumas mulheres solteiras e donzelas havia que 
na dita passagem pela Cidade com Tua Serenidade não eram ainda 
casadas e posteriormente tomaram maridos ou no futuro os venham a 
tomar, e igualmente os adolescentes do sexo masculino que então não 
eram casados e posteriormente casaram ou venham a casar no futuro, o 
mesmo indulto e graça aos seus cônjuges, depois, aos sobreditos sejam 
comunicados  e uns e outros possam deles usufruir como se ao tempo 
dessa concessão tivessem consigo a uns e outras. Por isso, a Tua 
Serenidade pelas presentes concedemos benevolamente e que tal graça te 
chegue por vias formais e bem assim às pessoas que te são queridas e 
fieis, de um e outro sexo, em numero de vinte e quatro pessoas, podendo 
conceder a compartilhar marido e esposa, contando,  entretanto, por uma 
só pessoa. Tais pessoas, todavia, têm e ficam obrigadas a cumprir quanto 
na dita forma está expresso para cada um. Finalmente, àqueles que não 
estiveram com Tua Serenidade na dita passagem na cidade ao tempo da 


coroação, mas depois entraram a serviço de Tua Alteza, mulheres 
solteiras, donzelas, casadas e pessoas de ambos os sexos, contanto que 
estejam ao serviço de tua corte, pelas presentes concedemos a faculdade 
plena de escolherem para si confessores idóneos, seculares ou regulares, 
que os absolvam dos casos não reservados à Sé Apostólica, tantas vezes 
quantas for oportuno e bem assim aos nobres concedemos o uso do altar 
portátil. Dado em Sena no ano da Incarnação do Senhor de 1459, a 20 do 
mês de Fevereiro, segundo do nosso pontificado”. 
 
Da leitura deste documento resultam as seguintes questões: 
- porque razão a Imperatriz pedia ao Papa Pio II (como já havia pedido ao 
seu antecessor o Papa Nicolau V que a entronizara, conjuntamente com o 
seu marido Frederico III, como Imperadores do Sacro Império Romano-
Germânico) que lhe concedesse a renovação de votos tendentes à 
tranquilização da sua consciência? 
- quais os pecados tão importantes que a Imperatriz queria redimir, não 
só os seus mas também os de todos os seus familiares e de membros do 
seu séquito, num conjunto de vinte e quatro pessoas? 
- A Imperatriz só viria a morrer a 03/09/1467, pelo que tendo sido o 
privilégio concedido em 1459, o que significa mais de oito anos antes da 
sua morte, tal privilégio não resultou de um receio de morte iminente da 
Imperatriz mas sim de pecados por si cometidos antes do seu casamento, 
dado ter havido um anterior privilégio concedido (embora apenas 
verbalmente) pelo Papa Nicolau V cujo pontificado terminou a 
24/05/1455. 
 
Só existe uma explicação correcta para esta situação: a de que D. Leonor 
cometera o pecado de ter tido um filho bastardo (Colon) antes do seu 
casamento com o Imperador, tendo havido conivência de vários familiares 
seus (dos seus irmãos D. Afonso V e D. Fernando, bem como do seu tio o 
Rei de Nápoles e dos filhos deste), do Beato Amadeu (e dos familiares 
próximos deste) e de membros do seu séquito (nomeadamente Inês 
Gomes e Diogo de Pedrosa, “pais adoptivos” de Colon). 
 
Portanto, havia a preocupação de D. Leonor de conseguir, para si e para  
todos estes seus “cúmplices”, um “branqueamento” dos pecados que, 
conjuntamente, haviam cometido, por terem deliberadamente ocultado o 
nascimento do seu filho bastardo Cristóvão Colon.  
 
É importante relacionar o Privilégio do Papa Pio II à Imperatriz D. Leonor 
com factos históricos com ela relacionados. A Imperatriz D. Leonor 
carregava consigo um “peso” na consciência (por causa do seu bastardo 
Salvador Anes da Silva/Sancho de Pedrosa, futuro Cristóvão Colon) 
quando, cerca de meados de Fevereiro de 1455, ficou à espera do seu 
primeiro filho legítimo (do seu casamento com o Imperador Frederico III), 
filho esse que viria a denominar de Christoph (nome próprio  relacionado 
com o de Colon, pelo que a Imperatriz queria replicar, no seu primeiro 
filho legítimo, o nome próprio pelo qual o seu filho bastardo se viria a 
notabilizar. Aliás sendo Cristo, “o Salvador”, Christoph era sinónimo de 
Salvador, nome este que não teria tradução directa para alemão). Quando 
se terá confirmado essa gravidez, ou seja, no princípio de Março de 1455, 
D. Leonor terá pedido ao Papa Nicolau V (que a entronizara, como 
Imperatriz, em Roma, pelo que a conhecia bem) para lhe conceder um 


