

Frimerke posten

Nr. 2/2020
Posten Norge
Frimerketjenesten

Forfatter- jubileer

Tre markante forfattere har
hundreårsjubileum.

Nye frimerker Side 4

Spekkhoggar

Nye frimerker Side 12

Gamle postvegar

Nye frimerker Side 18

Mottar du våre nyhetsbrev?

De inneholder informasjon om nye frimerker, stempler og aktiviteter Frimerketjenesten er med på.

 Gå inn på posten.no/frimerker
for å registrere deg

Kjære kunde!

Tre kjente forfattere markerer hundreårsjubileum i år. Både Kjell Aukrust, Anne-Cath. Vestly og Jens Bjørneboe er viktige, både i sin samtid og senere. Deres forfatterskap står på hver sine måter som bautaeer i norsk litteratur. Egil Nyhus har tegnet frimerkene som ble utgitt 19. mars.

Nordenfrimerkene har i år pattedyr som tema. Som motiv har vi valgt et foto av den prisbelønte naturfotografen Audun Rikardsen. Spekkhoggeren under MS «Fugløvfjord» fra Tromsø er satt inn i frimerkeformatet av Camilla Kvien Jensen og utgis 17. april.

Vindhellavegen i Sogn er en av landets mest spektakulære veistrekninger. I sin tid var den en del av hovedveien mellom øst og vest, og viktig for fremsending av post. Gamle postveier er temaet på årets europafrimerker. Jørn Olaf Jøntvedt har designet frimerket som utgis i et vakkert miniatyrark 17. april.

I avstemningen om hvilket av fjorårets frimerker som var det vakreste var det «Gate i Røros, 1903» av maleren Harald Sohlberg som vant foran miniatyrarket til dronning Mauds 150-årsjubileum og fossekallen malt av Viggo Ree. Vi gratulerer designer Camilla Kvien Jensen med seieren i den skarpe konkurransen.

Halvor Fasting
Halvor Fasting
direktør

Innhold

Nye frimerker
Forfatterjubileer
Side 4

Spekkhoggar
Side 12

Gamle postvegar
Side 18

Eldre frimerker
Side 24

Storslagen gave
Side 30

Månedens utvalgte
Side 40

Posten Norge AS, Frimerketjenesten

Postboks 250, 0510 OSLO

Besøksadresse:
Persveien 34/36, 0581 OSLO

E-post: frimerketjenesten@posten.no
Internett: posten.no/frimerker

Telefon: +47 23 14 78 70
Telefaks: +47 23 14 78 00

Nordea Bank, Oslo
Kontonummer: 6003 06 35097
IBAN-nr.: NO25 6003 06 35097
SWIFT: NDEANOKK

Redaksjon: Arnfinn Skåle (redaktør),
Halvor Fasting, Rune Øyen.

Design: Posten Norge AS
Forsidefoto: © Trygve Indretlid /
Aftenposten / NTB scanpix
Trykk: RKGrafisk

Kjell Aukrust sammen
med Solan Gundersen.

Markante jubilanter

Tre forfattere har 100-årsjubileum
i år. De har alle satt tydelige spor
etter seg i norsk litteratur.

Kjell Aukrust ble født 19. mars 1920. Han vokste opp som sønn av bestyreren på Storsteigen landbruksskole i Alvdal. Gjennom sitt forfatterskap plasserte han Alvdal på norgeskartet.

16 år gammel gikk Aukrust i snekkerlære i Oslo, og en dag fikk maleren Henrik Sørensen se en av hans tegninger. Han «bestemte» da at Aukrust, som yngste student noensinne, skulle begynne på Statens håndverks- og kunstindustriskole.

Debut

I 1939 debuterte Kjell Aukrust som tegner på Høstutstillingen, bare 19 år gammel. Han hadde tenkt å bli maler, men det var som forfatter og tegner han skulle finne sin scene. Høsten 1958 kom debutboken «Simen». I løpet av få uker solgte den 100 000 eksemplarer. Sammen med «Bonden» og «Bror min» utgjør den en trilogi om barndom og oppvekst i Alvdal.

Allsidig virke

Aukrusts forfatterskap fikk nytt liv med skjæreungen

Anne-Cath. Vestly ble hele Norges radiostemme.

Solan og pinnsvinet Ludvig. Figurene med sine diametralt motsatte karakteregenskaper vant nordmenns hjerter, og til sammen kom det fire bøker om

den meste sette norske film gjennom tidene. I 1983 ble en variant over samme tema, «Flåklypaballetten», oppført på Den Norske Opera. Aukrusts tegninger har også vært motiv på fire norske frimerker.

