Palestra: Personalidades Políticas e Filatelia

Pesquisador, organizador e palestrante: Luiz Gonzaga Amaral Júnior

Personalidades Políticas e Filatelia é um trabalho que tem como objetivo apresentar um pouco da história dos presidentes do Brasil, desde Manuel Deodoro da Fonseca até o atual presidente Jair Messias Bolsonaro, utilizando-se a filatelia como elemento de apoio e ilustrativo.

Este trabalho não tem viés ideológico, ou seja, não visa mostrar que tal presidente foi melhor que o outro ou mostrar que determinado regime político ou posicionamento ideológico seja mais positivo ou negativo e sim apresentar um pouco de história e conhecimento, elementos disseminados através desses pequenos mas, principalmente, ricos pedaços de papel.

A lista de presidentes será apresentada através de uma introdução de cada um dos seis períodos republicanos, desde a República Velha (posterior ao período monárquico) até a Nova República (período posterior à Ditadura Militar e que vivemos atualmente).

A apresentação se dará em duas colunas, onde na primeira será mostrado o nome completo do presidente, data de nascimento e óbito, breve resumo biográfico, período de mandato e os selos lançados com referência ao presidente, sendo destacado em negrito o selo utilizado na coluna ao lado para apresentar a efígie do mesmo.

Somente no caso do Presidente Fernando Collor o selo utilizado não remete à imagem do presidente, por ser a única emissão referente ao mesmo. Em relação aos presidentes que não foram homenageados com selos, a segunda coluna apresentará a informação "sem emissão postal", tendo em vista que apesar de que poderiam ser utilizadas fotografias o foco deste trabalho é a filatelia, privilegiando assim a utilização de selos em vez de fotos.

Primeira República - (República Velha: República da Espada e República Oligárquica) (15/11/1889 a 24/10/1930 – 40 anos, 11 meses e 9 dias)

A Primeira República Brasileira, também conhecida como República Velha ou República das Oligarquias, é o período da história do Brasil que se estendeu da Proclamação da República, em 15 de novembro de 1889, até a Revolução de 1930 que depôs seu 13º e último presidente efetivo, Washington Luís. Nesse período o Brasil foi nomeado de Estados Unidos do Brasil, o mesmo nome da Constituição de 1891, também promulgada nesse período.

A Primeira República é dividida pelos historiadores em dois períodos. O primeiro período, chamado de "República da Espada", foi dominado pelos setores mobilizados do Exército apoiados pelos republicanos, e vai da Proclamação da República do Brasil, em 15 de novembro de 1889, até a posse do primeiro presidente civil, Prudente de Moraes. A República da Espada teve viés mais centralizador do poder, em especial por temores da volta da Monarquia, bem como para evitar uma possível divisão do Brasil.

O segundo período ficou conhecido como "República Oligárquica", e se estendeu de 1894 até a Revolução de 1930. Caracterizou-se por dar maior poder para as elites regionais, em especial do sudeste do país. As oligarquias dominantes eram as forças políticas republicanas de São Paulo e Minas Gerais, que se revezavam na presidência.

Dussidantes de Dussil	Sala		
Presidentes do Brasil	Selo		
Manuel Deodoro da Fonseca (Alagoas da Lagoa do Sul,			
05/08/1827 — Rio de Janeiro, 23/08/1892): militar e político			
brasileiro, 1° presidente do Brasil e uma das figuras centrais	Brasil 2008		
da Proclamação da República no país.			
Período de mandato : 15/11/1889 a 23/11/1891			
Vice-presidente: Nenhum (1889 – 1891) Floriano Peixoto			
(1891)			
Selos lançados: Série Alegorias Republicanas (1906 – 200			
Réis), Série Alegorias Republicanas (1915 – 200 Réis), 50 anos	1º Porte Carta Comercial Marcehal Deodoro da Fonseca		
da Proclamação da República (1939 - 1.200 Réis), Série	L		
Heróis Nacionais (2008 – R\$ 0,90).			
Floriano Vieira Peixoto (Maceió, 30/04/1839 — Barra Mansa,			
29/06/1895): militar e político brasileiro, 1° vice-presidente e			
2° presidente do Brasil, cujo governo abrange a maior parte do			
período da história brasileira conhecido como República da	BRASIL-CORREIO C.\$ 5.00		
Espada.			
Período de mandato : 23/11/1891 a 15/11/1894			
Vice-presidente: Cargo vago	MA FLORIANO PEIXOTO		
Selos lançados: Série Alegorias Republicanas (1906 – 300	IN FORMARO PEROTO		
Réis), Série Definitivos Mil – réis (Netinha) (1941 – 5.000			
Réis), Série Definitivos Cruzeiro (1946 – 5 Cruzeiros)			
Prudente José de Moraes Barros (Itu, 04/10/1841 —			