perdão por escrito. Mas, infelizmente para ela, o Papa Nicolau V morreu 
tempo depois, a 24/03/1455, razão pelo qual este Papa não lhe conseguiu 
enviar esse perdão por não ter tido tempo para o redigir. Entretanto o seu 
citado filho Christoph, que nasceu em 16/11/1455, viria a morrer em 
21/03/1456, o que terá levado a Imperatriz a pensar que tal morte seria 
um castigo divino devido ao pecado que ela cometera ao gerar o seu filho 
bastardo Colon. Mais tarde, D. Leonor que, cerca do final do mês de Junho 
de 1458, tinha ficado à espera do seu segundo filho (que viria a 
denominar de Maximiliano), tendo-se apercebido dessa gravidez no 
subsequente mês de Julho de 1458, deve ter outra vez insistido com o 
então Papa Calisto III para que este lhe escrevesse o seu perdão, mas o 
Papa viria a morrer logo a seguir, a 06/08/1458. Pela segunda vez um 
Papa morria sem poder satisfazer o pedido da Imperatriz, o que terá 
levado esta a pensar que Deus não lhe queria, efectivamente, perdoar o 
grande pecado que cometera. Mas, logo que Enea Silvio Piccolomini (que 
havia casado, em Siena, os Imperadores, pelo que conhecia bem D. 
Leonor) foi eleito como o Papa Pio II, D. Leonor renovou, junto dele, os 
seus anteriores pedidos. Como o documento tardava em chegar, D. 
Leonor terá continuado a insistir junto de Pio II ao longo dos meses da 
sua gestação, para tentar garantir que esta sua segunda gravidez não 
teria o mesmo desiderato que a primeira, ou seja, a morte do seu filho 
com menos de um ano de idade. Finalmente, o perdão papal chegou-lhe 
por documento datado de 20/02/1459, ou seja, praticamente um mês 
antes do nascimento do seu filho Maximiliano, nascimento que ocorreu a 
22/03/1459. E, efectivamente, o perdão papal deu resultado: Maximiliano 
vingou muito bem e chegou a Imperador, sucedendo ao seu pai. Portanto, 
está explicada a razão pela qual a Imperatriz tanto insistiu por receber o 
citado “Privilégio”, tendo procurado associar, ao perdão que solicitara, 
todos os restantes seus familiares e amigos (num total de 24 pessoas) 
que estavam a par do seu pecado e que, tendo sido coniventes com esse 
pecado, poderiam estar sujeitos à “ira” divina.  
 
Curiosamente, posteriormente ao nascimento de Maximilano, a Imperatriz 
deu à luz uma rapariga, que denominou de Helena. Acontece que este 
nome é sinónimo de Leonor, e Helena morreu com menos de um  ano de 
idade. Posteriormente, o quarto filho da Imperatriz foi, também uma 
rapariga, que teve o nome de Cunegunde e esta, tal como Maximiliano, 
chegaram à idade adulta. Mais tarde, o quinto e último filho da Imperatriz, 
que esta denominou de Johann (em homenagem ao seu amante D. João 
Meneses da Silva), viria a morrer com menos de um ano de idade, o que 
demonstrava que a “ira” divina voltava a abater-se sobre a Imperatriz por 
ela ter “ousado” dar, a esse seu terceiro filho varão, o nome do amante 
com o qual ela cometera o pecado de ter um filho bastardo! Ou seja, os 
filhos com nomes relacionados com o pecado que a Imperatriz cometera, 
ou seja, nomes como Christoph (associado ao do seu filho bastardo 
Colon), Helena (associado à própria Imperatriz) ou como Johann 
(associado ao do seu amante), morreram com menos de um ano de 
idade, o que demonstra que o perdão papal não resultava quando a 
Imperatriz provocava a “ira” divina sempre que pretendia associar, aos 
seus filhos legítimos, nomes próprios relacionados com o seu pecado! Esta 
nossa interpretação é confirmada pelo facto do “Privilégio” papal não 
incluir o Imperador Frederico III, o que demonstra que este não era 


conivente com o pecado da Imperatriz. Era, portanto, um pecado que só 
tinha a ver com ela e não com o seu marido! 
 
