

K.v.K. 40145615

NOVIOPOSTA

In dit nummer

Koos Fase vertelt

Stempels Nederland

Gewichtige Nieuwjaarskaarten

Redactie:

J. Mulder

J. Spijkerman

J.M.A.G. Stroom

Fotografie:

W.A. v.d. Wagt

Basis ontwerp:

L. Thijsen

Illustraties:

vacature

Expeditie:

F. Piers

Tolhuis 35-17

6537 NN Nijmegen

Tel. 024-3444208

Afbeelding 12: Stempel 'UTRECHT / FRANCO' op een dienstbrief naar Gorinchem (1828).

Op pagina 6 start de artikelreeks over de poststempels van Nederland. Hierboven een afbeelding uit dit artikel.

Kaart uit 1833 met motief sarkofaag in Trier.

Bent u benieuwd naar dit soort speciale Nieuwjaarskaarten, kijk dan snel op pagina 10.

Commissie Veilingen
M.H.A.M. Jochoms, 1e Colonjes 3b
6562 DL Groesbeek, tel. 024-3241542
philarinie@gmail.com

J. Cremers, jhpcremers@gmail.com

Rondzenddienst

Interim-hoofd Rondzendingen

A.F. Buitenhuis, Tolhuis 20-30,
6537 LW Nijmegen, tel. 024-3449032,
voorzitter@noviopost.nl.

Administratie Rondzenddienst:

Geert Buitenhuis, tel. 024-8489034
adm-rondzenddienst@noviopost.nl.
Bankrekening
IBAN: NL71 INGB 000 2744133 t.n.v.
Filatelistenvereniging Noviopost

Aanleveren en afwikkelen Boekjes

M.C. Meeuwssen, Diamantstraat 46
6534 WZ Nijmegen, tel. 024-3561965

Distributie wijkronzendingen:

J.J.M. Pierik, Kastanjelaan 2,
6581 PX Malden, Tel. 024-3771073
jopi6663@gmail.com

Distributie Nederland & Overzee:

C. Knoop, Leuvensbroek 10-18 N
6546 XB Nijmegen, tel. 024-3555606
c.knoop3@chello.nl

Distributie Overige Gerichte Zendingen:

W. Bleumink-Liebers,
van 't Hoffplantsoen 5,
6533 MX Nijmegen, tel. 024-8900729
w.liebers22@upcmail.nl

Ledenadministratie

J.H.A. Ebben, Jekerstraat 15
6542 RZ Nijmegen, tel. 024-3771648
leden-noviopost@kpnplanet.nl

Redactie Novioposta

J. Mulder,
redactie.novioposta@gmail.com

Nieuwtjesdienst Buitenland

G.A.J. Kolman, tel. 0486-473868
gajkolman@home.nl
IBAN: NL14 INGB 000 5552048 t.n.v.
Filatelistenvereniging Noviopost

Nederlandse FDC-dienst

Hiervoor kunt u privé contact opne-
men met: H.J.W.H. de Vos,
Hillekensacker 15-26,
6546 KM Nijmegen, tel. 024-6417236.
E-mail: foxphilately@post.com

Website: www.noviopost.nl

In Memoriam George Adriaan Bol, filatelist en numismaat.

Veel van onze leden zullen hem nog kennen: George Bol, geboren in Nijmegen op 15 juli 1941 en aldaar overleden op 8 september 2016.

Samen met zijn broer Hans startte hij in september 1982 de Nijmeegse Postzegel en Muntenhandel. Daarvoor had hij jarenlang op beurzen - zoals in Hotel Erica - zijn aanwinsten gezocht en ook verkocht. Zijn broer Hans Bol was al vroeg overleden, en later nam zijn zoon Cees de zaak over. Deze is nog steeds gevestigd in de enkele jaren geleden gerenoveerde winkel aan de Van Welderenstraat 16.

George was fanatiek verzamelaar van postzegels van de vooroorlogse Baltische staten (postfris, gebruikt en op brief) en van de Oud Duitse staten. Daarnaast verzamelde hij ook foto's en prentbriefkaarten van Nijmegen.