Piracicaba, 03/12/1902): advogado e político brasileiro. Foi

presidente do estado de São Paulo (cargo equivalente ao de governador), senador, presidente da Assembleia Nacional Constituinte de 1891 e 3° presidente do Brasil, tendo sido o 1° civil a assumir o cargo e o primeiro presidente por eleição direta.

Período de mandato: 15/11/1894 a 15/11/1898

Vice-presidente: Manuel Vitorino Pereira

Selos lançados: Série Alegorias Republicanas (1906 – 400 e 600 Réis), Centenário Prudente de Moraes (1942 – 1.200 Réis),

150 anos do Nascimento de Prudente de Moraes (1991 – 90 Cruzeiros)

Período de mandato: 15/11/1898 a 15/11/1902

Vice-presidente: Francisco de Assis Rosa e Silva

Selos lançados: Série Alegorias Republicanas (1906 e 1915 – 500 Réis), Série Antigos Presidentes da República (1967 – 20 Centavos), 150 anos do Nascimento de Campos Sales (1991

– 70 Cruzeiros)

Francisco de Paula Rodrigues Alves (Guaratinguetá, 07/07 1848 — Rio de Janeiro, 16/01/1919): advogado, político brasileiro, Conselheiro do Império, presidente da província de São Paulo, presidente do estado de São Paulo, ministro da fazenda e 5° presidente do Brasil.

Período de mandato: 15/11/1902 a 15/11/1906

Vice-presidente: Francisco Silviano de Almeida Brandão (morreu antes de tomar posse), Affonso Augusto Moreira Penna (17/06/1903 a 15/11/1906)

Selos lançados: Série Alegorias Republicanas (1906 – 700 Réis e 1917 – 5,000 Réis)

Affonso Augusto Moreira Penna (Santa Bárbara, 30/11/1847 — Rio de Janeiro, 14/06/1909): advogado e político brasileiro. Membro do **Partido Republicano Mineiro** e 6º Presidente.

Período de mandato: 15/11/1906 a 14/06/1909

Vice-presidente: Nilo Procópio Peçanha

Selos lançados: Série Selos Oficiais (1906 – 10, 20, 50, 100,

200, 300, 400, 500, 700, 1.000, 2.000, 5.000 e **10.000 Réis**), 1°

Centenário da Abertura dos Portos (1908)

Nilo Procópio Peçanha (Campos dos Goytacazes, 02/10/1867

- Rio de Janeiro, 31/03/1924): político brasileiro. Assumiu a

Presidência da República após o falecimento de Afonso Pena.

Período de mandato: 14/06/1909 a 15/11/1910

Vice-presidente: nenhum

Selos lançados: Série Alegorias Republicanas (1910 – 10.000

Réis), Centenário do Nascimento (1967 – 5 Centavos)

Hermes Rodrigues da Fonseca (São Gabriel, 12/05/1855 -

Petrópolis, 09/09/1923): militar e político brasileiro. Sobrinho

do marechal Deodoro da Fonseca, 1º presidente do Brasil,

do general João Severiano da Fonseca, Patrono do Serviço

de Saúde do Exército, e filho do marechal Hermes Ernesto da

Fonseca e de Rita Rodrigues Barbosa.

Período de mandato: 15/11/1910 a 15/11/1914

Vice-presidente: Venceslau Brás Pereira Gomes

Selos lançados: Série Correio Aéreo (1913 – 10, 20, 50, 100,

200, 500, 600, 1.000, 2.000, 5.000, 10.000, 20.000, 50.000,

100.000, 500.000, 1.000.000 Réis), Centenário de

Nascimento (1955 – 60 Centavos)

Wenceslau Braz Pereira Gomes (São Caetano da Vargem Grande, 26/02/1868 — Itajubá, 15/05/1966): advogado e político brasileiro; presidente do Brasil entre 1914 e 1918, com um pequeno afastamento de um mês em 1917 por motivo de doenca.

