

Katalog

REGIONAL FRIMERKEUTSTILLING

AGDER

20

Christiansholm Festning 2-4 oktober

ØNSKER DU Å OPPNÅ TOPP PRISER PÅ DINE SAMLEOBJEKTER?

Gjennom mer enn 40 års historikk og en meget stor kundekrets, oppnår vi de høyeste prisene. Ta kontakt med oss for gratis verdivurdering.

Innhold

Hilsen fra presidenten i Norsk Filatelistforbund.....	4
Hilsen fra Posten Norge.....	5
Hilsen fra Kristiansand Filatelistklubb.....	6
Program Agder 20.....	7
Stempler i bruk under utstillingen.....	7
Utstillingens jury.....	8
Ærespriser.....	8
Kristiansand Filatelistklubb- hvem er vi.....	9
Christiansholm festning.....	10
Salgsartikler.....	12
Utstilte samlinger.....	15
Alfabetisk utstillerliste.....	24
Utstillingslokalet Agder 20.....	25
Christiansand postkontor, innenlands brev, postruter og forsendelser til utlandet frem til GPU.....	26
Motivfilateli: Agdermotiv i kulturell verdensklasse.....	37
Personlige frimerker (PF) utgitt av frimerkeklubber i Agder.....	39

sparebankstiftelsen
sparebankstiftelsen

HOS OSS ER DU ET NAVN

Hilsen fra presidenten i Norsk Filatelist- forbund

Kristiansand har gjennom mange tiår vært en av de mest aktive byene i Norge i filatelistisk sammenheng. En klubb med et levende miljø og stort oppmøte på klubbmøtene, og med kontinuerlige krafttak i utstillingssammenheng, enten det har vært nordiske, nasjonale eller regionale arrangementer.

For Norsk Filatelistforbund er det uhyre viktig at det finnes slike klubber som både ser viktigheten av å være aktive i lokalmiljøet, samtidig som de tar filatelistisk ansvar langt utenfor klubbens lokale nedslagsfelt.

Årets regionale utstilling, Agder 20, føyer seg utmerket inn i rekken, med sine vel 100 rammeflater på Christiansholm Festning hvor vi kan glede oss over at utstillingsfilateliene blomstrer i hele Sørlands-regionen. Og i tillegg til møtet med gamle og nye utstillere blir det mulighet til å lete frem nye skatter i handlernes kasser. Ekstra interessant er det at det legges opp til kremmerbord etter dansk modell, hvor samlere

kan stille med spennende objekter fra overskudds- og dublettlageret sitt.

Jeg ønsker lykke til med utstillingen, og håper på et virkelig godt fremmøte. Og i den forbindelse – husk at vi fortsatt skal følge smittevernsreglene nøye, med riktig avstand, bruk av antibac og alle andre hensyn som gjør at en eller flere dagers oppmøte på utstillingen blir en hyggelig opplevelse for alle.

Igjen gratulerer jeg Kristiansand Filatelistklubb med nok et initiativ som setter filateliene i fokus i Sørlandets hovedstad.

Frank Gilberg,
President,
Norsk Filatelistforbund

Hilsen fra Posten Norge Frimerke- tjenesten

Kristiansand Filatelistklubb har vært en flittig arrangør av frimerkeutstillinger. De har stått som arrangør av både regionale og nasjonale utstillinger, og til og med to nordiske utstillinger i 1992 og 2002.

I år er det igjen utstilling i Kristiansand, denne gang den regionale Agder 20. Regionale utstillinger er stedet hvor samlere gjerne stiller ut for første gang, og det er spennende å se om det blant de rundt 100 rammene også denne gang dukker opp samlinger som vil markere seg på høyere nivåer senere.

Arrangøren har valgt en fin lokalisering for Agder 20. Historiske Christiansholm festning ligger midt i byen og skaper en perfekt ramme rundt utstillingen.

2. oktober er årets Frimerkets dag, og en rekke frimerkeklubber rundt i landet har egne arrangement og stempel.

Frimerkesamling er veldig sosialt. Benytt muligheten en frimerkeutstilling gir til å treffe andre samlere, knytt

kontakter, lær noe nytt og ha det hyggelig med likesinnede tre dager i Sørlandets hovedstad.

Lykke til med utstillingen!

Halvor Fasting
Direktør

Posten Norge, Frimerketjenesten

Hilsen fra Kristiansand Filatelistklubb

Da er det igjen duket for frimerkefest i Kristiansand, med den regionale frimerkeutstillingen AGDER 20. Ekstra hyggelig denne gangen er at det er flere nye både utstillere og samlinger.

Det skal ikke stikkes under en stol at forberedelsene til denne utstillingen har vært meget spesielle og til tider vel spennende med både reelle og tenkte utfordringer. Da hele Norge ble stengt ned i begynnelsen av mars forstod vi raskt at dette ville påvirke selve planleggingen, men at alt sikkert hadde normalisert seg til oktober når vi skulle ha utstilling.

Tanken om igjen å kunne påta seg å arrangere utstilling i Kristiansand har etter hvert synes lite sannsynlig. Viktige medlemmer med erfaring og kunnskap har gått bort, og vi blir jo alle etter hvert eldre og da med mindre arbeidskapasitet. Likevel ble det under siste landsmøte i Sarpsborg lekt med tanken om å få til en utstilling på Sørlandet. Dette ble diskutert i de ulike klubbenes styre, og alle var begeistret for prosjektet. En arbeidsgruppe med representanter fra Arendal i øst til Flekkefjord i vest startet da planleggingen. Siden har gruppen blitt utvidet med gode hjelpere, og Kristiansand Filatelistklubb står nå formelt som arrangør. Stor takk til alle disse, — som har kommet på møter og arbeidet uførtrodd videre mot utstilling i skyggen av covid-19.

Positiv og overraskende har også opp-

levelsen vært da vi spurte om frivillige til å rigge rammer og samlinger og å bemanne funksjoner under selve utstillingen. En stor takk til dere. Da er det gode dager på jobben som formann.

Selv om klubben har en god økonomi kreves det inntekter for å kunne gjennomføre et slikt arrangement. Vi har vært heldige og fått tilskudd fra både Spareskillingsbanken og Kristiansand Kommune. I tillegg har vi hatt gode samarbeidspartnere i Postens Frimerketjeneste og Skanfil AS som har bidratt litt ekstra økonomisk til utstillingen. De som ønsker det, kan også gi sin støtte ved å kjøpe noen av de flotte salgsproduktene vi har laget.

Vi ønsker velkommen til frimerkeutstilling på Christiansholm Festning og håper vi igjen har lagt til rette for en fin helg med en god miks av sosialt samvær og frimerkesamling!

Petter E. Pedersen
Formann
Kristiansand Filatelistklubb

Program Agder 2020

Hvor: Christiansholm Festning ligger sentralt plassert ved sjøen i sentrum av Kristiansand.

Fredag 2. oktober 2020:

Utstillingen åpent fra kl. 12.00 til kl. 19.00

Lørdag 3. oktober 2020:

Kl. 10.00: Utstillingen åpner

Kl. 11.00–11.45: Åpent møte i «Norsk Posthistorisk Selskap. Innlegg «Christianssand – et posthistorisk knutepunkt» – ved Terje Heskestad

Kl. 12.00–12.45: «Ballongen 1870 – fransk post på ville veier over Mandal og til Telemark» – ved Halvor Kleppen (45 minutter) Ny bok av Halvor Kleppen omkring temaet blir lansert og til salgs i utstillingslokalet.

NB: Møtet og innleggene blir hold på Radisson Blue Caledonien Hotell, en liten spasertur fra Christiansholm.

Kl. 16.00: Utstillingen stenger

Kl. 19.00: Palmares med premieutdeling på Radisson Blue Caledonien Hotell. Påmelding.

Søndag 4. oktober:

Kl. 12.00: Utstillingen åpner

Kl. 12.30–14.00: Gjennomgang av eksponater for utstillere med medlemmer av juryen. Påmelding før søndag kl. 12 til Terje Heskestad. Mail. terje.heskestad@uia.no eller melding til tlf. 41 43 61 10.

Kl. 15.00. Utstillingen Agder 20 stenger.

Handlere:

Følgende handlere har salgsstand: Norstamps, Skanfil AS og Skilling A/S

Stempler i bruk under utstillingen

FRIMERKETS DAG
3. oktober 2020

Utstillingens jury

Hallvard Slettebø, Stavanger Filatelistklubb, juryleder

Bjørn A. Schøyen, Oslo Filatelistklubb

Per-Christian Wallén, Drammen Filatelistklubb

Terje Heskestad, Flekkefjord Filatelistklubb

Ærespriser

Følgende har gitt ærespriser til Agder 20:

Norsk Filatelistforbund. Æresprisen tildeles beste eksponat på utstillingen.

Øvrige ærespriser

er til juryens disposisjon fra:

Kristiansand Filatelistklubb, Arendal Filatelistklubb, Farsund Filatelistforening, Flekkefjord Filatelistklubb, Grimstad Filatelistklubb, Mandal Filatelistklubb, Trollhättans Filatelistforening (Vennskapsklubb KFK) og Vennesla Frimerkeklubb.

Norsk Filatelistforbunds ærespris.

Kristiansand Filatelistklubbs Ærespris:
Maleri Fra Odderøya av Alf Solbakken.

Kristiansand Filatelistklubb

– hvem er vi?

Kristiansand Filatelistklubb ble stiftet 15. oktober 1932 og har 90 års jubileum om drøye 2 år. Klubben er byens viktigste møteplass for alle med interesse for frimerkesamling

Vi holder møtene våre i Kristian 4des gate 95 (kvartal 6) og begynner kl. 19.00, men lokalene er åpne fra kl. 18.00. I sesongene vår og høst møtes vi annenhver tirsdag. På disse medlemsmøtene er det en god sosial atmosfære der alle har noe til felles, nemlig interessen for frimerker. Her møtes både den ivrige samler og den mer viderekomne filatelist. Her kan du lære mye og få muligheten til å treffe nye venner. Ofte arrangerer vi foredrag med mange ulike temaer innen frimerkenes verden, kveldsauksjoner uten minstepriser og bytte, kjøp og salg av frimerker mellom klubbens medlemmer. Vi har også et rikholdig bibliotek der den enkelte kan låne kataloger og tidsskrifter med seg hjem. Vi tilbyr også veiledning og gode råd og hjelp med samlingen sin. Vanligvis har vi også to storauksjoner i året, en i hvert semester.

Det vanker også alltid kaffe/te på møtene – med en kjeks eller kakebit til. På noen spesielle møter kan vi også ha smørbrød med marsipankake og drikke eller en mer fullverdig middag. Dessuten lar vi ikke runde jubileer forbigå i stillhet – den neste er om to år.

I klubbsammenheng arrangerer vi også fellesturer til utstillinger eller

større byttedager både i Norge og i utlandet for øvrig. Dette er et populært tiltak der ofte også ektefelle/samboer er med, og klubben sponser dessuten medlemmene økonomisk både på overnatting og et felles måltid på disse turene.

Melder du deg inn i klubben vår, vil du også automatisk bli medlem i Norsk Filatelistforbund. Da får du også tilsendt Norsk Filatelistisk Tidsskrift 8 ganger i året. Her er det mye interessant lesning for både leg og lærd. Klubben sender også ut et eget medlemsblad 2-3 ganger i året med nyttig informasjon og oppdateringer.

Hvis du har lyst til å ta kontakt med oss, kan dette gjøres på flere måter.

Du kan nå oss på
kfkposten@gmail.com
eller skrive til
Kristiansand Filatelistklubb,
Postboks 301,
4663 Kristiansand.