- Hun har vært barnas talskvinne i norsk barnelitteratur gjennom 50 år.

disse to. «Flåklypa Tidende» var Aukrusts parodi på moderne media. Den begynte som humorside i Mannskapsavisa utgitt av Forsvaret, og er senere utgitt som bøker. Sammen med Ivo Caprino lagde han filmen «Flåklypa Grand Prix»,

Hedret i hjembygda

I 1996 åpnet Aukrustsenteret i Alvdal. Det inneholder blant annet Reodor Felgens sykkelverksted og en rekke tegninger og malerier av Aukrust.

Hele Norges radiostemme

Anne-Cath. Vestly ble født på Rena i Østerdalen. Hun flyttet til Oslo i 1939 og søkte til teaterkretser. Der traff hun

Johan Vestly, som hun giftet seg med i 1946, og som senere illustrerte hennes bøker.

I 1950 fikk hun sine første oppdrag i Lørdagsbarnetimen i NRK. Da Barnetimen for de minste fikk sendinger seks dager i uken fra 1952, ble dette en kunstnerisk arena for Anne-Cath. Vestly. Historiene om «Ole Aleksander Fillibom-bom-bom» og «Mormor og de åtte ungene» ble kjent for generasjoner av norske barn. Senere kom disse også i bokform og på film.

Barnas talskvinne

På 1960-tallet var hun aktuell med «Kanutten» (med Alf

Prøysen som Romeo Clive), og i barnetimene og bøkene som fulgte traff vi «Aurora i blokk Z» og «Guro». Hennes serie på seks bøker om «Lillebror og Knerten» formidler barns erfaringer med humor, og er senere også filmatisert. Flere serier fulgte, om «Kaos» og om «Ellen Andrea». Og forfatterskapet levde videre inn i et nytt årtusen. Gjennom nær 50 titler avspeiler Anne-Cath. Vestlys forfatterskap, i barneperspektiv, trekk ved samfunnsutviklingen. Hun har vært barnas talskvinne i norsk barnelitteratur gjennom 50 år. Bøkene til Anne-Cath Vestly er oversatt til mange språk, og allerede i 1990

passerte hun to millioner solgte bøker.

Anne-Cath Vestlys univers har tidligere vært motiv på to norske frimerker.

Idol for de unge

Jens Bjørneboe var en av landets mest kritiske forfattere i 1950- og 60-årene. Han skrev om kontroversielle temaer og innbød til debatt. Dette ga en stor leserkrets. I 1950 ble Bjørneboe ansatt som lærer på den nyopprettede Steinerskolen i Oslo. Han ble i 1952 den første redaktøren for skolens tidsskrift Ny Skole. I 1951 debuterte han med samlingen

Jens Bjørneboe ble et idol for unge mennesker.

«Dikt». Den fikk god mottakelse og ble trykt i tre opplag. Romanen «Før hanen galer», som kom ut året etter, fikk også gode anmeldelser, blant annet av Johan Borgen i Dagbladet. I 1955 kom romanen «Jonas», som retter sterk kritikk mot det

debattant med orkans styrke. I trilogien «Bestialitetens historie» forsøker han å trenge til bunns i hvorfor menneskene er så opptatt av å gjøre tilværelsen utholdelig for hverandre. Denne trilogien er utvilsomt Bjørneboes hovedverk. Boken som kanskje vakte størst oppsikt var «Uten tråd», en seksualroman som ble utgitt anonymt. Boken ble inndratt av påtalemyndigheten, og Bjørneboe ble dømt for utukt. Boken ble forbudt, men ble oversatt til en lang rekke språk. Bjørneboe var også en betydelig essayist og dramatiker. Som elev av Bertolt Brecht ble han en fornyer av norsk scenekunst.

De siste årene han levde, ble Bjørneboe et idol for de unge fra opprørsgenerasjonen i 1960- og 1970-årene. Han ble legendarisk mens han levde, både på grunn av sin kraftfulle utstråling og sin ironiske forakt for alle autoriteter.

- Han ble legendarisk mens han levde, både på grunn av sin kraftfulle utstråling og sin ironiske forakt for alle autoriteter.

norske skolevesenet og viser Bjørneboes evne til medlidenhet med taperne i samfunnet. Boken var en av Norges mest leste i 1950-årene, og Sigurd Hoel kalte den for «den betydeligste norske bok etter krigen».