Período de mandato: 15/11/1914 a 15/11/1918

Vice-presidente: Urbano Santos da Costa Araújo

Selos lançados: Série Oficiais (1919 – 10, 50, 100, 200, 500

Réis), Série Oficiais Sobrestampados (1928 - 700, 1.000,

2.000, 5.000 e 10.000 Réis), Série Antigos Presidentes da		
República (1968 – 50 Centavos)		
Delfim Moreira da Costa Ribeiro (Cristina, 07/11/1868 —		
Santa Rita do Sapucaí, 01/07/1920): advogado e político		
brasileiro. Vice na chapa de Rodrigues Alves durante as		
eleições, assumiu a presidência em virtude do falecimento		
daquele, vítima da Gripe Espanhola, até que fossem	Sem emissão postal	
convocadas novas eleições.		
Período de mandato : 15/11/1918 a 28/07/1919		
Vice-presidente: nenhum		
Selos lançados: nenhum		
Epitácio Lindolfo da Silva Pessoa (Umbuzeiro, 23/05/1865 –		
Petrópolis, 13/02/1942): político, magistrado, diplomata,		
professor universitário e jurista brasileiro. O período de		
governo foi marcado por revoltas militares que acabariam na	Correios do Brasil	
Revolução de 1930, a qual levou Getúlio Vargas ao governo		
central.		
Período de mandato : 28/07/1919 a 15/11/1922	ALD VI	
Vice-presidente: Delfim Moreira da Costa Ribeiro (1919 –	CENTENÁRIO DE	
1920), Nenhum (jul-nov 1920), Francisco Álvaro Bueno de	RUZEIROS 1865-1965	
Paiva (1920 – 1922)		
Selos lançados : Série Independência Brasileira (1922 – 300		
Réis), Centenário (1965 – 35 Cruzeiros)		
Artur da Silva Bernardes (Viçosa, 08/08/1875 — Rio de		
Janeiro, 23/03/1955): advogado e político brasileiro,	anning to the same	
presidente de Minas Gerais de 1918 a 1922 e presidente do	ARTHU	
Brasil. Seus seguidores foram chamados de "bernardistas".	DR BE	
Período de mandato : 15/11/1922 a 15/11/1926	RNARD	
Vice-Presidente: Estácio de Albuquerque Coimbra	BRASIL 10 CORREIO CTS.	
Selos lançados: Série Antigos Presidentes da República		
(1967 – 10 Centavos)		
Washington Luiz Pereira de Souza (Macaé, 26/10/1869 —		
Batatais, 04/08/1957): advogado, historiador e político		
brasileiro, 11° presidente do estado de São Paulo, 13°		
presidente do Brasil e último presidente efetivo da República		

Velha.

Período de mandato: 15/11/1926 a 24/10/1930

Vice-presidente: Fernando de Melo Viana

Selos lançados: Série Antigos Presidentes da República

(1968 – 1 Cruzeiro)

Júlio Prestes de Albuquerque (Itapetininga, 15/03/1882 — São Paulo, 09/02/1946): poeta, advogado e político brasileiro. Filho do 4° presidente do estado de São Paulo, Fernando Prestes de Albuquerque, e Olímpia de Santana, foi casado com Alice Viana. Foi o último presidente do Brasil eleito durante o período conhecido como República Velha, mas, impedido pela Revolução de 1930, não assumiu o cargo. Júlio Prestes foi o único político eleito presidente da república do

Sem emissão postal

Vice-presidente: Vital Henrique Batista Soares

Selos lançados: nenhum

Segunda República (Governos Provisório e Constitucional) (24/10/1930 a 10/11/1937 – 7 anos e 17 dias)

Brasil pelo voto popular a ser **impedido de tomar posse**.

A Segunda República Brasileira, parte do período da história do Brasil conhecido como Era Vargas, teve duas fases sucessivas: o período do Governo Provisório (1930-1934), quando Getúlio Vargas governou por decreto como Chefe do Governo Provisório, cargo instituído pela Revolução, enquanto se aguardava a adoção de uma nova constituição para o país, o período da Constituição de 1934 (quando, na sequência da aprovação da nova constituição pela Assembleia Constituire de 1933-34, Vargas foi eleito pela Assembleia ao abrigo das disposições transitórias da constituição como presidente, ao lado de um poder legislativo democraticamente eleito).