Vi har også egen nettside på
www.kfk.no
der oppdatert møteprogram ligger, samt annen klubbinformasjon.

På Norsk Filatelistforbunds hjemmeside
www.filatelist.no
finner du linker til resten av den filatelistiske verden.

Christiansholm festning

Noen få år etter at Kristiansand var grunnlagt i 1641 kom det krav fra innbyggerne om at det måtte bygges en festning som kunne beskytte byen mot angrep utenfra. Christiansholm festning sto ferdig i 1672 bare 31 år etter at byen var grunnlagt. Festninga ble anlagt på en holme, vel 100 meter fra land. Det ble bygd en pælebro inn til fastlandet. I dag er festninga landfast. Festninga fikk sitt navn etter Christian V som på den tida var konge i Danmark/-Norge.

Av Normann Liene
Alle postkort fra Stein Nygaards samling

I 1695 var festninga utstyrt med 62 kanoner av forskjellig kaliber. Som det var vanlig skikk og bruk ved festningene så har også Christiansholm vært i bruk som fengsel og straffeanstalt. I hvelvgangen

var det et skummelt rom til fanger og navn som «Slavebrakk» forteller også litt om denne oppgaven som festninga hadde.

Christiansholm og Retranchementet var i brennpunktet når de dansk/norske kongene kom på besøk. De gikk i land på Festningsbrygga og ble mottatt på den lange brygga eller broa som forbant festninga med «Tresse».

Under Den Store Nordiske krigen fra 1709 til 1720 var Kristiansand et viktig støttepunkt for den dansk/norske flåten. Christiansholm hadde den viktige oppgaven å dekke innløpet til havna. Den ble under denne krigen regnet som en av de viktigste festningene i landet. Tordenskjold var ofte innom byen og søkte også noen ganger ly under festningas kanoner.

Utover på 1700-tallet var vedlikeholdet av festninga dårlig og i 1788 viste det seg at halvparten av kanonene var ubrukelige. Krigsskipene var stadig blitt større og utstyrt med kanoner av grovere kaliber. Christiansholm festning hadde derimot ikke kanoner som kunne måle seg med disse og på samme tid fant man ut at festninga var lite skikket til forsvar mot landsida.

Men så kom ufreden under Napoleonskrigen fra 1800 og utover. Året 1807 står som et merkeår i festningas historie. Den ble da rustet opp med et nytt batteri og syv flåtebatterier. Disse var armert med kanoner opptil 24 pund. Selve flåtene var bygd av stort tømmer.

I året 1804 var Fredriksholm festning på Møvig nedlagt. I stedet var byens forsvar forsterket med batterier på Lagmannsholmen, i Sandvika, på Odderøya og Galgebergtangen. Byens kommandant var generalmajor Peter Tobiesen.

Den 10. august 1807 hadde linjeskipet «Prinds Christian Fredrik» ankret opp på havna i byen etter endt tokt. Engelskmennene hadde på den tida rettet et krav til den dansk/norske regjering for å få utlevert landenes orlogsflåte og i dagene 2. til 5. september bombarderte de København og ranet med seg størsteparten av den dansk/norske flåten. Dermed kom Danmark/Norge med på Napoleons side i krigen. Men der var et par, tre skip som de ikke fikk med seg, blant annet «Prinds Christian Fredrik» som lå i Kristiansand. For å få tak i disse skipene sendte engelskmennene en styrke på tre krigsskip til Norge. Det var Robert Stopford på linjeskipet «Spencer», samt fregatten «Comus» og briggen «Pelecan» som 11. september 1807 ankret opp på havna på Møvig. Neste dag besatte de Fredriksholm festning som jo var nedlagt for tre år siden.

Det var vinden som hindret Stopford i å seile til byen og angripe «Prindsen». Men den 14. september sendte han et «viktig» brev til «Kristiansands guver-

nør». Den egentlige hensikten var nok for å få greie på hvordan forsvaret av byen var. Men dagene gikk og Stopford greide hverken å erobre eller tilintetgjøre «Prindsen».

Tidlig om morgenen den 18. september gikk engelskmennene i land på Fredriksholm festning og sprengte denne i luften. Etterpå satte flåten seil og krysset fram og tilbake utenfor kysten. Så den 27. september sendte Stopford et nytt brev til kommandant Tobiesen og ba han overgi seg ellers ville byen bli skutt sønder og sammen. Men Tobiesen svarte stolt nei på henvendelsen og da Stopford mottok svaret seilte han inn mot byen og begynte å skyte. Da kom det fram fem norske kanonbåter på østsida av Odderøya og samtidig ble det åpnet ild fra Christiansholm. Dette ble en kamp som varte en times tid og da vinden begynte å løye fant Stopford det tryggest å komme seg unna mens det fremdeles var noe vind. Dette er den eneste gangen Christiansholm festning har vært i kamp.

Men etter hvert kom igjen forfallet og i 1872 ble Christiansholm nedlagt som festning. I 1892 ble Kristiansand rammet av en stor bybrann som også satte dype spor etter seg på festninga. Treoverbygningen som dekket tårnet tok fyr og brant opp sammen med alt treverk.

I begynnelsen av 1970-årene ble det bygd nytt tak på festninga og i dag brukes den til forskjellige arrangementer. Den kan leies av Kristiansand kommune og har plass til omkring 600 personer. Den er fint restaurert og har en lun og fin atmosfære.

Salgsartikler

Kode Beskrivelse

Pris

- | | | |
|----|---|-----------|
| A. | Personlig frimerke motiv Supermarine Channel flybåt nr. 38 | kr. 30.- |
| B. | Konvolutt med utstillingens logo og A
avstemplet særstemplet flymotiv 12. juli 2020 | kr. 40.- |
| C. | Kort med motiv av Supermarine Channel flybåt, produkt A
avstemplet flymotiv 12. juli 2020..... | kr. 50.- |
| D. | Personlig frimerke med utstillingens logo..... | kr. 30.- |
| E. | Personlig frimerke, motiv Jens Bjørneboes Plass
i fødebyen Kristiansand | kr. 30.- |
| F. | Personlig frimerke motiv Ibsens Friedrichshafen No. 6.
Norges først postfly..... | kr. 30.- |
| G. | Privat hefte med 2 stk PF, motiv frimerkeforslag Store
og lille Torungen + «miniark» merke | kr. 145.- |
| H. | Privat hefte med 2 stk PF, motiv frimerkeforslag Ny-Hellesund
+ «miniark» merket | kr. 145.- |

Evt. restprodukter kan bestilles fra:
KFK, Postboks 301, 4633 Kristiansand
eller e-post: kfkposten@gmail.com

B

C

Signoscope T3

Vannmerkesøker og undersøkelsesapparat

Finn vannmerker, reparasjoner og kvalitet

NYTT: Nå med kraftig LED-lys som kan dimmes trinnløst.

NYTT: 8 valgfrie lysfarger (inkl. hvitt lys) som kan dimmes

For kraftig forbedrede resultater!

Du ser vannmerke, reparasjoner og kvalitet.

Signoscope T3

inkl. USB-ladekabel og

nettkontakt 220V

Best. nr. 9893

kr. 2.200,-

SAFE Powerbank

2600 mAh **kr. 210,-**

Best. nr. 9894

grafisk partner - kr.sand - 10-2020

SØRLANDETS FRIMERKE- OG MYNTSENTER AS

Henrik Wergelands gt. 52 - Pb. 768, 4666 Kr.sand S

Telefon 38 02 69 02 - E-post: safe@online.no

www.safealbum.no

Håper du finner noe til
samlingen din i mitt
utvalg på utstillingen!

SKILLING AS

BJARNE KLYKKEN

Akersgata 7, 0308 Oslo

Telefon 922 38 851 - bjaklykk@online.no

Utstilte samlinger

A. Eksponater utenfor konkurranse

Ramme 1-8: Terje Heskestad, Flekkefjord Filatelistklubb

Postal History of the southern coast of Norway until 1875

The purpose of the exhibit is to document the early postal history of the geographical area between Brevig and Flekkefjord on the Southern Coast of Norway. The scope of the exhibit is a study of the development of the postal service of the southern part of the Western Mail Route, different types of mail, maritime postal services and mail to and from foreign countries, including rates, ships and routes. The exhibit emphasizes the important role that international mail played for this part of Norway.

Resultater: På utstillingen i Kina 2019 fikk samlingen stort gull og nominert til Grand Prix International. I tillegg fikk samlingen stort gull på Stockholmia 2019 samt 7 internasjonale gull på tidligere utstillinger. Dette er eneste norske «lokale samling» som noen gang har oppnådd stort gull på en internasjonal utstilling, og en av ytterst få samlinger med norsk materiale – eid av en nordmann - som noen gang har blitt nominert til Grad Prix International. Et av objektene i samlingen ble i utstilt i Monaco på utstillingen MONACOPHIL 2019.

Eksponatet har også flere ganger fått spesialpriser på internasjonale utstillinger.

Ramme 9-16: Bjørn Gunnar Solaas, Kristiansand Filatelistklubb

Albrecht Dürer – produkt og utformer av sin tid

Albrecht Dürer, 1471–1528, er Tysklands mest kjente maler og grafiker og regnes blant verdens store renessansekunstnere. Samlingen gir et innblikk i hans tid med utgangspunkt i Nürnberg hvor han i hovedsak virket. Samlingen inneholder en rekke gamle brev, som kjøpmannsbrief fra Venezia til Alexandria 1419 og brev 1459 fra Firenze til Venezia og innkalling til riksdag fra Nürnberg 1522 med keiser Karl 5s segl. Dessuten tallrike prøvetrykk inkl. Monaco 1971-merke med feil kunstner-navn. Samlingen har også dobbelt «3-stuiver» kjøpmannsbrief fra 1693, utagget Leonardo da Vinci 1949 på brev fra Liechtenstein og brev tilbakeholdt i mappe hos STASI i DDR.

Under navnet «Albrecht Dürer og hans tid» oppnådde eksponatet som første norske motivsamling internasjonal gullmedalje i Madrid 2000. Samlingen fikk dagens tittel på utstillingen i Lisboa 2010 og oppnådde der også gullmedalje, likeså i Jakarta 2012, Melbourne 2012 og Rio de Janeiro 2013. Det er stadig tilført nye objekter når slike har dukket opp.

Eksponatet er teksten på tysk, men innledningsarket er her gjengitt i engelsk oversettelse.

Ramme 17: Torgeir Nordal, Vest-Telemark frimerke- og myntklubb

Arendal- Tveitsund-/Treungenbanen

Historien om jernbanestrekningen Arendal- Tveitsund/Treungen fortalt med postkort fra oppstarten i 1908.

Ramme 18: Eigil Trondsen, Porsgrunn Frimerkeklubb

Cunard Line

Exponatet viser første brev fra Nord Amerika til England sent med SS Sirius i 1838, dette var begynnelsen på dampskipenes inntreden i den transatlantiske post forbindelse som ledet til Samuel Cunards post kontrakt. Viser også noen brev sent via Cunard Line til uvanlige destinasjoner over "hele verden".

B. Konkurransesklasser

1. Tradisjonell filateli, inkl. katalog-, spesial- og studieklasser

Ramme 19: Kristian Solaas, Bø Frimerkeklubb

NK 12, Marine- og postdepartementets redning

NK 12 ble anvendt i «siste liten» som løsning på akutte postale behov, både med og uten overtrykk. Ekspонатet vil ta for seg utgivelsen i 1867 både trykk- og bruksmessig, frem til 1885.