Wij wensen zijn nabestaanden veel sterkte met dit verlies.

Bijeenkomsten Postzegelvereniging Wijchen

Op de volgende dagen zijn de bijeenkomsten op zondagen van 10:00 tot 13:00 uur.

8 Januari
12 februari
12 maart
9 april
14 mei
11 juni

Op de volgende maandag avonden zijn er bijeenkomsten van 19:00 tot 22:00 uur.

23 januari
20 februari
27 maart
24 april
29 mei

Alle bijeenkomsten worden gehouden in:

Brede school "Noorderlicht"
Roerdompstraat 76
6601 DL Wijchen

**Nijmeegse
POSTZEGEL- &
MUNTENHANDEL**

Geopend:
Dagelijks van
10.00-18.00 uur
Maandag gesloten
Donderdag
Koopavond
Zaterdag
Tot 17.00 uur

- POSTZEGELS
- MUNTEN
- BANKBILJETTEN
- OUDE ANSICHTKAARTEN
- BIDPRENTJES
- OUDE GRAVURES

van Welderenstraat 16
6511 MK Nijmegen
Postbus 1524
6501 BM Nijmegen
Tel./Fax 024 - 322 46 36

➔ www.muntenenpostzegels.nl
muntenenpostzegels@zonnet.nl

En alle soorten postzegel, munten en prentbriefkaartbehoeften

Wijzigingen doorgeven

Vermeld altijd uw lidmaatschapsnummer.

Voor alleen de Rondzenddienst of de Nieuwtjesdienst: bij de betreffende hoofden.

Adreswijziging e.d.: schriftelijk of per e-mail bij de ledenadministratie.

Overlijden of bedanken voor het lidmaatschap: schriftelijk of per e-mail bij de secretaris.

Bij bedanken eindigt het lidmaatschap tegen het einde van het verenigingsjaar (31 augustus) en er dient een opzegtermijn van tenminste een maand in acht genomen te worden.

Ledennieuws

De volgende leden hebben hun lidmaatschap opgezegd:

382 P.J. Melsinga
397 N.P.W.M. Hosemans
404 P.A. Verbeet
673 H.J.W. van Rijswijk
743 W. Hoeimakers
1187 G.E. Gimet
1189 Mevr. B. Hendriks

Ons lid

A. van Wel

is onlangs overleden

In hem verliest Novio-post een actief en gewaardeerd lid.

Wij wensen de familie veel sterkte toe.

Voor het volgende nummer van Novio-posta kan copy ingeleverd worden tot 1 februari 2017.

Programma 2e helft 2016 / deel 1e helft 2017

vrijdag 2 december, ledenavond. Tijdens deze bijeenkomst is er o.a. een bingo.

dinsdag 13 december, middagbijeenkomst

maandag 19 december, ruilavond met thema:
Duitsland en Azië.

Deel 1e helft 2017

vrijdag 6 januari, Jaarvergadering.

dinsdag 17 januari, middagbijeenkomst.

maandag 23 januari, ruilavond met thema:

Groot Brittannië en Gebieden/Noord en Midden Amerika.

vrijdag 3 februari, ledenavond. Tevens kijkavond voor de kavels van de halfjaarlijkse veiling op 4 februari.

zaterdag 4 februari. Halfjaarlijkse, grote veiling. Alleen toegankelijk voor leden en hun introducés. Gelegenheid tot bezichtiging van de kavels van 10:30 uur tot 12:00 uur. Aanvang van de veiling om 13:30 uur.

dinsdag 14 februari, middagbijeenkomst.

maandag 20 februari, *ledenavond* met de *ongeregelde veiling*.

Op zondag 5 maart 2016 is er van 10:00 uur tot 16:00 uur weer *Postzegel Totaal* in Titus Brandsma met diverse activiteiten binnen de vereniging zoals het Jo Toussainttoernooi.

dinsdag 21 maart, middagbijeenkomst.

maandag 27 maart, ruilavond met thema:

België, Luxemburg en Flora

vrijdag 7 april, ledenavond.

dinsdag 18 april, middagbijeenkomst.

maandag 24 april, ruilavond met thema:

Frankrijk en voormalige Koloniën.