A Revolução de 1930 marcou o fim da República Velha (com a deposição do presidente Washington Luís; a revogação da Constituição de 1891, com o objetivo de estabelecer de uma nova ordem constitucional; a dissolução do Congresso Nacional; intervenção federal em governos estaduais e alteração do cenário político, com a supressão da hegemonia até então apreciada por oligarquias agriculturas de São Paulo e Minas Gerais) e sinaliza o início da Era Vargas (tendo em conta que, após o triunfo da revolução, uma junta militar provisória cedeu o poder a Vargas,

reconhecido como o **líder do movimento revolucionário**). Este período se encerra com a instituição do Estado Novo, considerado a **Terceira República Brasileira**.

Junta Governativa Provisória de 1930

A Junta Governativa Provisória de 1930, também conhecida como Primeira Junta Militar ou Junta Pacificadora, foi um triunvirato governamental militar composto por: Augusto Tasso Fragoso, general chefe da junta; José Isaías de Noronha e João de Deus Mena Barreto.

Assumiram o governo brasileiro de 24 de outubro (dia em que Washington Luís foi deposto) a 3 de novembro de 1930 (data da posse de Getúlio Vargas), impedindo a posse Júlio Prestes, que ocorreria no dia 15 de novembro.

Getúlio Dornelles Vargas (São Borja, 19/04/1882 — Rio de Janeiro, 24/08/1954): advogado e político brasileiro, líder civil da Revolução de 1930, que pôs fim à República Velha, depondo seu 13.º e último presidente, Washington Luís, e, impedindo a posse do presidente eleito em 1 de março de 1930, Júlio Prestes.

Períodos de mandatos: 03/11/1930 até 10/11/1937 (de 1930 a 1934, como chefe do "Governo Provisório" e de 1934 até 1937 como presidente da república do Governo Constitucional), 10/11/1937 a 29/10/1945 (como ditador, na 3.a República (Estado Novo)) e 31/01/1951 até 24/08/1954 (4.a República (República Populista), quando se suicidou).

Vice-presidente: nenhum (03/11/1930 a 29/10/1945) e João Fernandes Campos Café Filho (31/01/1951 a 24/08/1954)

Selos lançados: Revolução de 1930 (1931 – 10+10, 20+20, 50+50, 100+50, 200+100, 300+150, 400+200, 500+250, 600+300, 700+350, 1+500, 10+5 Réis), 1° Aniversário da Nova Constituição (1938 – 400 Réis), 50 anos da Proclamação da República (1939 – 1.200 Réis), Correio aéreo de 1939 - 1° aniversário da conferência de paz nos limites do Chaco – Buenos Aires (emissão paraguaia de 1939 no valor de 10 Pesos), 50° Aniversário da União Pan-americana (1940 – 400

Réis), Feira Mundial de Nova York (1940 – 5.000 Réis), 10° Aniversário do Governo Getúlio Vargas (1940 – 400 Réis), 800 anos da Independência Portuguesa (1941 – 5.400 Réis), Aéreo 4° Aniversário da Nova Constituição (1941 – 5.400 Réis), Série Definitivos Mil-réis (Netinha) (1942 – 100\$), Aéreo 5° Aniversário da Nova Constituição (1942 – Cr\$ 5,40/5.400 Réis), Bloco 1° Centenário do Selo no Brasil (1943 com selos de 30, 60 e 90 centavos), 5° Aniversário da Lei da Petrobrás (1958 – Cr\$ 2,50), Presidentes Victor Paz Estenssoro e Getúlio Vargas (emissão boliviana de 1960 no valor de 1.200 Bolivianos).

Estado Novo

Estado Novo, ou Terceira República Brasileira, foi o regime político brasileiro instaurado por Getúlio Vargas em 10 de novembro de 1937, que vigorou até 31 de janeiro de 1946. Era caracterizado pela centralização do poder, nacionalismo, anticomunismo e por seu autoritarismo. É parte do período da história do Brasil conhecido como Era Vargas.

José Linhares (Guaramiranga, 28/01/1886 — Caxambu, 26/01/1957): magistrado brasileiro e presidente da República durante três meses e cinco dias, de 29/10/1945 a 31/01/1946.

Foi o primeiro cearense presidente do Brasil.

Vice-presidente: nenhum

República Populista

Selos lançados: nenhum

República Populista, Quarta República Brasileira, República Nova e República de 46 referem-se ao período da história do Brasil que tem início com o fim do governo provisório de José Linhares (31 de janeiro de 1946), que por sua vez, teve início após a renúncia forçada de Getúlio Vargas (29 de outubro de 1945), pondo fim ao Estado Novo. Neste período da história brasileira a Petrobrás, sob governo Vargas, é fundada e a capital nacional é transferida do Rio de Janeiro para a cidade planejada de Brasília.