Ramme 20-24: Ingvar Fossdal, Kristiansand Filatelistklubb

Deutsche Demokratische Republik 1949–1959

Eksempler fra Sovjetisk sone til opprettelsen av DDR og DDR sine første ti år 1949–1959.

Ramme 25-29: Erling Knustad, Farsund Filatelist Forening

«Fra min Portugalsamling»

Ekspонатet viser utvalgte ark fra Portugal-samlingen min. brev og kort er med for å vise bruken av de forskjellige utgavene og den aktuelle portoen i perioden. Ekspонатet er oppsatt etter trykningstyper, papirtyper, ulike tagginger, fargevarianter og for enkelte utgaver også papirtykkelse.

Ramme 30-32: Torgeir Moseid, Kristiansand Filatelistklubb

De fine fra Centraltrykkeriet – med noen grove innslag

NK 56 - 58 fra 1893/94 vises komplett etter fremstillingen i Håndbok VIII. I tillegg vises en betydelig utvidelse herfra med nye klisjékjennetegn, nye oppgraveringer, førstedataer, store/største enheter, samt forsendelser – også uregistrerte. Videre vises det sjeldne NK 56 B – grovtagget med vannmerkestilling 4 – kjent i tre eksemplarer og NK 58 B - også med en ukjent blokk.

2. Posthistoriske eksponater

Ramme 33-36: Torgeir Nordal, Vest-Telemark frimerke -og myntklubb

Posten i Nissedal kommune 1857–1969

Posthistoria til Nissedal blir presentert med frimerke, brev, stempel, postkort og anna posthistorisk materiale. Presentasjonen tek føre seg utviklinga frå det første postopneriet i 1857 fram til 1969, da fleire små postkontor vart nedlagde. Dei ulike poststadene vert presentert i den rekkjefylgje dei vart oppretta. Kommunen fekk togsamband med Arendal i 1913. Postekspedisjonen Aamlibanen vert også omtalt.

Ramme 37-39: Einar Brede Braadland, Mandal Filatelistklubb

Tysk inflasjon 1921–1923

Fasinasjonen for brev med høye frankeringsverdier er stor, og under den tyske inflasjonen etter første verdenskrig er det mye materiale tilgjengelig. I dette tre rammers eksponatet er det lagt vekt på å vise forskjellige benyttede portotakster i de 21 periodene som var benyttet i tidsrommet fra 1. april 1921 til 30. november 1923. Pga. kraftig økende inflasjon har forsyningen av nye og høyere verdier på frimerker i den tiden ikke helt hengt med, så enkelte av objektene har da fått påsatt frimerker også på baksiden i de tilfellene forsidents plass ikke strakk til.

Ramme 40-43: Halvor Kleppen, Bø Frimerkeklubb

Posten i Bø 1835–1971

Samlinga fortel saga om postordninga i Bø frå det fyrste kontoret i 1835 og om dei lokale operia og brevhusa fram til postreformen. I 1974 var dei alle nedlagt. Det er lagt vekt stemplar og kanselleringar av frimerke, brev, postale blankettar og kvitteringar. Postnummer 38 er med både som blekkannulering og trerings stempel. Dei einaste kjente av begge to. To frimerke med motiv frå Bø er med, begge bygger på kunstverk av målaren og teiknaren Halvdan Egedius. Postkontoret i Bø blei lagt ned 30. april 2013. Den siste sida i samlinga har ein epilog over «starten på slutten».

Ramme 44-48: Terje Kårikstad, Kristiansand Filatelistklubb

Inflasjon i Tyskland vist på postforsendelser 1921–1923

Tysklands gjeld etter den første verdenskrig førte til en enorm inflasjon. De 21 portoperiodene i årene 1921 - 23 er belyst i samlingen med varierte postforsendelser: f.eks. kostet et 20 gram innenlandsbrev i april 1921 40 pfenning og i desember 1923 100 milliarder mark.

Ramme 49: Øivind Rojahn Karlsen, Drammens Filatelist-klub

Postoblater til forsegling av verdisendinger

I tiden før og under 2. verdenskrig utviklet det seg en mangel på lakk, noe som førte til at Poststyret i 1941 som et midlertidig tiltak innførte mulighet for en alternativ forseglingsmetode for verdisendinger. I denne samlingen vises de forskjellige typene postoblater, samt ulike forseglingsmetoder som ble benyttet.

Ramme 50-54: Odd Arve Kvinnesland, Farsund Filatelist Forening

«Bergen-Newcastle Postekspedisjon 1890 til 1939»

Ekspонатet viser den store betydningen postekspedisjonen hadde på ruten mellom Norge og England (og kontinentet) i perioden. Gjennom ulike forsendelser til ulike destinasjoner, og forsendelser til Norge.

Ramme 55-62: Petter E. Pedersen, Kristiansand Filatelistklubb

Christianssand – posthistorie mot 1900

Christianssand har postalt sett alltid vært et sentralt knutepunkt med sin beliggenhet vendt mot Europa. Ekspонатet viser og dokumenterer den posthistoriske utviklingen i de postale tjenestene og betydningen postkontoret hadde som knutepunkt i postrutene fram til inngangen av det 19. århundre hvor skrivemåten i poststemplene endres til Kristiansand S.

Ramme 63: Eivind Lund, Grimstad Filatelistklubb

Maritime mail from Guayaquil during the last years before upu

Brev fraktet med skip av «British mail service» og «French mail service» i perioden høsten 1873–1. juli 1880. Det meste av postgangen fra Ecuador til Europa krysset Isthmus med jernbanen mellom Panama City (Stillehavet) og Colon/Aspinwall (Atlanterhavet).

Ramme 64: Odd Arve Kvinnesland, Farsund Filatelist Forening

«Postekspedisjonen på Aamlibanen 1910–1935/
Arendal–Nelaug 1943–1948»

Ekspонатet viser den postale betydning postekspedisjonen på Åmlibanen fra Arendal til Tveitsund(Treungen) i perioden, og senere Arendal - Nelaug.

Ramme 65: Kjell Pedersen, Grimstad Filatelistklubb

Dybdals landhandel i sameksistens med lokale dampbåter med anløp Kongshavn og poståpneriet «Tromø i Nedenæs».

Formålet med samlingen er å dokumentere lokalbåter med brevkasseførsel, samt annen postal aktivitet. Samlingen har utgangspunkt i arkivmateriale fra Dybdals landhandel etablert i 1885 og poståpneriet «Tromø i Nedenæs» opprettet 1. juli 1889. Anders Knudsen Dybdal var første poståpner. Sønnen Lars eide landhandelen, som ble drevet av hans bror Knud.

3. Helpost

Ramme 66-69: Einar Brede Braadland, Mandal Filatelistklubb

Norsk helpost til Tyskland 1877 – 1935

Da jeg oppdaget gleden av å lete og lese i OFKs brevregister generelt, og sendinger til Tyskland spesielt, så ble min helpostsamling omstrukturert og underveis utvidet. I motsetning til brevregisteret der det per siste publiserte utgave (NK Postal II) kun er tatt med helpost der den er oppfrankert med NK nummer, er det i dette fire rammers eksponat medtatt all helpost av brevkort, konvolutt og kortbrev i perioden 1877–1935 derav en del med ulike oppfrankeringer. Det er fra den tidlige perioden lite data om denne spesifikke bruken av norsk helpost sendt til Tyskland, men den er her forsøkt rekonstruert. Videre er offisiell statistikk for volum av sendinger samt de ulike kjente opplagstall for helpost tatt med, dette for å gi et inntrykk av sjeldenhet for de ulike helpostenes bruk i perioden.

4. Motiv

Ramme 70-74: Yngve H. Lundblad, Troms Filatelistklubb

Skiglede

Ski har vært brukt av mennesker i over 10000 år. Ski og skigåing har også satt filatelistiske spor.

Ramme 75: Torrey Seland, Drammens Filatelist-klub

On the Green! Rules and Fun around and on the Putting Green

The scope of this exhibit is to display some of the challenges, rules, and fun a golf player is subject to during the last phase of the game, that is, in the efforts of finally getting THE BALL into THE HOLE, especially the part called THE PUTTING ON THE GREEN.

Ramme 76-78: Odin Hellsten, Mandal Filatelistklubb

Sørlands- og mandalkunstner

En kort reise inn i de frimerkene kunstneren Ottar Helge Johannessen har vert med om å lage.

Ramme 79-84: Bjørn Gunnar Solaas, Kristiansand Filatelistklubb

Et kongerike blir til og ender som provins.
Norges historie frem til reformasjonen 1536

En kortfattet versjon av Norges historie frem til reformasjonen og begynnelsen av den nye tid.

Ramme 85: Terje Kårikstad, Kristiansand Filatelistklubb

Historien om VW Bobla

Mitt eksponat presenterer Volkswagen Boble fra 1937 til 2003. Den viser stempler og forskjellige typer av Bobla.

Ramme 86-90: Petter J. Taraldsen, Kristiansand Filatelistklubb

Hesten – menneskets mest anvendelige dyr

Ekspонатet viser hestens utvikling fra det man regner som Urhesten, som nedstammer fra et lite dyr. Urhesten «Equus presewalskii» levde for 60 millioner år siden. Det er utviklet mange ulike hesteraser, til bruk i arbeid, og til andre ulike bruks områder. Hesten har gjennom sin styrke, kraft og hurtighet kunne brukes til det meste innen jordbruk, transport, i krig og forlystelser. Hesten er blitt et symbol for statsmenn.

5. Stempel, -og avgiftsmerker samt stemplet papir

Ramme 91-97: Hans Kristian Aabø, Vest-Telemark frimerke -og myntklubb

Gebyr- og avgiftsmerker gjennom 300 år

Norske gebyr- og avgiftsmerke presentera kronologisk etter bruksperiode. Brei presentasjon av varianter på norske avgiftsmerka.

6. Åpen klasse

Ramme 98-102: Helge Berntsen, Sandnes Filatelistklubb

«Rogaland»

Ekspонатet viser frimerker og frimerkeutgaver med tilknytning til Rogaland fylke.

Ramme 103-107: Torrey Seland, Drammens Filatelist-klub

«Stille Nacht – Heilige Nacht». Aspects of the History of the Christmas Carol Stille Nacht (Silent Night) 1816–2018

The purpose of this exhibition is to present central aspects of the history of the carol: its background, its early use, its way from Oberndorf and into the world at large, its melody and key variations, its use in war and peace, and celebrations up to and in its 200th anniversary celebrations in 2016 (text) and 2018 (tune).

7. Postkort

Ramme 108: Jan Fredrik Gundersen, Arendal Filatelistklubb

Bildene som avisene ikke viste.

Eksempler på hendelser i Arendal før 1940 illustrert på postkort.

Ramme 109-112: Gunn Nibe, Kristiansand Filatelistklubb

En historisk vandring i Nibe og Nibes omegn

Som liten var jeg veldig nysgjerrig på navnet Nibe, som er blitt brukt som familie-navn i 9 generasjoner. Min tipp....oldefar brakte navnet med seg fra Danmark i år 1703. For å tilfredstille min nysgjerrighet begynte jeg som ny filatelist (2008) å samle på gamle postkort fra byen Nibe på Nord Jylland i Danmark. Har etter hvert fått nok objekter til en 4 rammers utstilling. Byvandringen begynner sentralt i Nibe, derfra går vi mot vest, og så mot øst gjennom torvet og til St. Restrup som ligger mellom Nibe og Ålborg. Tilbaketuren går gjennom Vokslev sogn øst for byen, og vi avslutter turen ved Lundbæk Herregård som ligger vest for byen.