Opprørsk

Bjørneboe bekjente seg etter hvert som anarkist, og han markerte seg som en samfunns-

Kilde: Norsk biografisk leksikon

Foto: © Morten Uglum / Aftenposten / NTB scanpix.

© Jan A. Martinsen / Aftenposten / NTB scanpix. © Aage Stortøkken / Aktuell / NTB scanpix.

DER TAG
DES
GROSSEN
GELEHRTEN
WU

HIRSE
FÜR
DIE
ACHE

OPTIMISTISC

BERLINER
ENSEMBLE

SITZPLAN

Dato: 19.03.2020
Nummer: NK 2025-2027
Motiv: Kjell Aukrust, Anne-Cath. Vestly, Jens Bjørneboe
Kunstner: Egil Nyhus
Verdier: Kr 17 (innland 20 gram) - kr 24 (innland 50 gram) - kr 27
Utgis i: Ark à 50 frimerker
Opplag: 155 000 frimerker av hver valør
Trykk: Offset fra Joh. Enschedé Security Print, Nederland

◀ Førstedagsbrev kr 75,-

▲ Førstedagsstempel

▲ Presentasjonsfolder kr 84,-

NK 2025

Kjell Aukrust (1920-2002) med sykkelreparatør Reodor Felgen i bakgrunnen.

NK 2026

Anne-Cath. Vestly (1920-2008) med Knerten i bakgrunnen.

NK 2027

Jens Bjørneboe (1920-1976) med opprørt hav i bakgrunnen.

◀ Gullbrev kr 99,-

▶ Samlersett kr 159,-

▶ Sett maksikort kr 89,-

Prisvinnar

Audun Rikardsen er biolog og naturfotograf. Han er óg professor i arktisk og marin biologi ved UiT Norges arktiske universitet i Tromsø.

- Eg var heldig som vaks opp i Nord-Noreg, landsdelen eg elsker og aldri vil forlate, seier Audun Rikardsen på si heimeside.

Han har alltid vore oppteken av det tøffe landskapet, kulturen og naturen i arktiske strok, både over og under vatn.

Han arbeider som professor i biologi ved UiT Norges arktiske universitet i Tromsø. Fleire av bileta har han teke i samband med feltarbeid som biolog. *- For meg handlar naturfotografering*

om å fortelje historiar og spreie kunnskap, og om å dele mi fascinerer for Arktis, seier han.

Prisar

I 2019 vart Audun Rikardsen tildelt Norges Forskningsråd sin formidlingspris. Juryen uttalar at vinnaren over fleire år har utmerka seg med svært høg formidlingsaktivitet av forskning retta både mot born, fagfolk, avgjerdstakarar og det breie lag av befolkninga.

- Same året vann han òg prisen Wildlife Photographer of the Year

Same året vann han òg prisen Wildlife Photographer of the Year, som vert delt ut av Natural History Museum i London. Han vann førsteprisen i kategorien «Fuglar» for eit bilete av kongeørn teke på Kvaløya i Tromsø. Biletet har han teke ved hjelp av rørslesensor og bilts.

Frimerke

Biletet på frimerket viser ein spekkhoggar under fiskebåten «Fugløyfjord» frå Tromsø. Spekkhoggaren følgjer etter fiskebåten for å få seg eit måltid når båten heiser fangsten om bord.

Spekkhoggar (Orcinus orca) er ein tannkval i delfin-familien. Han kan verte om lag 10 meter lang og vege 10 tonn. Han kan ete 100 kilo fisk om dagen og er det mest utbreidde av sjøpattedyra. Hoene blir normalt rundt 50 år gamle, men hannane blir rundt 30 år. Spekkhoggaren jaktar på byttedyr som fisk, sel, skate og hai. Dyra er svært sosiale, og lever gjerne i stabile familiegrupper rundt ein matriark.

NK 2028

Spekkhoggar under fiskefartøyet Fugløyfjord frå Tromsø.

◀ Førstedagsbrev kr 33,-

▲ Førstedagsstempel

Dato: 17.04.2020
Nummer: NK 2028
Motiv: Spekkhoggar (Orcinus orca)
Design: Camilla Kvien Jensen
Foto: Audun Rikardsen
Verdi: Kr 26 (Europa 20 gram)
Utgjeve i: Hefte á 10 frimerke
Opplag: 1 175 000 frimerke
Trykk: Offset frå Joh. Enschedé Security Print, Nederland

Foto: © Science Photo Library / NTB scanpix.