O período termina em 31 de março de 1964, com o Golpe Militar de 1964, que depôs o então presidente eleito democraticamente João Goulart.

Presidentes do Brasil	Selo
Eurico Gaspar Dutra (Cuiabá, 18/05/1883 — Rio de Janeiro,	
11/06/1974): militar brasileiro, 16° Presidente do Brasil de 1946	
a 1951 e o único presidente oriundo do atual estado do Mato	BRASIL-CORREIO
Grosso.	
Período de mandato : 31/01/1946 a 31/01/1951	
Vice-presidente: Nenhum (jan-set 1946) e Nereu de Oliveira	1.6
Ramos (1946-1951)	PRESIDENTE DUTEA RECO
Selos lançados: Presidente Dutra (1947 – 0,20, 040 e 1,20	Cr \$ 0,20
Cruzeiro), Aéreo Bloco (1948, com os selos de 1947 e mesmos	
valores, mas sem picote)	
João Fernandes Campos Café Filho (Natal, 03/02/1899 —	
Rio de Janeiro, 20/02/1970): advogado e político brasileiro,	
sendo presidente do Brasil entre 24/08/1954 e 08/11/1955. Filho	
de Presbítero da Igreja Presbiteriana, foi o único potiguar e	
o 1º protestante a ocupar a presidência da república do Brasil	Sem emissão postal
(junto com Ernesto Geisel, são os únicos protestantes que	
presidiram o Brasil).	
Período de mandato: 24/08/1954 a 08/11/1955	
Vice-presidente: nenhum	
Selos lançados: nenhum	
Carlos Coimbra da Luz (Três Corações, 04/08/1894 — Rio de	
Janeiro, 09/02/1961): advogado, professor, jornalista e político	
brasileiro, presidente da República de 08 a 11/11/1955, tendo,	
deste modo, tornado-se o presidente do Brasil que ocupou a	Sem emissão postal
cadeira presidencial por menos tempo: apenas três dias.	
Também foi o primeiro a nascer após a Proclamação da	
República.	
Vice-presidente: nenhum	
Selos lançados: nenhum	
Nereu de Oliveira Ramos (Lages, 03/09/1888 — São José dos	
Pinhais, 16/06/1958): advogado e político brasileiro. Foi vice-	
presidente do Brasil, eleito pelo Congresso Nacional, de 1946	

a 1951. Foi o único catarinense que presidiu o Brasil e o	
último Presidente a nascer antes da Proclamação da	Sem emissão postal
República do Brasil.	
Período de mandato : 11/11/1955 a 31/01/1956	
Vice-presidente: nenhum	
Selos lançados: nenhum	
Juscelino Kubitschek de Oliveira (Diamantina, 12/09/1902 —	
Resende, 22/08/1976): médico, oficial da Polícia Militar	
mineira e político brasileiro que ocupou a Presidência da	
República entre 1956 e 1961.	The second
Período de mandato : 31/01/1956 até 31/01/1961	NUMBER OF STREET
Vice-presidente: João Belchior Marques Goulart	Constitution of the security o
Selos lançados: Reunião dos Presidentes dos Países	PARSIDENT
Americanos no Panamá (1956 – Cr\$ 3,30), Reunião dos	Brasil 86 cs 0,50
Presidentes dos Países Americanos no Panamá (emissão	ALVARD A MARTING
panamenha de 1956 no valor de 6 centavos), Homenagem ao	
Presidente Juscelino Kubitschek (1986 – 0,50 Cruzado),	
Centenário do Nascimento (2002 – R\$ 0,55)	
Jânio da Silva Quadros (Campo Grande, 25/01/1917 — São	
Paulo, 16/02/1992): advogado, professor e político brasileiro.	
Foi o 22° presidente do Brasil, entre 31/01/1961 e 25/08/1961,	
data em que renunciou . Jânio Quadros utilizou-se da imagem	Sem emissão postal
de combate à corrupção durante toda a sua carreira política,	
tendo a vassoura como símbolo.	
Vice-presidente: João Belchior Marques Goulart	
Selos lançados: nenhum	
Paschoal Ranieri Mazzilli (Caconde, 27/04/1910 — São	
Paulo, 21/04/1975): advogado, jornalista e político brasileiro,	
tendo sido presidente do Brasil em 02 momentos na década de	
60. O primeiro , após a renúncia do titular Jânio Quadros , e	
durante a ausência do vice-presidente João Goulart, que estava	
em visita oficial à República Popular da China. Neste	
período, Mazzilli governou o país durante 13 dias, de 25/08 a	Sem emissão postal
07/09/1961. Mazzilli governou o Brasil, pela 2.a vez,	
novamente por 13 dias, de 02/04/1964 (logo após a deposição	

de João Goulart pelo Regime Militar) até 15/04/1964.