Ramme 113-116: Odd Arve Kvinnesland, Farsund Filatelist Forening

«Den glemte malerinne. Postkort etter maleriene av Lady Mary Long»

Ekspонатet viser postkort etter maleriene av Lady Mary Long. Født i 1789 og død i 1875. Svært få av hennes malerier er i dag bevart. Mange av dem er gjengitt på postkort. Med motiv fra Marokko, Sveits, Frankrike, Wales, Skottland og Norge etter hennes mange reiser. Postkortene er utgitt fra ca. 1905 til ca. 1936.

8. Litteratur

Ole Brønne, Oslo Filatelistklubb

Norske førstedagsbrev med vignetter

Katalog over norske førstedagsbrev med vignetter. Utgitt på eget forlag 2019. Del 1: 1855–1989. Del 2: 1990–2019. 747+631 sider. En kronologisk oversikt over alle kjente norske førstedagsbrev fra et utall forskjellige utgivere fra Norge og utenlands. Illustrert med mer enn 12000 vignetter, og inneholder også maxikort, myntbrev og andre produkter. Sjeldenhetsgradering fra 1-10.

Halvor Kleppen, Bø Frimerkeklubb

Snowshoe Thompson – Jon frå Tinn

Boka om postmannen Snowshoe Thompson er ein biografi om Jon frå Tinn som emigrerte til USA 10 år gamal saman med mor si. I 1857 tok han på seg å frakte posten over Sierra Nevada vinterstid og blir i dag feira som den største ski- og postlegenden i USA. Boka fekk the SKADE AWARD av Int. Skiing History ass. i 2015.

Halvor Kleppen, Bø Frimerkeklubb

«Dei kom i lufti!» Ballongen 1870

Under beleiringa av Paris i den fransk-tyske krigen frå 1870-71 sendte parisarane opp 67 bemanna ballongar med post og aviser som skulle spreia til omverda. Ballong nummer 33, Ville d'Orléans, blei tatt av vinden nordover, utover Nordsjøen, sneia bølgiene ved Mandal men ved å kaste ut ein sekk post (som blei plukka opp, tørka, og sendt vidare!) steig den igjen for å krasje under Lifjell i Selgjord der dei to aeronautene kom seg ut. Ballongen steig igjen og landa tom for varm luft på Tunet i Krødsherrad. Boka fortel heile historien om dramatikken, posten og om mottakinga dei to ombord fekk i Norge. Dette var den lengste bemanna luftferd i verda til da, og den fyrste luftferda over Norge. Luftposthistorisk er dette starten på denne postale saga i Norge. Ballongbrev i denne boka er utlånt av Svein Arne Hansen, som ga gode råd om teksten til denne sida av ballongsoga.

Jarl A. Aspaker, Hålogaland Filatelistklubb

Særstempelboka

Katalog over særstemplene i perioden 1892-2000. Bygd på Johannessens bok fram til 1983, men utvidet med illustrasjoner og opplysninger som ikke var tilgjengelige da den gamle boka ble utgitt. 384 sider, gjennomillustrert.

C. Samlerglede

Ramme 117-119: «Postulf»

Precancels Hawai og Alaska

Sortert alfabetisk etter by og type overtrykk.

Ramme: 120: Odd Hauge

«Personlige frimerker (PF) med tilknytning til Kristiansand»

Auksjoner for alt og alle

GiBud.no

639.445 bud og 255.256 salg siste 12 mnd!

*Norgesrekord
for kilovare
(kr 29.203)
solgt i Mai*

**Kjøp og selg med markedets laveste provisjonssatser
på en av Norges største markedsplasser**

**Kontakt oss i dag på:
kundeservice@gibud.no / +47 954 54 901**

Alfabetisk utstillersliste

Navn:	Medlem av klubb:	Rammenr.
<i>Aabø, Hans Kristian</i>	Vest-Telemark frimerke -og myntklubb ...	91-97
<i>Aspaker, Jarl A.</i>	Hålogaland Filatelistklubb.....	Litteratur
<i>Berntsen, Helge</i>	Sandnes Filatelistklubb	98-102
<i>Braadland, Einar Brede</i>	Mandal Filatelistklubb	37-39 + 66-69
<i>Brønne, Ole</i>	Oslo Filatelistklubb	Litteratur
<i>Fossdal, Ingvar</i>	Kristiansand Filatelistklubb	20-24
<i>Gundersen, Jan Fredrik</i>	Arendal Filatelistklubb.....	108
<i>Hauge, Odd</i>	Kristiansand Filatelistklubb	120
<i>Hellsten, Odin</i>	Mandal Filatelistklubb	76-78
<i>Heskestad, Terje</i>	Flekkefjord Filatelistklubb.....	1-8
<i>Karlsen, Øivind Rojahn</i>	Drammens Filatelist-klub.....	49
<i>Kleppen, Halvor</i>	Bø Frimerkeklubb	40-43 + Litteratur
<i>Knustad, Erling</i>	Farsund Filatelist Forening	25-29
<i>Kvinneland, Odd Arve</i>	Farsund Filatelist Forening.....	50-54 + 64 + 113-116
<i>Kårikstad, Terje</i>	Kristiansand Filatelistklubb	44-48 + 85
<i>Lund, Eivind</i>	Grimstad Filatelistklubb.....	63
<i>Lundblad, Yngve H.</i>	Troms Filatelistklubb.....	70-74
<i>Moseid, Torgeir</i>	Kristiansand Filatelistklubb	30-32
<i>Nibe, Gunn</i>	Kristiansand Filatelistklubb	109-112
<i>Nordal, Torgeir</i>	Vest-Telemark frimerke -og myntklubb ...	17 + 33-36
<i>Pedersen, Kjell</i>	Grimstad Filatelistklubb.....	65
<i>Pedersen, Petter E.</i>	Kristiansand Filatelistklubb	55-62
«Postulf»	117-119
<i>Seland, Torrey</i>	Drammens Filatelist-klub.....	75 + 103-107
<i>Solaas, Bjørn Gunnar</i>	Kristiansand Filatelistklubb	9-16 + 79-84
<i>Solaas, Kristian</i>	Bø Frimerkeklubb	19
<i>Taraldsen, Petter J.</i>	Kristiansand Filatelistklubb	86-90
<i>Tronsen, Eigil</i>	Porsgrunn Frimerkeklubb.....	18

Utstillingslokalet Agder 20

Christianssand postkontor

Innenlands brev, postruter og forsendelser til utlandet frem til GPU

Formålet med artikkelen er å gi en oversikt over de aller viktigste brev sendt innenlands fra Christianssand postkontor, og forekomsten av forsendelser til ulike destinasjoner. Herunder, gis også en oversikt over sentrale postruter. Det vil bli vektlagt å sette fremstillingen i en regional, så vel som en nasjonal kontekst. Perioden avgrenses frem til etableringen av GPU («General Postal Union») den 1. juli 1875. Stempler brukt på Christianssand Postkontor er inngående behandlet i tidligere artikler, og faller derfor utenfor rammen til denne artikkelen. I artikkelen presenteres to tabeller som oppsummerer antall registrerte brev fra Christianssand til ulike destinasjoner, samt tidligste kjente brev før og etter utgivelsen av Norges første frimerke. Dette representerer ny informasjon som ikke tidligere er publisert.

Av Terje Heskestad

Den «sørlige» del av vestlandsruten

Det norske postverk ble opprettet i 1647. Det er ikke sikre kilder knyttet til opprettelsen av poststedet Christianssand. Antakelig var det en slags postordning fra omkring 1650, og et postkontor fra ca. 1651. Christianssand inngikk i Vestlandsruten som gikk fra Christiania til Stavanger. Med Vestlandet mentes, den gangen, landet som lå vest for Kragerø/Risør-området. Postgangen var tung og vanskelig, og den gikk over land. Enkelte steder brukte man til og med stige. Først i 1827 fikk den norske stat levert de to første dampskipene. Ett av disse, D.S. Constitutionen, ble satt i drift mellom Christiania og Christianssand. Etter hvert, ble befordringen av post styrket ved at staten gikk til anskaffelse av flere dampskip.

Frem til 1814, hadde danskestyret eksistert i Norge i flere hundre år. Landet ble på

Figur 1: Tidligste brev sendt innenlands – 1731
(eier Terje Heskestad).

mange måter betraktet som en «koloni» hvor ressursene var fisk, diverse metaller (f.eks. kobber og sølv), og ikke minst, tømmer. Norge var på denne tiden et meget fattig land. Skrivekunsten var forbeholdt offentligheten, og en del rike velstående kjøpmenn. I privat eie, er det ikke kjent mer enn to norske brev fra 1600-tallet (hhv. 1684 og 1698). Det første kjente brevet i

privat eie relatert til landsdelen Sørlandet, er datert Christianssand 10. mai 1731. Det ble befordret i hovedpostruten fra Christianssand til Arendal (se figur 1). Som karteringspåskrift, er det på baksiden påført «1731». Det er ikke kjent noen andre innenlandsbrev før 1750 fra Sørlandet. Antall bevarte norske brev fra denne tidlige perioden, er begrenset.

Utenlandsbrev frem til 1855

Posten til utlandet måtte gå gjennom Sverige – over Øresund ved Helsingborg/Helsingør og til København. Det er kun registrert ett 1700-tallsbrev til Danmark fra Christianssand. Dette er et bankobrev fra 1785 adressert til pengelotteriet i København, og forseglet med ett kongelig segl «Christianssand C 7» (Christian VII).¹ Brevet ble sendt portofritt, men underkjent i København hvor mottaker måtte betale 11 Lybske skilling. I tillegg, er det registrert to andre 1700-tallsbrev til utlandet fra Sørlandet – begge er sent fra Christianssand. Det tidligste av disse to er til Frankrike i 1767 (illustrert i figur 2). Det andre er til England i 1795. Begge de to brevene er befordret i hovedpostruten gjennom Sverige til København, og deretter videre til Hamburg (knutepunktet for post til kontinentet fra Norge, og andre land).

Figur 2: Tidligste utenlandsbrev fra 1767. Betalt til Hamburg. Svensk karteringsnummer i øvre høyre hjørne. Ubetalt porto fra Hamburg til destinasjonen i Frankrike, «38» sols (Moldenhauers auksjon 2009).

Destinasjon	Tidligste	Antall registrerte
Frankrike	1767	> 10
Danmark	1785	> 10
Storbritannia	1795	8
USA	1809	4
Russland	1816	3
Belgia	1828	1
Tyske stater/GAPU	1833	3
Spania	Etter 1847	1
Sverige	1851	1
Finland	1854	2

Tabell 1: Tidligste kjente brev og antall registrerte fra Christianssand til ulike destinasjoner. Perioden for registreringen er avgrenset til og med 1854.¹

Tabell 1 bygger på forfatterens egne registreringer og antall registrerte brev i Norgeskatalogen, Postal II (2014), med prefilstempler fra Christianssand i perioden 1848-54. En slik oversikt er ikke publisert tidligere. Destinasjoner hvor antall registrerte brev overstiger 10 er ikke oppgitt, pga. definert som «vanlig». Antall brev til Danmark, og spesielt til Frankrike, er det registrert en god del mer enn 10 brev – mens Stor-

britannia er den tredje vanligste destinasjonen med 8 brev. Det bildet som her tegnes, er ikke spesielt overraskende sett i relasjon til at dette er de vanligste destinasjonene fra Norge. De franske brevene er stort sett vinbrev til Bordeaux.