Vejamos, agora, quem poderão ser as vinte e quatro pessoas que, para 
além de D. Leonor, se encontravam abrangidas por este Privilégio (não 
contando, nesta quantificação, com os respectivos cônjuges), começando 
pelos irmãos de D. Leonor (excepto as Infantas D. Catarina e D. Joana 
que só tinham, respectivamente, 14 e 11 anos de idade quando Colon 
nasceu, pelo que não terão sido informadas desse nascimento): 1 - D. 
Afonso V, Rei de Portugal; 2 - Infante D. Fernando; 3 - Beato Amadeu; 4 - 
D. Rui Gomes da Silva; 5 a 7 - Os três irmãos mais velhos do Beato 
Amadeu; 8 - D. Duarte de Meneses, 3.º Conde de Viana do Alentejo; 9 - 
D. Guiomar de Castro; 10 - Beatriz Pereira; 11 - Branca de Lira; 12 - D. 
Violante Lopes; 13 - Maria Rodrigues; 14 - Catarina Lopes Bulhoa; 15 - 
Maria de Bobadilla; 16 - Diogo de Pedrosa; 17 - D. Afonso de Bragança, 
4.º Conde de Ourém, 1.º Marquês de Valença; 18 - D. Brites de Meneses, 
2.ª Condessa de Vila Real; 19 - D. Lopo de Almeida, 1.º Conde de 
Abrantes; 20 - João Freire de Andrade, Senhor de Alcoutim; 21 - Gomes 
Freire de Andrade, 3.º Senhor de Bobadela; 22 - D. João Fernandes da 
Silveira, 1.º Barão de Alvito; 23 - D. Afonso V, Rei de Nápoles; 24 - Colia 
de Giudice, filha bastarda do Rei de Nápoles.   
 
 
CONCLUSÕES 
 
1 - É ÓBVIO O RELACIONAMENTO FAMILIAR ENTRE PIO II E A FAMÍLIA 
MATERNA DE COLON (REIS DE ARAGÃO E DE NÁPOLES) BEM COMO 
ENTRE O PAPA E A FAMÍLIA QUE ACOLHEU COLON DURANTE A SUA 
INFÂNCIA (FAMÍLIA COLONNA D’APPIANO). EM PARTICULAR, A 
EXISTÊNCIA DUMA JOVEM DENOMINADA CRISTOFORA COLONNA, COM 
A QUAL COLON TERÁ CONVIVIDO, PODERÁ ESTAR NA ORIGEM DO NOME 
ESCOLHIDO PELO NAVEGADOR PARA OCULTAR A SUA IDENTIDADE;  
 
2 - TAMBÉM, ATRAVÉS DA RELAÇÃO DE PIO II COM OS DUQUES DE 
MILÃO, SE ESTABELECEU UMA PROXIMIDADE ENTRE O PAPA E O BEATO 
AMADEU (QUE SUPOMOS SER O PAI DE COLON), O QUAL ERA 
PROTEGIDO PELOS REFERIDOS DUQUES. DADO QUE A DUQUESA ERA 
PRIMA DE FREDERICO III, O BEATO AMADEU TERÁ TIDO NOTÍCIAS DE D. 
LEONOR ATRAVÉS DAQUELE RELACIONAMENTO FAMILIAR;  
 
3 - PIO II ESTEVE RELACIONADO, POR DIVERSAS VEZES, COM O 
PERCURSO DE VIDA DE D. LEONOR DE PORTUGAL, FUTURA IMPERATRIZ: 
PRIMEIRAMENTE QUANDO, EM 1445, AO SERVIÇO DE FREDERICO III, 
NEGOCIOU O SEU CONTRATO DE CASAMENTO E, DEPOIS, EM 1452, 
QUANDO OS CASOU EM SIENA. NÃO ADMIRA QUE ESTE GRAU DE 
APROXIMAÇÃO TENHA FAVORECIDO A EMISSÃO DO “PRIVILÉGIO” 
CONCEDIDO PELO PAPA À IMPERATRIZ;  
 
4 - PENSAMOS QUE O INTERESSE DE COLON EM CONHECER A OBRA 
LITERÁRIA DE PIO II, NOMEADAMENTE A ÁSIA, PODERÁ ESTAR 
RELACIONADO COM O FACTO DE COLON ESTAR A PAR DAS LIGAÇÕES 
PESSOAIS HAVIDA ENTRE OS SEUS PAIS (D. LEONOR E BEATO AMADEU) 
E O PAPA. 