Vice-presidente: nenhum
Selos lançados: nenhum

João Belchior Marques Goulart (São Borja, 01/03/1919 -

Mercedes, 06/12/1976): conhecido popularmente como

"Jango", foi um advogado e político brasileiro, 24° presidente

do país, de 1961 a 1964.

Período de mandato: 08/09/1961 a 02/04/1964

Vice-presidente: nenhum

Selos lançados: Visita do Presidente João Goulart ao México

(emissão mexicana de 1962 no valor de 40 centavos)

Ditadura Militar

Ditadura militar brasileira ou Quinta República Brasileira foi o regime instaurado em 1º de abril de 1964 e que durou até 15 de março de 1985, sob comando de sucessivos governos militares.

De caráter autoritário e nacionalista, teve início com o golpe militar que derrubou o governo de João Goulart, o então presidente democraticamente eleito. O regime acabou quando José Sarney assumiu a presidência, o que deu início ao período conhecido como Nova República (ou Sexta República).

Presid	entes	Selo
Humb	oerto de Alencar Castello Branco (Fortaleza, 20/03/1897	

— Fortaleza, 18/07/1967): militar e político brasileiro. Foi o 26° Presidente do Brasil, o 1° do período da Ditadura Militar, tendo sido um dos articuladores do Golpe militar de 1964.

Período de mandato: 15/04/1964 a 15/03/1967

Vice-presidente: José Maria Alkmin

Selos lançados: Série Antigos Presidentes da República (1968 – 2 Cruzeiros), Presidentes – Homenagem aos Presidentes da Revolução de 64 – Castello Branco; Costa e Silva e Garrastazu Médici (1972 – 20 centavos).

Artur da Costa e Silva (Taquari, 03/10/1899 – Rio de Janeiro, 17/12/1969): militar e político brasileiro. Foi o 27º Presidente

do Brasil, o 2º do período da Ditadura Militar.

Período de mandato: 15/03/1967 a 31/08/1969

Vice-presidente: Pedro Aleixo

Selos lançados: Abertura da Ponte Internacional da Concórdia entre Uruguai e Brasil — Presidentes Jorge Pacheco Areco e Artur da Costa e Silva (emissão uruguaia de 1968 no valor de 6 Pesos), Presidentes — Homenagem aos Presidentes da Revolução de 64 — Castello Branco; Costa e Silva e Garrastazu Médici (1972-20 centavos) (segundo da imagem).

Junta Governativa Provisória de 1969, também conhecida como Segunda Junta Militar, foi um triunvirato governamental que governou o Brasil de 31/08/1969 até 30/10/1969. Foi composta pelos três ministros militares: o General Aurélio de Lira Tavares, ministro do Exército; Almirante Augusto Rademaker, ministro da Marinha; e Brigadeiro Márcio de Sousa Melo, ministro da Aeronáutica.

Emílio Garrastazu Médici (Bagé, 04/12/1905 — Rio de Janeiro, 09/10/1985): militar e político brasileiro. Foi o 28° Presidente do Brasil, o **3° do período da Ditadura Militar**.

Período de mandato: 30/10/1969 e 15/03/1974.

Vice-presidente: Augusto Hamann Rademaker Grünewald

Selos lançados: Presidentes – Homenagem aos Presidentes da Revolução de 64 – Castello Branco; Costa e Silva e Garrastazu Médici (1972-20 centavos), Visita dos Presidentes da Argentina, Bolívia e Brasil ao Paraguai (emissão paraguaia de 1972 no valor de 0,50 Guarani), Visita do Presidente do Brasil General Garrastazu Médici (emissão portuguesa de 1973 nos valores de 1, 2.80, 3.50 e 4.80 escudos).

Ernesto Beckmann Geisel (Bento Gonçalves, 03/08/1907 — Rio de Janeiro, 12/09/1996): político e militar brasileiro, tendo sido 29º Presidente do Brasil (4º no regime militar brasileiro) de 1974 a 1979.