I det etterfølgende, kommenteres kun utvalgte deler av tabell 1. Forfatteren har valgt å gjøre dette på grunnlag av brev som dokumenterer sentrale posthistoriske begivenheter. Det vil nemlig føre for langt med en detaljert analyse her. Forfatterens ambisjoner er, imidlertid, å gi en mer grundig analyse i oppfølgingsartikler. Posthistorien vil da bli spesielt sett i relasjon til næringsmessige forhold knyttet til Christianssand, og hele det geografiske området Sørlandet. Det samme gjelder portotakster og vektklasser, f.eks. kan det nevnes at et av de tre registrerte brevene til Tyske stater/GAPU («German-Austrian Postal Union» (Tysk-Østerrikske Post Union)) er et delvis betalt brev som er tredobbeltektig.

Alle de fire registrerte brevene til USA (se tabell 1) fra Christianssand, er knyttet til kaprede amerikanske skip som ble liggende i Christianssand vinteren og våren 1809/1810. I tillegg, er det kjent 3 andre norske brev til USA fra denne perioden. Alle brevene er befordret med private skip til det amerikanske kontinentet. Grunnen til dette var Napoleonskrigen. Postveien gjennom Sverige var stengt siden Sverige var på engelsk side – mot Napoleon, og Norge/Danmark på Napoleons side. Det eneste av

disse 7 brevene som er dobbelt «ratet» av det amerikanske postvesen, er vist i figur 3. Brevet er befordret med handelsskipet «Ann» fra Christianssand til Boston 2. januar 1810, og deretter til Philadelphia, Pennsylvania.

Etter at fredsavtalen mellom Sverige og Norge/Danmark ble undertegnet i desember 1809, kunne posten gjennom Sverige åpnes igjen. Første tur gikk 6. januar 1810. Det finnes likevel beviser på at postførende fartøy gikk over Skagerrak etter at Sverige igjen var åpnet. I et brev datert København 17. mars

Figur 3: Christianssand til USA i 1810. «42» cent forteller at brevet er dobbelt «ratet» (dvs. inneholder 2 brevark) og satt i porto med 40 cent for viderebefordring med den amerikanske posten fra Boston til Philadelphia (porto for distansen 300-500 miles), pluss 2 cent til skipsføreren (eier Terje Heskestad).

1810, skriver avsender at brevet skal befordres med kurer til Fladestrand, slik at det kan sendes til Norge med ett av de postførende fartøyene som fortsatt gikk over Skagerrak. Brevets portoberegning viser at anløpsstedet var Christianssand. Allerede sommeren 1808 ble det bestemt at båtene fra Norge ikke skulle gå fra Fredriksvern til Danmark, men i stedet fra Christianssand under ledelse av kaptein Stibot.

Etter at Napoleon tapte krig nummer to, ved Leipzig i oktober 1814, endte Norge opp i union med Sverige. Det gamle myntsystemet, riksbankskillingen (RBS) som hadde vært i bruk siden 5. januar 1813 (byttet ut med skilling 1. september 1816) hang fortsatt med. RBS var ekstrem svak, og måtte betales med en svært dårlig kurs i forhold

til skilling banco. Det ubetalte brevet i figur 4, viser nettopp dette poenget – nemlig at 1 skilling banco var lik 14 RBS i april 1816.

Det ubetalte brevet i figur 4 er datert Christianssand 8. april 1816, og adressert til Narva, Russland (Estlands tredje største by i dag). Dette er det tidligste kjente brevet til Russland fra Sørlandet, og det nest tidligste fra Norge. Det er befordret i hovedpost-ruten til Christiania, og videre til Kongsvinger, gjennom Sverige til Grisselhamn og over Østersjøen til Narva. Brevet er sendt ubetalt, og mottaker måtte betale hele 445 RBS. En liten «formue» for de aller fleste. Den svenske transittporto utgjorde på denne tiden 23 skilling banco – tilsvarende 322 RBS (1 skilling banco lik 14 RBS). Slike norske inflasjonsbrev er generelt ganske sjeldne. Dette er også eneste kjente RBS-brev til utlandet fra Christianssand, og for den saks skyld, også fra Sørlandet.

Figur 4: Dobbeltvektig RBS-brev fra Christianssand til Russland i 1816. Svensk karteringsnummer «235» anført i øvre høyre hjørne. «Franko Hamburg» er strøket ut. Porto via Hamburg var på denne tiden hele 708 RBS – ikke 445 RBS (= 82 RBS. innenlandsporto til Kongsvinger + 23 sk. banco (322 RBS (1 sk. banco = 14 RBS) + Russisk porto til Narva, 41 RBS) som anført på baksiden (eier Terje Heskestad).

Statens dampskip til utlandet

Den neste sentrale historiske begivenheten, er etableringen 14. april 1827 av den første norske dampskipsruten til utlandet. Dette var en betydelig investering, og det manglet private aktører med risikovillig kapital. Staten satte inn sitt nyanskaffede D.S. Prinds Carl i sommerhalvåret mellom Fredriksværn og København. Denne ruten avløste den første norske sjøpostruten til utlandet i

Figur 5: Chrstianssand til Belgia i 1828. Betalt som anført (forsiden) til Hamburg. Mottakeren måtte betale 65 centimes for strekningen Hamburg-Antwerpen (eier Terje Heskestad).

fredstid. Ruten ble igangsatt 2. juni 1821 mellom Fredriksværn og Fredrikshavn i Danmark. Figur 5 viser et brev fra Christianssand i 1828 som er sendt andre sesong med D.S. Prinds Carl. Brevet er til Belgia som er en av de sjeldneste destinasjonene i Europa, og forfatteren har kun registrert fire norske brev til Belgia frem til og med 1854. To av disse er fra Sørlandet. I tillegg til det som er vist i figur 5, er det også ett registrert fra Arendal.

Innføring av enhetsportoet i Norge

Norges første frimerke, 4 skilling Våpen, utkom 1. januar 1855 og enhetsportoet i Norge trer med dette i kraft fra samme tidspunkt. 4 skilling var portoet for et enkeltvektig brev inntil 1 lodd frem til 1. januar 1872.² Portoet ble da satt ned til 3 skilling. Det viktigste objektet man kjenner til fra Christianssand, er et trippelvektig brev (2–3 lodd) som er sendt rekommandert til Laurvig (se figur 6). Det spesielle er ikke portoet på 12 skilling, men at dette er det eneste sente ekte norske brev med Norge nr. 1 i kombinasjon med en annen frimerkeutgave.

Rekommanderte brev, bankobrev og korsbånd kunne sendes med posten lenge før 1855. Det er kjent noen få bankobrev sendt innenlands med frimerker

som er stemplet Christianssand (med postale segl iht. gjeldende instruks) frem til 1. juli 1875.³ Det samme gjelder rekommanderte brev hvor avgiften skulle betales med frimerker (4 skilling). Forsendelser under korsbåndbestemmelsene (med hjemmel i lov

Figur 6: Eneste kjente brev med kombinasjon av Norges første frimerke og en annen utgave. Tredobbelvektig porto, 12 skilling for brev mellom 2-3 lodd. Rek. avgiften på 4 skilling er betalt kontant ved innlevering av brevet i Christianssand (eier Terje Heskestad).

Figur 7: Seksdobbelvektig trykksak stemplet «CHRISTIANSSAND 26-10-1865» (eier Tom Komnæs).

av 8. desember 1848), har en redusert porto tilsvarende $\frac{1}{4}$ av portoet for vanlige brev, dvs. 1 skilling pr. 1 lodd. Trykksaker gikk under disse bestemmelsene. En av de to kjente sekسدobbelvektige trykksakene fra Christianssand er illustrert i figur 7. Høyeste norske trykksakporto er ifølge Norkeskatalogen Postal II (2014), syvdobbelvektig.

Pakker kunne også sendes med vanlig post,

men da måtte man betale vanlig porto og det sier seg selv at dette ble meget kostbart. Man må derfor regne med at de fleste pakker ikke ble befordret av posten. Takseringsreglene for pakker finnes i resolusjon av 27. november 1851. Takstene er forholdsvis kompliserte, idet de var avhengig av vekt og avstand og, til en viss grad, av godsets omfang (volum). Figur 8 viser det mest betydningsfulle norske følgebrevet. Portoene er på hele 30 skilling, og stemplet Christianssand 13-4-1856.

Figur 8: «CHRISTIANSAND 13-4-1863». Fra innholdet kan det konkluderes med at dette er et følgebrev og portoene 30 skilling er derfor for en pakke til Mandal (eier Petter E. Pedersen).

Brev til utlandet 1. januar 1855 til 1. juli 1875

I prinsippet var det tillatt å sende frankerte brev med Norge nr. 1 til utlandet fra 1. juli 1855. Dette måtte gjøres i overensstemmelse med gjeldende portoavtale for det enkelte land. Det er kun kjent et eneste utenlandsbrev fra Christianssand med Norge nr. 1, og noen ytterst få andre brev fra Sørlandet til utlandet. Brevet med Norge nr. 1 fra Christianssand er i dårlig kvalitet, og frankert med 16 skilling som på denne tiden var portoene for enkeltvektig brev til Hamburg.

Destinasjon	Tidligste kjent	Høyeste porto	Antall kjente
Danmark	1857	17 skilling	> 10
Frankrike	1855	78 skilling	> 10
Sverige	1861	6 skilling	> 10
Storbritannia	1855	38 skilling	> 10
Tyske stater/GAPU	1856	32 skilling	> 10
Sveits	1865	32 skilling	10
USA	1866	16 skilling	7
Portugal	1866	Ingen frankerte	4
Nederlandene	1865	10 skilling	2
Spania	1860	26 skilling	2
Finland	1874	Ikke frankert	1
Russland	1874	11 skilling	1

Tabell 2: Tidligst kjente brev og antall brev fra Christianssand til ulike destinasjoner i perioden 1. januar 1855 til 1. juli 1875.ⁱⁱ

Antall destinasjoner og forekomsten av brev etter 1. januar 1855, er naturligvis langt større enn det som er kjent i perioden frem til 1855 (jf. tabell 1). Dette går tydelig frem av tabell 2 som omfatter både brev med og uten frimerker. Tabellen bygger hovedsakelig på forfatterens egne registreringer gjennom en årrekke, men også boken til Wassenden (1995) om norske frankerte brev til ulike destinasjoner. Det er til fem ulike destinasjoner registrert mer enn 10 brev fra Christianssand, hhv. Danmark,⁴ Frankrike, Sverige,⁵ Storbritannia og Tyske stater (GAPU). Dette er ikke overraskende, sett i relasjon til forekomsten generelt av norske brev. Sett i samme lys, er det overraskende at det kun er registrert to brev til Nederlandene. En forklaring er at «Vinke-arkivet» (Amsterdam, Holland) ikke inneholdt noen brev fra Christianssand.

Høyeste porto oppgitt i tabell 2 er avgrenset til frankerte brev.⁶ 78 skilling er høyeste kjente portosats. Det er kjent to brev, ett av disse er illustrert i figur 9. Dette er også de to brevene med høyest porto frankert med frimerker fra Sørlandet, og de eneste trippelvektige frem til 1. juli 1875. Brevet illustrert i figur 9 er sendt til Hamburg med D/S Nordsjernen som gikk i Hamburggruten mellom Hamburg, Christianssand, Bergen og Trondhjem (utvidet til Hammerfest 2. september 1865). Hamburggruten var en av de aller viktigste norske rutene til kontinentet.

Figur 9: «CHRISTIANSSAND 12-8-1859» til La Rochelle, Frankrike. 78 skilling er trippelvektig porto (15-22,5 gram) iht. konvensjonen mellom Frankrike og Norge av 1854 (eier Terje Heskestad).