◀ Gullbrev kr 99,-

▶ Samlersett kr 75,-

▶ Presentasjonsfolder kr 42,-

▶ Maksikort kr 33,-

Lærdalsøyri

Ljøzne

Lundskleivi

Seltun

Galdane

Borgund stavkyrkje

Borlaug

Maristova

Filefjell 1250 moh

Nystøga

Kyrkjestølen

Tynkryssset

Grihamar

Vang

Varpe

Øye stavkyrkje

Vegen som knytte aust og vest saman

Kongevegen over Filefjell frå 1790-åra var den første vegen der folk kunne køyre med hest og kjerre mellom Austlandet og Vestlandet.

Vegen erstatta den gamle ride- og kløvjevegen frå mellomalderen og postvegen frå 1600-talet.

Frå mellomalderen av hadde ruta over fjellet ry på seg for å vere blant dei vanskelegaste og farlegaste i landet. Det var stor trong for utbetringar, slik at transport og ferdsle vart lettare, ikkje minst for dei mange offentlege tenestemenn som

stadig farta i danskekongen si teneste.

Kongevegen over Filefjell var eit storstilt samferdsletiltak i si samtid. Vegen starta i Christiana, heldt fram til Hønefoss og Valdres og over Filefjell. På vestsida av fjellet enda vegen på Lærdalsøyri, der ferda gjekk vidare med båt til Gudvangen eller med båtskyss og skip direkte til Bergen.

Vindhella postopneri på Husum Hotell.

- Han er bygd for hand med enkle reiskap i ei tid dynamitten ikkje var teken i bruk.

Strekninga mellom Vang og Lærdal vart opparbeidd mellom 1790 og 1794, og var den meste spektakulære vegstrekninga mellom Christiania og Bergen. Det bratte landskapet gjennom Lærdal baud på store utfordringar. I dalsidene måtte vegen leggjast på høge murar, fleire stader med svært bratt stigning. Arbeidet vart utført av soldatar,

men i tillegg måtte bøndene delta på pliktarbeid, noko dei ikkje var spesielt glade for. Kongevegen er bygd etter «det franske prinsipp» - med mest mogleg rett lineføring, god drenering og ei godt oppbygd vegbane. Breidda var 4 meter. I åra som kom vart kongevegen lagt om og endra fleire gonger, og vegen over Filefjell bytte namn først til Bergenske Hovedvej, så til Riksveg 60, deretter E68 og i dag E16.

Ein av dei vakraste

I dag rangerer Kongevegen over Filefjell blant dei finaste veg-

Kjelder: www.allkunne.no,
www.visitkongevegen.no

Foto: © Helge Sunde / Samfoto /
NTB scanpix, © Norges Postmuseum

historiske kulturminna i Europa. Han er bygd for hand med enkle reiskap i ei tid dynamitten ikkje var teken i bruk. Vegen går over høgfjellet frå innlandsbygdene i Valdres og ned til det tronge og dramatiske fjordlandskapet inst i Sognefjorden. Den 10 mil lange turvegen som i dag er etablert langs Kongevegen går mellom Vang i Valdres i aust og Lærdalsøyri i vest, tek deg gjennom nokre av dei vakreste landskapa i Noreg. Kring halvparten av 100 km går på den autentiske vegen frå 1790-åra eller etterfølgjaren frå 1840-åra. Konge-

vegen over Filefjell mottok i 2017 EU sin viktigaste kulturminnepris, Europa Nostra-prisen, og i 2015 vart han tildelt «Vakre Vegers Pris».

Postveg

Det norske postverket, med faste postruter, vart organisert i 1647. Hovudruta for post mellom Oslo og Bergen gjekk sidan då over Valdres-Filefjell-Lærdal-Gudvangen-Voss-Bergen. I Lærdal vart mange personar engasjerte som postførarar. På Lærdalsøyri var det gardbrukarane på Øye og Stødno som m.a. hadde arbeid

som postroarar mellom Lærdal og Styvi i Nærøyfjorden. Når isen la seg i Nærøyfjorden, måtte posten berast over fjellet til Dyrdal før ein kunne ro til Lærdal. Oppover dalen og over Filefjell var det «postskifte» med posttryttarar på Ljosne, Eråker/Bjøråker, Borlaug, Maristova og Nystova til Øye i Valdres på austsida. Det første postopneriet på Lærdalsøyri kom i 1846 og vart omgjort til postkontor i 1890. Lærdal var hovudpostkontor for Sogn fram til 2. verdskrig, og administrerte 88 postopneri, 21 brevhus og 67 landpostruter.