Período de mandato: 15/03/1974 a 15/03/1979

Vice-presidente: Adalberto Pereira dos Santos

Selos lançados: Tributo Presidente Geisel (1978 - 1,80

Cruzeiro)

João Baptista de Oliveira Figueiredo (Rio de Janeiro, 15/01/1918 — Rio de Janeiro, 24/12/1999): **geógrafo**, político e militar brasileiro. Foi o 30° Presidente do Brasil, de 1979 a 1985, e o último presidente do período da ditadura militar.

Período de mandato: 15/03/1979 até 15/03/1985

Vice-presidente: Antônio Aureliano Chaves de Mendonça

Selos lançados: Visita do Presidente do Brasil à Bolívia – Presidentes Hernán Siles Zuazo e João Baptista de Oliveira Figueiredo (emissão boliviana de 1984 no valor de 150 Pesos), Visita Rei da Suécia (Rei Karl XIV Gustaf e Presidente do Brasil João Baptista Figueiredo (Bloco 1984 – Cr\$ 2.105,00))

Nova República

Nova República, ou **Sexta República Brasileira**, é o período da História do Brasil que se seguiu do fim da ditadura militar aos dias atuais. É caracterizado pela ampla democratização política do Brasil e sua estabilização econômica.

Presidentes	Selo
Tancredo de Almeida Neves (São João del-Rei, 04/03/1910 —	
São Paulo, 21/04/1985): advogado, empresário e político	
brasileiro, tendo sido o 33.º primeiro-ministro do Brasil (o 1º	Brasil 85 04 330
do período republicano) e presidente da república eleito mas	lac lac
não empossado.	
Vice-presidente: José Sarney de Araújo Costa, nascido José	A CANADA MANAGAMAN AND A TOTAL OF THE PARTY
Ribamar Ferreira de Araújo Costa	
Selos lançados: Presidente Tancredo Neves – Harmonizador	
dos 3 Poderes (1985 - Cr\$ 330,00), Centenário de Nascimento	

(2010 - R\$ 1,05)

José Sarney de Araújo Costa, nascido José Ribamar Ferreira de Araújo Costa (Pinheiro, 24/04/1930): advogado, político e escritor brasileiro, que serviu como o 20° Vice-Presidente do

Brasil (1985) e o seu 31° Presidente (1985-1990).

Período de mandato: 15/03/1985 a 15/03/1990

Vice-presidente: nenhum

Selos lançados: Visita do Presidente José Sarney ao Uruguai (emissão uruguaia no valor de 20 Pesos Novos), Tributo ao

Presidente José Sarney (1990 – 20 Cruzados Novos)

Fernando Affonso Collor de Mello (Rio de Janeiro, 12/08/1949): mais conhecido como Fernando Collor, é um político brasileiro. Foi o 32º Presidente do Brasil, de 1990 até renunciar em 1992.

Período de mandato: 15/03/1990 até 29/12/1992 **Vice-presidente**: Itamar Augusto Cautiero Franco

Selos lançados: Visita do Presidente Collor à Antártida

(1991 – 300 Cruzeiros)

Itamar Augusto Cautiero Franco (Mar territorial brasileiro, 28/06/1930 – São Paulo, 02/07/2011): político brasileiro. Foi o 33.º presidente da República, tendo governado entre 1992 e 1995 após seu antecessor, **Fernando Collor**, ter sido afastado da presidência por um **processo de impeachment**.

Período de mandato: 29/12/1992 até 01/01/1995

Vice-presidente: nenhum

Selos lançados: Tributo Presidente Itamar Franco (1995 -

R\$ 0,12)

Fernando Henrique Cardoso, também conhecido como **FHC** (Rio de Janeiro, 18/06/1931): **sociólogo**, cientista político, professor universitário, escritor e político brasileiro. Foi o 34º presidente da República Federativa do Brasil.