Figur 10: Brev datert Christianssand 30. mars 1860, og sendt til La Rochelle i Frankrike. Betalt til Hamburg med 16 skilling. Mottaker har betalt «6» decimes for portoen mellom Hamburg og Lar Rochelle (eier Terje Heskestad).

Flere dampskip og dampskipsselskap kom til etter hvert. Forløperen til Hamburggruten, var imidlertid det engelske skipet D.S. Vesta av Newcastle som gikk sin første og eneste tur i oktober 1850.

Det er kjent et begrenset antall norske brev med frimerker som er stemplet om bord på dampskipene i Hamburggruten med skipets navn i stempelavtrykket. Brev levert om bord i Christianssand eller andre steder langs Sørlandskysten, er rariteter. Det er registrert to

brev til Frankrike. Det ene er stemplet om bord på D.S. Hakon Jarl (figur 10) og det andre om bord på D.S. Jupiter. I tillegg, er det kjent to brev til Hamburg som er stemplet om bord på hhv. D.S. Bergen og D.S. Hakon Jarl. Alle de fire brevene er fra Christianssand og frankert med 16 skilling til Hamburg (par av 8 skilling Oscar). De to brevene til Frankrike, er satt i porto i Hamburg for strekningen Hamburg til La Rochelle, Frankrike. Det må nevnes i denne sammenhengen at det finnes en del frimerkeløse brev – spesielt til Norge, med stempelavtrykk fra de ulike dampskipene i Hamburggruten. Dette gjelder også brev til ulike steder på Sørlandskysten.

Den første utenlandsruten med anløp Christianssand var imidlertid ikke Hamburggruten, men dampskipsruten som gikk mellom London og St. Petersburg. Etter ønske fra handelshusene i Christianssand, inngikk byen som fast anløpssted fra mai 1839. En liten eiendommelighet er at G. F. Reinhardt i Christianssand ble kommisjonær for ruten, og den første norske ekspeditør for utenlandske dampskip.

Figur 12: Datert Christianssand 5. november 1868. På forsiden håndskrevet om bord på D.S. «Foldin 6/11 68». Mottaker har betalt «230» reis (eier Caspar Moldenhauer).

Figur 11: «Christianssand 6-11-1858» til Scotland. Frimerkene er annullert med 3.r.nr. «43» i Christianssand. Levert i Christianssand i et av dampskipene til Hull. 15 skilling er norsk andel av portoen. Ifølge konvensjon av 24. august 1850 mellom Norge og Storbritannia, kunne man bare betale halve portoen. Porto oppkrevd er «6» pence (eier Terje Heskestad).

Norges første dampskipsforbindelse over Nordsjøen ble riktig nok meget kortvarig, og ruten opphørte allerede september 1839. I januar 1840, ble en kontrakt inngått med rederiet Albion som fikk ansvaret for å iverksette ukentlige avganger mellom Hull og Gøteborg. Den norske stat, inngikk avtale om å betale 10 £ for hver postsekk til og fra England, som kompaniets skip mottok eller avleverte i Christianssand. Etter hvert ble det noen endringer i anløpssteder. Figur 11 vises

et brev levert 6. november 1858 i Christianssand til et av de engelske dampskipene som da gikk i ruten Christiania, Christianssand, Hull.

Det nest siste brevet som illustreres, er til Lisboa, Portugal (figur 12). For de fleste lokalsamlere, vil nok et brev til Portugal være en liten drøm. Antall kjente brev fra Norge er begrenset, og det er kun registrert fire brev til Portugal fra Christianssand (tabell 2) – samtlige er frimerkeløse. Brevet til Portugal i figur 12 er befordret fra Christianssand til Christiania med D.S. «Foldin 6/10 68», gjennom Sverige til København og deretter til Hamburg. I sommerhalvåret, ganske sent ut på høsten og tidlig om våren, ble posten hovedsakelig befordret med dampskip langs kysten, og flere ulike dampskip trafikkerte kysten innenlands. Norske brev til utlandet annullert om bord på disse skipene er generelt rariteter, og det er kun registrert to brev til utlandet levert til disse skipene i Christianssand. Det andre kjente brevet er adressert til Königsberg (frankert med to 8 skilling Oscar), og annullert om bord på D.S. «Moss 20/4» (1861).⁸

Blokaden av Nordsjøkysten

Den fransk-tyske krig, 1870–71, hadde mange og dyptliggende årsaker. Franskmenn og tyskere, likesom deres regjeringer, mistrodde hverandre gjensidig. Keiser Napoleon III personlig ønsket fred, men han ble revet med av den franske nasjonalforsamlingen. Den 19. juli 1870 offentliggjorde Napoleon Frankrikes krigserklæring mot Preussen. 18. februar 1871 opphørte stridighetene, og Frankrike kapitulerte ved freden i Versailles den 28. februar.

Ved krigserklæringen i juli 1870, var den franske flåten den nest største i verden etter den britiske. Det ble ved krigsutbruddet etablert en såkalt nordsjøflåte bestående av omkring 20 fartøyer med oppdrag om å blokkere utløpet for Elben og Weser, samt å forhindre all sjøfart til havnene i Bremen og Hamburg. En kraftig storm i september 1870, tvang flåten til å bevege seg bort fra tyske havner. Nyheten om det sviende nederlaget ved Sedan den 1. september 1870 medførte at flåten satt kurset mot franske havner. Et brev stemplet i Christianssand 14-9-1870 (figur 13), viser at ett skip fra

Figur 13: Fribrev fra Christianssand 14-9-1870 (anført på baksiden), men da brevet ble befordret via England ble portofriheten opphevet og be-

kreftet ved konvensjonsstemplet «GB/1F60c» iht. konvensjonen mellom Storbritannia og Frankrike. England skulle betale en «bulkrate» på 16 decimes (1F60c) pr. ounce. Etter den 1. juli 1870 måtte motaker betale for ubetalt brev «10» decimer pr. 10 gr. (eier Terje Heskestad).

nordsjøflåten, Estreés, i stedet seilte nordover mot norske farvann (et tilsvarende brev er kjent). Brevet er levert i Christianssand og befordret med postførende båt til Leith, Skotland, og deretter fra London til Frankrike med Engelsk post. Det litt spesielle stemplet på brevet med keiserlige ørnen (l Aigle Imperial) i midten (diameter 37 millimeter) med teksten «SERVICE DE LA FLOTTE» og skipets navn i sirkel, «AVISO LE D ESTREÉS».

Christianssand-Fredrikshavn

En siste posthistorisk begivenhet som må nevnes knyttet til Christianssand, er etableringen av Christianssand-Fredrikshavn omkarteringspostkontor. Riktig nok ble denne ruten etablert med anløpssted Arendal, men lokaliseringen ble flyttet da rederiet flyttet sitt hovedkontor fra Arendal til Christianssand. Første avgang første sesong fra Christianssand var 10. april 1872 og siste fra Frederikshavn dette året var 10. oktober. Først i 1875 ble vinterseilinger gjennomført to ganger i uken. Siden dette var et omkarteringspostkontor, skulle stemplet «Chr-sand-Fr-havn»⁹ brukes som transitstempel på brevets bakside. Det skulle ikke anvendes til annullering av frimerker, dog er det kjent ett norsk frimerke med dette stemplet. Stemplet riktig brukt er på ingen måte en sjeldenhet, selv om stemplet kun er registrert brukt i to sesonger (1872 og 1873). I denne forbindelse kan det nevnes at stemplet «Arendal-Fr-havn» som ble regulert brukt i 1871 mellom Arendal og Fredrikshavn, også er kjent brukt på første avgang i 1872 mellom Christianssand og Fredrikshavn. Dette er en raritet, og det kjennes kun ett brev.

Avslutning

Artikkelens sentrale bidrag er oppsummert i tabell 1 og 2. Enkelte er muligens overrasket over at det ikke er kjent brev til fjerne strøk fra Christianssand. Det fjerneste er USA, og det er kun registrert et eneste brev med frimerker til New York. Forfatteren har i flere sammenhenger fått høre utsagn som kan oppsummeres ved: «Det må da finnes noe mere». Den eneste måten å tilbakevise slike påstander på, er ved å samle inn data. Dette har forfatteren gjort i en årrekke knyttet til Sørlandet. Det kan nevnes at frem til etableringen av GPU, er det registrert tre brev fra Sørlandet til Asia (et mangler frimerker) – alle er fra Arendal, og fire brev til Sør-Amerika (tre av disse brevene er med betydelig kvalitetsanmerkninger). Det tidligste brevet til andre steder enn Europa og USA fra Christianssand, er et øre-brev til Sør-Afrika i 1878.

Til slutt – forfatteren er sikker på en ting, at artikkelen på ingen måte er uttømmende og at den inneholder mangler, men den eneste måten å komme videre, er å legge frem den kunnskap man besitter og håpe at andre i fremtiden også vil bidra.

Referanser

- Brekke, L. A.: Norske Portosatser 1855-1865, Oslo 1984.
Danielsen, P. E.: Sjøpostruter på utlandet, Historie og Stempler, Filatelistisk Forlag A.S., 1991.
Gjelsvik, T. G.: Postal Histroy of the Norwegian Hamburg Line 1853-1865, The New Handbook, Eget forlag, 1996.
Heskestad, T.: Sjøposten under Napoleonstiden, Postlugaren, 2010.
Pedersen, J. og Koren, K.: Den Ældre Norske Dampsibsfart, Ukjent forlag, 1907.
Oslo Filatelistklubb: Norgeskatalogen Postal, 2014.
Schumacher, T.: Amerikabrev sendt med amerikanske handelsskip til De forente Stater

under kaperkrigen i Norge 1807-1814. – Del 1. Fire tidlige 1809 brev, Budstikka, Norsk Posthistorisk Selskap, 2020.

Snarvold, H.: Brev via Kristiansand og Leith til Bordeaux, NFT, 2000.

Sundsbo, I.: Norske Brev før 1855, Filatelistisk Forlag A.S., Bergen, 1989.

Sundsbo, I.: Norske post under Napoleonstiden 1807-1816, Norsk Posthistorisk Selskap, 2002.

Wasenden, W.: Postgangen fra Norge til Utlandet i perioden 1855-1890. Register over Frankerte Postforsendelser, Wennergren-Cappelen A.S., 1994.

Noter

- ¹ Kun ett bankobrev sendt innenlands fra Christianssand er registrert fra 1700-tallet. Det er sendt et ubetalt til Laurvig, og datert Christianssand 20. August 1798. På baksiden er det forseglest med «CHRSTIANSSAND C 7».
- ² Det kan nevnes at to av de tre kjente brevene med utaget 4 skilling Oscar som vi kjenner, er stemplet Christianssand. Det ene av disse er restaurert.
- ³ Kun et bankobrev er kjent fra Christianssand med Norge nr. 1 (to stykk). Dette er dessuten ett av to bankobrev fra Sørlandet med Norges første frimerke.
- ⁴ Det er registrert mer enn 10 bankobrev med skillingsmerker til Danmark. Med unntak av et bankobrev til Sverige (som ikke er fra Christianssand eller andre steder lands Sørlandskysten), er det fra Norge kun registrert bankobrev med skillingsmerker til Danmark.
- ⁵ Ett portofritt brev («fribrev») til Sverige er registrert. Dette er også eneste kjente fra Sørlandet.
- ⁶ Om man hadde innarbeidet porto som ikke er betalt med frimerker, ville dette ikke endret bildet vesentlig for de fleste destinasjoner. Forfatteren har imidlertid registrert flere brev til USA uten frimerker som har en høyere porto enn det eneste kjente frankerte brevet til USA med 16 skilling.
- ⁷ Foruten brev sendt innenlands, er det kun kjent brev med 3.r.nr. «43» til Danmark, Frankrike og Storbritannia.
- ⁸ Merk at forfatteren i skrivende stund ikke har innarbeidet eventuelle utenlandsbrev datert i Christianssand og stemplet «CHR.A.-CHRSSAND».
- ⁹ I skrivende stund har forfatteren ikke innarbeidet egne statistikker som viser utenlandsbrev fra Christianssand med stempel «Chr-sand-Fr-havn».