NK 2029

Vindhellavegen i
Lærdal i Sogn.

◀ Førstedagsbrev kr 33,-

▲ Førstedagsstempel

Dato: 17.04.2020
Nummer: NK 2029
Motiv: Vindhellavegen
Design: Jørn O. Jøntvedt
Foto: Sverre Hjørnevik
Verdi: Kr 26 (Europa 20 gram)
Utgjeve i: Miniatyrark
Opplag: 70 000 miniatyrark
Trykk: Offset frå Joh. Enschedé Security Print, Nederland

Nytt miniatyrbark Gamle postvegar (Europafrimerke)

Foto: ©Håvard Bjelland / Bergens Tidende / NTB scanpix.

◀ Gullbrev kr 99,-

▶ Samlersett kr 75,-

▶ Presentasjonsfolder kr 42,-

Noen du mangler?

Vi hjelper deg med å komplettere din Norgessamling, og viser deg hvor i Norgesalbumet frimerkene skal stå.

I denne utgaven av Frimerkeposten tilbyr vi særmerker utgitt i årene 1955-1959 samt den første serien med bruksmerker med kong Olav V som motiv. Frimerkene har plass på sidene 55-56, 57-59, 59.1 og 59.2 i Norgesalbumet fra Leuchtturm Albenverlag.

Bestilles på:
posten.no/frimerkebutikken
eller på kupongen i bladet

NORGE

1955/56

Eldre frimerker Kompletter din samling

Norgesalbum side 55-56:

1955 Norske frimerker 100 år

NK 425 20 øre	3,00
NK 426 30 øre	3,00
NK 427 55 øre	6,00

1955 Frimerkeutstillingen Norwex 1955

NK 428 20 øre	120,00
NK 429 30 øre	120,00
NK 430 55 øre	120,00

1955 Haakon VII konge i 50 år

NK 439 30 øre	3,00
NK 440 55 øre	6,00

1956 Kronprinsesse Märthas minnefond

NK 441 35+10 øre	10,00
NK 442 65+10 øre	40,00

1956 Norden I (Nordens dag)

NK 443 35 øre	6,00
NK 444 65 øre	6,00

Norgesalbum side 57-59:

1957 Nordkapp V

NK 445 25+10 øre	60,00
NK 446 35+15 øre	80,00
NK 447 65+25 øre	35,00

1957 Det internasjonale geofysiske år 1957/58

NK 448 25 øre	6,00
NK 449 35 øre	6,00
NK 450 65 øre	6,00

1957 Kong Haakon VII 85 år

NK 451 35 øre	4,00
NK 452 65 øre	10,00

1959 Det Norske Totalavholdsselskap 100 år

NK 474 45 øre	5,00
---------------	------

1959 Det Kongelige Selskap for Norges Vel 200 år

NK 476 90 øre	20,00
NK 442 65+10 øre	40,00

1959 Norges landbrukshøgskole 100 år

NK 477 45 øre	7,00
NK 478 90 øre	18,00

Norgesalbum side 59.1:

1958/62 Kong Olav V

NK 453 25 øre grønn	15,00
NK 454 25 øre grønnoliven	12,00
NK 455 30 øre	20,00
NK 456 35 øre brunrød	10,00
NK 457 35 øre grønn	60,00
NK 458 40 øre brunrød	8,00
NK 459 40 øre lillagrå	40,00
NK 460 45 øre	10,00
NK 461 50 øre olivengul	55,00
NK 462 50 øre rød	75,00
NK 463 55 øre	20,00
NK 464 60 øre	50,00
NK 465 65 øre	20,00
NK 466 80 øre	100,00
NK 467 85 øre	20,00
NK 468 90 øre	15,00

Norgesalbum side 59.2:

1959 Kong Olav V (vanlig papir)

NK 469 1,00 kr	15,00
NK 470 1,50 kr	40,00
NK 471 2,00 kr	100,00
NK 472 5,00 kr	450,00
NK 473 10,00 kr	70,00

1969 Kong Olav V (fosforescerende papir)

NK 636 1,00 kr	7,00
NK 637 1,50 kr	125,00
NK 638 2,00 kr	30,00

NORGE

1957/59

NORGE

1959/62

Bruksmerker «Olav V» — Definitive Series "Olav V"

NORGE

Bruksmerker «Olav V» — Definitive Series «Olav V»

1959

Vanlig papir — Ordinary paper

1969

Fosforeserende papir — Phosphorescent paper

1. Thomas Keay Tapling (1855-1891). | **2.** I Taplings samling finnes dette merket fra India i 1854 med omvendt portrett av dronningen. | **3.** British Guiana 2 cents sitrongul. En kjerperaritet i Taplings samling. | **4.** Omvendt og sjeldent 120 c. Uruguay 1858 fra Taplings samling.