Período de mandato: 01/01/1995 até 01/01/2003

Vice-presidente: Marco Antônio de Oliveira Maciel

Selos lançados: Tributo ao Presidente Fernando Henrique

Cardoso (2003 – R\$ 0,74)

Luiz Inácio Lula da Silva, nascido Luiz Inácio da Silva e mais			
conhecido como Lula (Caetés, 27/10/1945): político, ex-			
sindicalista e ex-metalúrgico brasileiro, o 35º presidente do	Lutz India 12,001 September 12,001 Septe		
Brasil entre 2003 e 2011.			
Período de mandato : 01/01/2003 até 01/01/2011			
Vice-presidente: José Alencar Gomes da Silva			
Selos lançados: Tributo ao Presidente Lula (2011 – R\$ 2,00)	Homenagem ao Presidente Lula		
Dilma Vana Rousseff (Belo Horizonte, 14/12/1947):			
economista e política brasileira, 36ª Presidente do Brasil, tendo			
exercido o cargo de 2011 até seu afastamento por um processo			
de impeachment em 2016.	Sem emissão postal		
Período de mandato : 01/01/2011 a 31/08/2016			
Vice-presidente: Michel Miguel Elias Temer Lulia			
Selos lançados: nenhum			
Michel Miguel Elias Temer Lulia (Tietê, 23/09/1940):			
político, advogado e escritor brasileiro, que serviu como			
Presidente do Brasil de agosto de 2016, empossado após o			
impeachment da titular, Dilma Rousseff, a janeiro de 2019.	Sem emissão postal		
Período de mandato: 31/08/2016 a 01/01/2019			
Vice-presidente: nenhum			
Selos lançados: nenhum			
Jair Messias Bolsonaro (Glicério, 21/03/1955): militar da			
reserva, político e atual presidente.			
Período de mandato: 01/01/2019 a (atual)	Sem emissão postal		
Vice-presidente: Antônio Hamilton Martins Mourão			
Selos lançados: nenhum			

Os textos utilizados no trabalhado foram consultados diretamente da Wikipedia. As imagens dos selos brasileiros foram consultadas no Catálogo Eletrônico RHM https://oselo.com.br/catalogo>. As pesquisas sobre os selos também foram feitas no catálogo eletrônico do site Stampworld https://www.stampworld.com/pt_BR/> e no site Colnect https://colnect.com/br>.

Selos estrangeiros utilizados no trabalho e links das imagens:

Selo Médici: https://i.colnect.net/t/172/837/Emilio-Garrastazu-Médici-1906-85-and-globe.jpg

Selo João Goulart: https://i.colnect.net/t/2625/489/President-Goulart-of-Brazil.jpg

Selo João Figueiredo: https://i.colnect.net/t/2446/436/President-Figueiredo-of-Brazil-and-Siles-

Zuazo-of-Bolivia.jpg>

Agradecimentos:

Aos membros do Clube Filatélico Candidés (Bianca, Bernardo, Cassiano, Clotilde, Conceição, Lauro e Sérgio, além dos membros que fazem parte do grupo do Whatsapp) e à Biblioteca Pública Municipal Ataliba Lago, pelo apoio irrestrito ao exercício de nossas atividades.

Ao meu amigo José Baffe, que sempre me auxilia com sua página do facebook que é uma belíssima biblioteca de conhecimento e que me auxiliou neste trabalho.

Ao meu amigo José Carlos Marques, que disponibiliza os editais de selos postais através do link https://drive.google.com/drive/folders/1dzcmhjsCwGn2vj9eFhB3NfzAcAvBGm70?

fbclid=IwAR29AQ2oK6VAn4X4yUON4EQttp9qvb8CVOXEta47KAy0GUPOoSS-Fzw_wME>, o que me auxiliou muito no andamento deste trabalho.

Ao meu amigo Peter Meyer, que além de organizar e produzir um catálogo de selos do Brasil físico completo e rico em informações, ainda disponibiliza um excelente catálogo online, através do qual acessei as imagens dos selos utilizadas neste trabalho.

Ao meu amigo José Paulo Braida Lopes, os membros da Sociedade Filatélica de Juiz de Fora e aos amigos dos grupos de filatelia do Whatsapp, que compartilham comigo seus conhecimentos.

Ao meu amigo Paulo Silva, coordenador do site filateliaananias.com.br, que me ajuda na divulgação das palestras e das atividades do Clube Filatélico Candidés.

Ao Dr. Roberto Aniche, que possui outra bela biblioteca de conhecimentos filatélicos https://robertoaniche.com.br/ que subsidia bastante o meu trabalho e, especialmente neste trabalho, através de sua exposição sobre os Presidentes do Brasil https://get.google.com/albumarchive/102380200812835311627/album/

AF1QipNpkcrFRR07rX15v1A3nrv6Tb9GdHPhNPvkpS24?source=pwa>.

A todos os filatelistas que buscam no seu dia a dia manter firme o colecionismo de selos e a manutenção das amizades e conhecimento que essa arte promove.