Sluttnoter

- ⁱ Storbritannia er et postområde hvor det kun er registrert brev til England og Skottland før 1855. April 1850 ble GAPU («German-Austrian Postal Union») etablert, dog er det ikke registrerte brev til Østerrike. Det ene brevet til Spania har ikke forfatteren sett, dog er informasjonen hentet fra Norgeskatalogen Postal II (2014) – hvor det ikke blir oppgitt hvilket år brevet er stemplet. Basert på samme kilde, viser tabellen også 2 brev til Finland. Forfatteren har kun sett ett av disse to brevene til Finland. Øvrige opplysninger er fullt ut verifisert av forfatteren.
- ⁱⁱ Merk at tabellen er sortert etter forekomsten av brev. Når antall brev er over 10 er presentasjonen alfabetisk. I perioden for registrering, ble tyske stater samlet og GAPU utgikk. Tilsvarende som frem til og med 1854, er det heller ikke registrert brev til Østerrike etter 1. januar 1855.

Agdermotiv i kulturell verdensklasse

Stadig flere frimerkesamlere tenker også motiv. Her kan du velge hvilket som helst emne som du ønsker å bearbeide filatelistisk. Av de hundretusener av frimerker som er utgitt kan nesten alle emner belyses. Du kan velge en samling for deg selv eller du kan ha en frimerkeutstilling i sikte. Ved utstillinger gjelder et reglement, men det finnes mange muligheter innenfor dette. Spør en motivsamler og du vil sikkert få et utfyllende svar. Sett i gang!

Av Bjørn Gunnar Solaas

Selv har jeg nettopp laget en samling om Norges historie, og det har dukket opp uante objekter, sogar et motiv fra Agder som er i kulturell verdensklasse:

På et førstedagsbrev fra 1985 med CEPT-tema Musikk fanget selve stempelet min interesse. Det viser «Gunnar i ormegården» som spiller harpe med tærne fordi hendene er bakbundne. Motivet stammer fra portalen i Hylestad stavkirke i Setesdal og er fra en gang rundt 1175.

Sagnet sier portalene ble laget av en kunstner fra Sirdal. Kom han over Suleskar til Hylestad?

Det viser seg at motiver fra Hylestad-portalene finnes på flere frimerker. I 1976 fikk vi et bruksfrimerke kr 7.50 hvor «Sigurd prøver sverdet». Det var da 100 år siden portalen kom til Oldsaksamlingen. I 2004 kom motivet, denne gang speilvendt, på et 37c-frimerke fra FN's New York-kontor. Og ikke nok med det: i 2006 fikk vi nok et motiv fra portalen, denne gang detalj fra «Sigurd som dreper dragen» i en frimerkeblokk «Norrøn mytologi».

Hvorfra stammer så disse voldelige scener? Sagnet om Sigurd Fåvnesbane oppsto i det germanske kulturområdet på 700/800-tallet, i folkevandringstiden, og var fortsatt populært i Norge i middelalderen. Det finnes i Edda samt i Volsungasaga og er knyttet til Nibelungenlied som er benyttet av bl.a. Richard Wagner (1813–83) i musikkdramaene i «Der Ring des Nibelungen» hvor «Sigurd som smed» er mest kjent. Vi har med andre ord et motiv fra Setesdal i verdensklasse! Bare synd at selve stavkirken på Hylestad ble revet 1664!

Den norrøne sagnskikkelsen Gunnar (Günther i Nibelungenlied) var svoger og drapsmann til Sigurd Fåvnesbane. Selve sagnet brukt i kristen kirke ser forskere i sammenhengen mellom Sigurd og St. Michael, engelen som drepte Satan da han hadde skapt seg om til en drage.

(Se neste side)

Hylestad-portalen kom til Universitetets oldsaksamling i Oslo i 1876. Kopier av portalstolpene står i våpenhuset i Hylestad kirke. Oldsaksamlingen holder til i Historisk museum, Oslo. Blikkfanget fra middelalderavdelingen er de utskårne stavkirke-portalene og treskulpturene. Museet har røtter tilbake til 1811 ved opprettelsen av den såkalte «Antiquitetscommissionen». 1937, tjenestebrev fra Oldsaksamlingen.

Personlige frimerker (PF) utgitt av frimerkeklubber i Agder

KORT OM PERSONLIGE FRIMERKER (PF):

Posten Norge lanserte «Personlige Frimerker» 22. august 2006. Da kunne kunder laste opp bilder som de ønsket avbildet på de personlige frimerkene. Minste bestilling var et ark a 20 merker. På ark som ble levert til 5. juli 2012 måtte frimerkene klippes ut. Etter 5. juli 2012 ble merkene leverte med perforering slik at de kunne rives forsiktig ut. Siden starten har Posten Norge utgitt 12 ulike «rammetyper». Noen av disse kun med porto for Europa og verden et, NKPF 4, ble kun levert i hefte à 8 merker.

Odd Arve Kvinnesland

Definisjon:

I boken «Det Lille Bibliotek» bind 3 (2007) har Peer-Christian Ånensen i artikkelen «Personlige Frimerker- fra filatelistiske begivenheter» lagt følgende kriterier til grunn: «I denne oversikten har kriteriene vært at det personlige frimerket må være laget i forbindelse med en filatelistisk begivenhet, som f.eks. jubileer, frimerkeutstillinger eller -arrangementer.» Videre skriver han: «Et visst skjønn må man alltid legge til grunn, og kriteriene vil nok også gå seg til etter hvert.» En god definisjon for å avgrense samleområdet. I denne artikkelen har han, i definisjonen overfor tatt med personlige frimerker til og med 2006. I løpet av de ca. 14 årene som har gått siden overnevnte artikkel ble skrevet har det blitt utgitt mange personlige frimerker av både frimerkeklubber og Norsk Filatelistforbund. Dessuten har mange postkontor og Filatelitjenesten utgitt egne «personlige frimerker. Disse var det en periode mulig å tegne abonnement på hos Filatelitjenesten.

Uten å være «storsamler» av «personlige frimerker» så kan en i dag kanskje sette opp følgende inndeling: 1) Personlige frimerker utgitt av frimerkeklubber/Norsk Filatelistforbund. 2) Personlige frimerker utgitt av Posten Norge/Filatelitjeneste og postkontor. Den første gruppen er med i oppsettet nedenfor utgitt av frimerkeklubber i Agder. Inndeling kan nok også utvides til flere grupper, som f.eks. personlige frimerker utgitt av frimerkehandlere, utgitt av turiststeder/reisemål som f.eks. Lindesnes fyr. Men for at ikke katalogisering/oversikter skal ta helt av så må nok personlige frimerker utgitt av privatpersoner utgå. Slik at et personlig frimerke utgitt av meg med motiv fra et objekt jeg har i en samling vil falle utenfor. Men som alt annet kan dette sikkert diskuteres, og det overstående er mitt personlige syn.

Målet med katalogisering, som denne nedenfor, er å øke interessen for personlige frimerker som et fint (og kanskje ikke det dyreste) samleområdet.

Til Oppsettet:

Listen er oppsatt alfabetisk. Nummerering f.eks. Arendal Filatelistklubb = AFK, og nummer for utgivelsene. Det er gitt en liten beskrivelse av motiv/årsak til utgivelsen, og om opplag er kjent er dette oppgitt. Det har i ettertid av ulike grunner vært vanskelig å finne opplagstall på de fleste utgivelsene. Men generelt så er disse små. Fra ca. 100 og oppover til 700.

Rammene til de ulike PFene:

Rammenummer er satt opp etter nummer brukt i «Norges-katalogen 2020». (NK) For mer informasjon vises det til denne. Her står det fylldig og god beskrivelse mv om de ulike rammene, trykking, design osv.

Kilder

«Det Lille Bibliotek, «bind 3». Utgitt av Norsk Filatelistforbund 2007.

«Norgeskatalogen 2020». Utgitt av Oslo Filatelistklubb.

Opplysninger til oversikten

En spesiell takk til Odd Hauge (KFK) for god hjelp!

Takk også til: Øivind Westbø, Leif Webenstad (AFK) Petter E. Pedersen (KFK), Odin Hellsten (MFK), Knut Terje Engestøl (VFK) og Harald Samuelsen, (FFF).

Arendal Filatelistklubb (AFK)

- AFK 1** «Arendal Postkontor 300 år». Utgitt 8. desember 2006.
«Arendal Postkontor 300 år» 1706-2006. Motiv: Utsikt over byen.
Opplag 100 stk. Ramme: NKPF 2.
- AFK 2** «Skagerak 14». Utgitt 18. oktober 2014 til den regionale frimerkeutstillingen «Skagerrak 14». Motiv: Arendal Bypostmerke, 10 øre. Opplag: 200 stk.
Ramme NKPF 8.
- AFK 3** «Skagerak 14». Utgitt 18. oktober 2014 til den regionale frimerkeutstillingen «Skagerrak 14». Motiv: NK 795, «Norsk Kystfart». Constitutionen på Arendal havn. Opplag 200 stk. Ramme: NKPF 5.

Farsund Filatelist Forening (FFF)

- FFF 1** «**Lister 2007**». Utgitt 24. mars 2007 til den regionale frimerkeutstillingen «Lister 2007». Motiv: Eldre foto som viser Lista fyr før 1874 med tre fyrtårn. Ramme NKPF 2.
- FFF 2** «**Lister 2007**». Utgitt 24. mars 2007 til den regionale frimerkeutstillingen «Lister 2007». Motiv: Lista Fyr i dag. Ramme: NKPF 2.
- FFF 3** «**Lister 2012**». Utgitt 5. Mai 2012. Motiv: Et av skipene fra helleristningene på Penne, Lista. Ramme: NKPF 2.
- FFF 4** «**Lister 2012**». Utgitt 5. mai 2012 til den regionale frimerkeutstillingen «Lister 2012». Motiv: NK 1 med tre rings nummerstempel 63, brukt ved Farsund Postkontor til 1856. Ramme NKPF 3.

- FFF 5** «**Lister 2017**». Utgitt 1. mai 2017. Regional/Nasjonal en-rammes frimerkeutstilling. Motiv: Eldre postkort med norsk/amerikansk flagg. Opplag 300. Ramme: NKPF 6.
- FFF 6** «**Lister 2017**». Utgitt 23. juni 2017 i forbindelse med «Lister 2017». Regional/nasjonal en-rammes frimerkeutstilling Motiv: Logoen til «American Festival, Lista». Opplag: 300. Ramme NKPF 6.
- FFF 7** «**Lister 2017**». Utgitt 15. september 2017, Regional/Nasjonal en-rammes frimerkeutstilling. Motiv: Utsnitt av maleri med emigrantskipet «Hercules» i Farsund havn. Opplag: 300. Ramme: NKPF 6.
- FFF 8** «**Lister 2017**». Utgitt 15. september 2017, Regional/Nasjonal en-rammes frimerkeutstilling. Motiv: Bil fra det «Amerikanske Lista». Opplag: 300. Ramme: NKPF 6.