3

4

Storslagen gave

Thomas Keay Tapling ble bare 35 år gammel, men rakk å sette sammen en av de største frimerkesamlingene verden har sett.

Når fremtredende frimerkehandlere kom over store sjeldenheter på storsamleren Ferrarys tid (1848-1917), ble disse gjerne først tilbudt ham. Man visste at han kjøpte det meste og betalte godt.

Begynte tidlig

Men frimerkehandlerne visste også at det fantes en annen spekulant for sjeldne objekter, og noen ganger ble det Thomas Keay Tapling som først fikk tilbud om å kjøpe. Tapling ble født i London 30. oktober 1855. Han avsluttet sine juridiske studier med gode karakterer ved Trinity College i Cambridge i 1878, og ble prosedyreadvokat i 1880. Da faren døde i 1882 tok han over familiens forretning. Han gikk også inn i politikken

og var konservativt parlamentsmedlem i perioden 1886-1891. Tapling begynte å samle frimerker som tiåring. Hans frimerkeinteresse skal ha begynt da han, som fødselsdagsgave, fikk 100 pund på betingelse av at pengene ble brukt og ikke spart. Tapling skal da ha kjøpt frimerker for hele beløpet. Alle-rede i 1871 ble han medlem av London Philatelic Society, som etter 1906 ble Royal Philatelic Society. Ti år senere ble han klubbens visepresident og fortsatte som dette til sin død.

Store samlinger

Tapling spesialiserte seg på å kjøpe store samlinger. I 1882 kjøpte han samlingen William Image hadde bygget opp. På denne tiden var dette en av

de største som fantes. Kjøpesummen var rundt 15 000 dollar, som var en enorm sum

Martial Caillebotte i Paris hadde bygd opp, og i 1887 var det bare Ferrarys samling som var større enn den Tapling hadde.

- Etter 25 år med kjøp var samlingen nå verdens nest største og beste samling.

for en samling frimerker på denne tiden. Den inneholdt spesielt mange gode objekter fra USA og en mengde med Kapp det gode håps trekantede merker. I 1887 betalte Tapling rundt 25 000 dollar for samlingen brødrene Gustave og

25 år med kjøp

Da Tapling startet å kjøpe samlinger ble også flere av tidens beste samlinger tilbudt markedet. Tapling kjøpte Ysasi-samlingen og skaffet seg med dette mye material fra Spania og spanske kolonier, og da samlingen til Evans ble kjøpt fikk Tapling mye sjeldent materiale fra Mauritius. Påfyll fra de britiske koloniene skaffet Tapling seg ved å kjøpe M. P. Castles samling, også for rundt 25 000 dollar. En av Taplings viktigste anskaff-

elser var trolig kjøpet av Philbricks samling. Riktignok hadde Ferrary kjøpt deler av denne i 1882, men her var mye igjen, og Tapling fikk rundt 100 album med 60 blad i hvert.

Før sin tid

Etter 25 år med kjøp var samlingen nå verdens nest største og beste samling. Den inneholdt alle frimerker utgitt i verden frem til 1889. Naturlig nok var det i samlingen lagt stor vekt på det britiske imperiet. Bare samlingen som i dag eies av dronning Elizabeth II kunne på denne tiden måle seg med Taplings samling når det gjaldt britiske områder.

Fra Taplings samling

1. Sjeldent og omvendt 180 c. Uruguay 1858. | 2. Hawaii 1851 2 cents. Som normalt for disse merkene, er også dette reparert. | 3. Hawaii 1851 2 cents, ureparert. | 4. Ubrukt og reparert Mauritius 2 pence 1847 «POST OFFICE». | 5. Fra British Library. Her kan Taplings samling studeres. De dyreste objektene holdes imidlertid i et eget hvelv.

Syv års arbeid

Edward Denny Baker: Det ble den berømte filatelisten Edward Denny Bacon, som i en årrekke senere ble ansvarlig for «The Royal Philatelic Collection», som fikk i oppgave å ordne og montere Taplings samling for British Museum. Han skal også ha supplert samlingen med enkelte objekter fra sin egen samling. Sammen med en assistent brukte han fire dager i uken i hele syv år til dette arbeidet. Samlingen ble første gang utstilt 1904.