Kristiansand Filatelistklubb (KFK)

- KFK 1** «Sørland 07». Utgitt 8. juni 2007 til den nasjonale en-rammes frimerkeutstillingen «Sørland 07». Motiv: Tekst «Sørland 07»/Logoen til klubben/tekst «Sørland 75 år». Ramme: NKPF 1.
- KFK 2** «Sørland 07». Utgitt 8. juni 2007 til den nasjonale en-rammes frimerkeutstillingen «Sørland 07». Motiv: Christiansholm Festning og tekst «Sørland 07». Også utgitt i lokalhefte med to PF i hvert hefte, opplag hefte 300 eks. Ramme: NKPF 1.
- KFK 3** «Kanonmuseet». Utgitt 11. juni 2007 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Person som sitte på kanonløpet til en av kanonene på kanonmuseet på Møvig. Tekst «HELT KANON/KFK'S SOMMERTUR 2007 og klubbens logo. Ramme NKPF 1.
- KFK 4** «Agder 08». Utgitt 11. april 2008 til den regionale frimerkeutstillingen «Agder 08». Motiv Henrik Wergeland og tekst «Agder 08». Også utgitt i lokalhefte med 2 PF i hvert hefte. Opplag hefte 300 eks. Ramme NKPF 3.

- KFK 5** «Flaat Nikkelgruve». Utgitt 24. mai 2011 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Nikkel. Tekst: «FLAAT NIKKELGRUVE/KFK SOMMERTUR 24. MAI 2011». Ramme NKPF 5.
- KFK 6** «Sørland 12. Et år igjen». Utgitt 12. oktober 2011 i forbindelse med neste års nasjonale frimerkeutstilling «Sørland 12. Motiv: Utstillings logo, terne, og teksten «1 år igjen/SØRLAND 12/Nasjonal Frimerkeutstilling i Kristiansand/12-14 oktober 2012». Ramme: NKPF 5
- KFK 7** «Dyreparken». Utgitt 5. juni 2012 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Dyreparkens logo og teksten «KFK SOMMERTUR/5-JUNI 2012». Ramme: NKPF 3.
- KFK 8** «NM i friidrett, Kristiansand». Utgitt til NM i friidrett i Kristiansand 24. august 2012. Motiv: Spydkaster Andreas Torkildsen. Logoen til mesterskapet og tekst «nm friidrett/kristiansand 2012». Ramme: NKPF 6

- KFK 9 «NM i friidrett, Kristiansand».** Utgitt til NM i friidrett i Kristiansand 24. august 2012. Motiv: Spydkaster Andreas Torkildsen kaster. Logoen til mesterskapet og tekst «nm friidrett/kristiansand 2012» Ramme: NKPF 5
- KFK 10 «Sørland 12.».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstilling «Sørland 12». Motiv: Utstillings logo, en terne, og teksten «SØRLAND 12/Nasjonal Frimerkeutstilling i Kristiansand/12-14 oktober 2012». Ramme: NKPF 5
- KFK 11 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv: NK 695. (Interjunex) Ramme: NKPF 5. Også utgitt i lokal hefte sammen med KFK 12. Med hhv et av hver. Opplag: 300 hefter
- KFK 12 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv: NK 696. (Interjunex) Ramme: NKPF 5. Også utgitt i lokalhefte sammen med KFK 11. Opplag: 300 hefter

- KFK 13 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv NK 1483 (Nordia 2002). Ramme NKPF 5. To stk også i lokalhefte sammen med to stk. KFK 14. Opplag 300 hefter.
- KFK 14 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv NK 1484 (Nordia 2002). Ramme NKPF 5. To stk også i lokalhefte sammen med to stk. KFK 13. Opplag 300 hefter
- KFK 15 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv: Mandal Bypost, 5 øre. (Nr 5, Schøyen/Aune) Ramme: NKPF 8. Også utgitt i lokalhefte med KFK 16 og 17. Opplag hefte 300.
- KFK 16 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv: Arendal Bypost, 7 øre. (Nr. 10, Schøyen/Aune) Ramme: NKPF 5. Også utgitt i lokalhefte med KFK 15 og 17. Opplag hefte 300.

- KFK 17 «Sørland 12».** Utgitt 12. oktober 2012 til den nasjonale frimerkeutstillingen «Sørland 12». Motiv: Grimstad Bypost, 10 øre. (Nr. 5, Schøyen/Aune) Ramme: NKPF 5. Også utgitt i lokalhefte med KFK 15 og 16. Opplag hefte 300.
- KFK 18 «Jubileumsfest».** Utgitt 27. oktober 2012 til klubbens 80 års jubileumsfest. Motiv: Klubbens logo som medalje og tallet 80. Tekst: Jubileumsfest 1932-2012. Ramme: NKPF 6.
- KFK 19 «Sandripheia Fritidspark».** Utgitt 4. juni 2013 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Vinterbilde fra Skianlegget, KFKs logo og tekst «KFK sommertur 2013/SANDRIPHEIA FRITIDSPARK». Ramme: NKPF 5.
- KFK 20 «D/S Hestmanden».** Utgitt 3. juni 2014 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Veteranskipet D/S Hestmanden, KFKs logo og tekst «KFK sommertur 2014/D/S HESTMANDEN». Ramme: NKPF 5.

- KFK 21 «Sjølingstad Uldvarefabrik».** Utgitt 2. juni 2015 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Sjølingstad Uldvarefabrik ved Vigeland, KFKs logo og tekst «KFK Sommertur 2 juni 2015/Sjølingstad Uldvarefabrik». Ramme: NKPF 5.
- KFK 22 «Iveland Kommunes Steinsamling.»** Utgitt 14. juni 2016 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Thortveititt, KFKs logo og tekst «Sommertur til Iveland/14. juni 2015* KFK». Ramme: NKPF 8.
- KFK 23 «Kvåsfossen Sørnorsk Laksesenter»** Utgitt 13. juni 2017 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Laks i laksetrappa i tunnelen forbi Kvåsfossen, Lyngdal. KFKs log og tekst «KFK sommertur 13. juni 2017/Kvåsfossen Sørnorsk Laksesenter». Ramme: NKPF 6.
- KFK 24 «Jubileumsfest».** Utgitt 14. oktober 2017 til klubbens 85 års jubileumsfest. Motiv: Klubbens logo som medalje og tallet 85. Tekst: Jubileumsfest 1932-2017. Ramme: NKPF 6.

- KFK 25 «Odderøya».** Utgitt 12. juni 2018 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: «Vaffelbua på Oderøya», KFKs logo og tekst «KFK sommertur 12. juni 2018/Odderøya». Ramme: NKPF 5.
- KFK 26 «Ravndalen».** Utgitt 11. juni 2019 i forbindelse med den tradisjonelle sommerturen til klubben. Motiv: Fra parken Ravndal i Kristiansand, KFKs logo og tekst «KFK sommertur 2019». Ramme: NKPF 5.
- KFK 27 «Agder 20».** Utgitt 12. juli 2020 i forbindelse med den regionale frimerkeutstillingen «Agder 20» i Kristiansand 2-4 oktober 2020. Motiv: En Supermarine Channel flybåt nr. 38 og tekst «LUFTPOSTRUTER 100 ÅR. Kristiansand 1920–2020». Ramme: NKPF 5. Opplag: 200
- KFK 28 «Agder 20».** Utgitt 2. oktober 2020 til den regionale frimerkeutstillingen «Agder 20». Motiv: Kristiania Filatelist Klubs forslag til nye frimerker fra 1914. Motiv: Store og lille Torungen. Ramme: NKPF 10. Kun utgitt i hefte med 2 stk. + et «miniark» med motivet. Opplag: 700. (350 hefter).

- KFK 29 «Agder 20».** Utgitt 2. oktober 2020 til den regionale frimerkeutstillingen «Agder 20». Motiv: Kristiania Filatelist-klubbs forslag til nye frimerker fra 1914. Motiv Ny-Hellesund utenfor Søgne. Ramme: NKPF 10. Kun utgitt i hefte sammen med 2 stk. + et «miniark» av merket. Opplag: 700 (350 hefter).
- KFK 30 «Agder 20».** Utgitt 2. oktober 2020 til den regionale frimerkeutstillingen «Agder 20». Motiv: Utstillingens logo. Tegnet av Magne Nodeland. Ramme NKPF 5. Opplag: 100.
- KFK 31 «Agder 20».** Utgitt 2. oktober 2020 til den regionale frimerkeutstillingen «Agder 20». Motiv: Jens Bjørneboes plass i fødebyen Kristiansand. Tekst: «JENS BJØRENBOES PLASS». Ramme: NKPF 5. Opplag: 100
- KFK 32 «Agder 20».** Utgitt 2. oktober 2020 til den regionale frimerkeutstillingen «Agder 20» i Kristiansand 2–4 oktober 2020. Motiv: Ibsens «Friedrichshafen No. 6». Tekst: «NORGES FØRSTE POSTFLY N 6». Ramme: NKPF 5. Opplag: 100

Mandal Filatelistklubb (MFK)

- MFK 1 «Ryvingen Fyr».** Utgitt til «Frimerkets Dag», 4. oktober 2013.
Motiv: Ryvingen Fyrstasjon. Ramme: NKPF 6. Opplag: 300.
- MFK 2 «Barken Ryvingen».** Utgitt 3. oktober 2015 til den regionale frimerkeutstillingen «Mandal 2015». Motiv: Barken «Ryvingen» av Mandal.
Ramme: NKPF 6. Opplag: 300.
- MFK 3 «Barken Mandal».** Utgitt 3. oktober 2015 til den regionale frimerkeutstillingen «Mandal 2015». Motiv: Barken «Mandal» av Mandal.
Ramme: NKPF 6. Opplag: 300

Vennesla Frimerkeklubb (VFK)

- VFK 1 «Første postkontor».** Utgitt 1. oktober 2008.
Til Frimerkets Dag 2008, og i forbindelse med klubbens 40 års jubileum.
Motiv: Venneslas første postkontor.
Ramme: NKPF 1.
Opplag: 200.

Internasjonale auksjoner i Oslo med frimerker, mynter og postkort

2 ganger i året avholder vi auksjon i Oslo. Informasjon om kommende auksjon og resultatene fra tidligere auksjoner finner du på

www.germeten.no

Kanskje du har noe spennende å selge?

- Bli med som innleverer du også!

Vi selger 95-99% av alle objektene på hver auksjon. Vi har kunder over hele verden, og vi tror du vil bli meget behagelig overrasket over hva vårt entusiastiske auksjonspublikum vil kunne gi deg av priser!

Vi foretar gratis vurdering og gir gjerne kontant forskudd.

Vi tror du vil ha stort utbytte av å bli kunde hos oss. Kontakt oss i dag på
telefon 22 44 19 14

MEMBER:
NFHF

KJELL GERMETEN A/S

INTERNASJONAL FILATELI

FORMIDLING
TAKSERING
RÅDGIVNING

OFFENTLIGE AUKSJONER

Velkommen til våre butikker

Du finner det meste av det du trenger til din frimerkesamling i vår nettbutikk posten.no/frimerkebutikken

- Nye frimerker og samleprodukter
- Eldre frimerker
- Samlerutstyr

Besøk også vår butikk i Persveien 34-36 i Oslo. Vi har åpent mandag-fredag kl. 09.00 – 15.00. Gratis kundeparkering.

Majorstuen postkontor selger også samlerutstyr, og har et utvidet utvalg av nyere frimerker og samleprodukter. Åpningstider mandag-fredag kl. 08.00-18.00, lørdag kl. 10.00-15.00

Kontakt

E-post: frimerketjenesten@posten.no | Telefon: 23 14 78 70

Postadresse: Posten Norge AS, Frimerketjenesten,
Postboks 250, 0510 OSLO