1. Spania 1851 2 reales fargefeiltrykk. Skulle ha vært rødt. Vi kjenner bare tre slike, og dette er eneste ubrukte. | 2. Mauritius 1847 «POST OFFICE» 1 penny. Tapling betalte 75 pund for dette. | 3. Frankert med to merker der dronningen er trykt opp-ned, mens merkene er satt omvendt på brevet. Tapling kjøpte dette av den italienske filatelisten Emilio Diena for 32 pund.

Tapling-medaljen

Heder: Taplings navn finnes blant «filateliens fedre» trykt i margin på første side i «The Roll of Distinguished Philatelists». For å hedre sin tidligere visepresident, innstiftet The Royal Philatelic Society i 1920 en egen medalje med Taplings navn. Bare i et par tilfeller har tidligere medlemmer av foreningen fått en slik heder. Tapling-medaljen er en sølvmedalje som normalt tildeles en gang i året for beste artikkel publisert i tidsskriftet «The London Philatelist».

Mot slutten av 1800-tallet var det bare et fåtall samlere som interesserte seg spesielt for stemplede frimerker. Man samlet hovedsakelig ustemplede merker, men Taplings interesser var mer omfattende. Han samlet også hele brev, brevklipp og løse merker, enten stemplet eller ustemplet. I motsetning til mange andre på denne tiden, samlet han også store blokker.

Tidlig død

Tapling var både en aktet og godt likt person. Hans politiske arbeid var preget av store kunnskaper og «fair play», og han hadde også stor respekt blant sine politiske motstandere. Han

var godt likt av sine ansatte og som idrettsmann og forretningsmann var han beundret av de fleste. Tapling ble verdenskjent for sine frimerkesamlinger og store filatelistiske kunnskaper.

Taplings fysikk var imidlertid ikke god, og det engelske klimaet slet hardt på hans helse. Rekreasjonsreiser til Lausanne og Madeira i 1890 hjalp heller ikke. Da han deltok i Parlaments møter i 1891, ble han syk og døde 6. april samme år.

Storslått gave

Taplings tidlige død kom som et sjokk, og sorgen var stor, spesielt blant hans frimerke-

venner. Han ble begravd ved siden av sine foreldre i Norwood i Leicestershire. Han giftet seg aldri og etterlot det meste av sin store formue til sin søster.

Tapling hadde bestemt at frimerkesamlingen skulle overlates til British Museum, med et krav om at den skulle holdes intakt som en helhet og at allmenheten skulle ha anledning til å se den. Samlingen ble derfor pakket ned og transportert til museet.

«Frimerker for moderne!»
 Og nå startet en underlig historie. British Museum nektet å motta gaven! Man mente at en frimerke-

samling var et altfor moderne objekt for British Museum! Det ble også krevd en skatt for overføringen til museet på rundt ti prosent av samlingens oppgitte verdi. Dette ville British Museum ikke betale.

Hertugen av York, den senere kong George V, som selv var en ivrig frimerkesamler, forlangte

at British Museum skulle overveie saken en gang til. Etter dette aksepterte museet den storslagne gaven. I 1973 ble samlingen overført til British Library, der den fortsatt kan studeres uforandret. Her finnes mengder av sjeldenheter, og man får et interessant bilde av tidligere tiders frimerkesamlinger og samling av frimerker.

Ørn Gramh

er utdannet jurist, og er lidenskapelig interessert i frimerker. Han skriver om frimerker både i Norge og Norden, og hans artikler er også etterspurt i den engelskspråklige delen av frimerkeverdenen.

Sohlberg er vakrest

Frimerket «Gate i Røros, 1903» ble kåret til årets vakreste utgitt i 2019.

Merket fikk 19,6 % av stemmene. På andreplass kom miniatyrarket til dronning Mauds 150-årsdag med 12,3 %, og på tredjeplass kom Fossekallen med 10,1 %. Vi gratulerer designerne Camilla Kvien Jensen og Enzo Finger, og Viggo Ree som har malt fossekallen.

Avstemningen var et samarbeid mellom Norsk Filatelistforbund, Skanfil for samlere AS og Posten.

Førstedagsbrev

21. februar ble frimerkene med motiv fra Jan Mayen utgitt. Fra første dag var merkene i salg for de ansatte som overvintrer på øya. På bildet ser vi stasjonsansvarlig, oberstløytnant Leirvik (t.h.) og postansvarlig Christer Rørelv, stemple de nye frimerkene.

Ordfører Marte Mjøs Persen og frimerkedirektør Halvor Fasting viser fram jubileumsfrimerket for Bergen 950 år. Lanseringen skjedde i historiske Håkonshallen. (Foto: Jørn Michalsen, Posten)

Populære byfrimerker

I februar ble årets byfrimerker lansert.

I Moss startet jubileumsåret med at de slo seg sammen med nabokommunen Rygge. Motivet på det gamle kommunevåpenet, mossekråka, fikk imidlertid plass på frimerket, noe som ble satt stor pris på av mossingene.

På begge frimerkene er det mange karakteristiske bygninger fra jubileumsbyene. På merket til Bergens 950-årsjubileum har designer Enzo Finger også fått med bergensk regnvær.

Elisabeth Vogt fra Moss Historielag (t.v.), ordfører Hanne Tollerud og frimerkedirektør Halvor Fasting viser fram jubileumsfrimerket for Moss 300 år. (Foto: Birger Morken, Posten)

Kvalitetsalbum

Gi din frimerkesamling den beste oppbevaring!

Luksus Norgesalbum

Luksus Norgesalbum består av tre bind med plass til samtlige norske frimerker, tjenestemerker og portomerker. De solide og elegante albumene fra Leuchtturm Albenverlag er utført i en elegant blåfarge med det norske flagget i pregetrykk på ryggen. Et norgeskart i rødt, hvitt og blått er preget på albumenes forside. Albumene leveres med matchende oppbevaringskassett.

Bind I 1855-1979:

kr 1 549,-

Bind II 1980-2009:

kr 1 649,-

Bind III 2010-2018:

kr 749,-

Tom albumperm:

kr 549,-

Bestilles på:

posten.no/frimerkebutikken
eller på kupongen i bladet

Abonnér på nye årsark

Få de nye årsarkene til ditt Norgesalbum tilsendt automatisk hvert år. Benytt bestillingskupongen for å bestille et abonnement, eller send en e-post til frimerketjenesten@posten.no Arkene mottar du årlig i mai måned. Årsarkene for 2019 leveres i slutten av mai 2020.

På grunn av at antall ark varierer fra år til år, vil også prisen kunne variere noe. De siste årene har prisen for et sett med årsark ligget i underkant av kr 200.

Aukrust i 100!

19. mars var fødselsdagen til Kjell Aukrust.

Til 100-årsjubileet lagde Posten en egen konvolutt og et eget stempel.

Pris kr 39,-

Månedens tilbud

Returmerker

De to lilla og grønne returmerkene med innskrift «Som ubesørget» eller «Som uindløst» er et interessant kapittel i norsk filateli. Merkene ble brukt av Commissionen for behandling av ubesørgede og uindløste postsager, «Brevaabnings Commissionen», for tilbake-sendelse av ubesørgede eller uinnløste brev.

Returmerkene ble utgitt i 1872, men bare «Som ubesørget» synes å ha vært benyttet i noen utstrekning før 1880. Fra tiden etter 1880 er det registrert et betydelig antall brev med returmerker. Nesten alle brevene er stemplet i årene 1881-83. Hvor lenge returmerkene var i ordinær bruk er ikke kjent, men i tiden etter 1888 solgte Posten ut restopplaget av returmerkene til samlere for 5 øre stykket.

Velsentrerte returmerker er relativt sjeldne, og betinger høyere pris enn standard katalogpris. Returmerkene har ofte urent trykk, men dette reduserer ikke merkene verdi.

Det eksisterer en variant av det grønne «Som uindløst»-merket med feil innskrift «Som ubesørget». Dette var de fire siste merkene i helarkene à 100 merker, og som i utgangspunktet skulle ha vært avrevet før utlevering. Returmerkene kom først i fargene mørk lilla og mørk grønn, mens de to merkene ved senere opptrykk (1878-1885) fikk noe lysere farger. Vi har gleden av å kunne tilby de to sistnevnte merkene - det ene med hele 20% rabatt.

R 1y rosalilla kr 3 400,-
R 2y blågrønn -20% kr 1 440,- *)

*) Tilbudsprisen gjelder bestillinger som er mottatt senest 30. april 2020.

Bestilles på:
posten.no/frimerkebutikken
eller på kupongen i bladet