In MEI is er geen vrijdagavond bijeenkomst

dinsdag 16 mei, middagbijeenkomst.

maandag 22 mei, ruilavond met thema:

Skandinavië en Mediterrane gebieden.

vrijdag 2 juni, ledenbijeenkomst. Alle kavels van de veiling **BOD**.

dinsdag 20 juni, middagbijeenkomst.

maandag 26 juni, ruilavond met thema:

Oostenrijk, Zwitserland en Zuid Amerika.

Bij de (ruil)bijeenkomsten op dinsdag en maandag is elke liefhebber van postzegels welkom. De ledenavonden op vrijdag zijn evenwel alleen toegankelijk voor leden van Novio-post.

Alle bijeenkomsten vinden plaats in Wijkcentrum 'Titus Brandsma', Tweede Oude Heselaan 386, te Nijmegen. (Postcode 6542 VJ, tel.: 024-377 48 93)

De middagbijeenkomsten zijn van 14:00 uur tot 16:00 uur in zaal 12-A. (De zaal is open vanaf 13:30 uur.). De avondbijeenkomsten zijn van 20:00 uur tot 22:00 uur in zaal 12-A&B. (De zaal is open vanaf 19:00 uur.)

Nederlandse Vereniging van Poststukken- en Poststempelverzamelaars 70 jaar.

Po & Po (zoals de Vereniging in de wandelgangen genoemd wordt) speelt al 70 jaar een belangrijke rol in de filatelistische wereld. Verzamelaars van poststukken, poststempels komen 8 keer per jaar bij elkaar om onderling informatie uit te wisselen, o.a. door middel van lezingen en studiegroepen.

Behalve de bijeenkomsten, rondzending en veilingen geeft de Vereniging ook boekwerken en catalogi uit. Jaarlijks verschijnen er twee nummers van De Postzak - vol met artikelen over uiteenlopende onderwerpen - en een Posthistorische Studie, een lijvig boekwerk over een speciaal posthistorisch onderwerp.

De bibliotheek van Novioposta beschikt over de vrijwel complete serie Posthistorische Studies (meer dan 25 delen !) en over een groot aantal Postzakken.

Recentelijk gaf de Vereniging twee nieuwe Catalogi uit (zie o.a. het artikel over puntstempels in Novioposta nr. 2016-3), en ter gelegenheid van het 70-jarig Jubileum verscheen er een Jubileumboek, waarin ongeveer 80 van de leden één of meer van hun gekoesterde stukken met een toelichtende tekst laten zien.

Ook van dit boek is door Po & Po een exemplaar geschonken aan Novio-
post; het is inmiddels in de bibliotheek
opgenomen.

Voor inlichtingen: h.kolner@planet.nl
Website: <http://po-en-po.nl/>

Koos Fase: postzegels en boeken

Ik zat in de vijfde of zesde klas toen ik met een vriendje in de buurt kinderpostzegels ging "verkopen". Hoe het precies ging weet ik niet meer, maar iets met een grote enveloppe kan ik me wel herinneren. Toen vroeg een buurvrouw ons of wij ook postzegels verzamelden. "Wij verzamelen postzegels!", zei mijn vriendje, waar op we allebei een sigarenkist met afgeweekte zegels kregen. Dat werd veel woensdagmiddagen samen elke postzegel bekijken, want zoiets hadden wij nog nooit gezien: zoveel postzegels bij elkaar! En dat was het eerste moment dat ik de tijd helemaal vergat. Dat zou nog duizenden keren gebeuren. Het

was het begin van een levenslange hobby. "Een afwijking!", zeggen mijn dochters. Mijn echtgenote zegt weinig: die verzamelt zelf ook.

Ik verzamel al 54 jaar. In het begin was het Nederland in een insteekboek. Aangezien ik heel weinig wist over postzegels en omdat ik graag las, kreeg ik van mijn ouders een abonnement op de openbare bibliotheek. Ik heb veel gelezen in die tijd, maar er waren weinig boeken over postzegels. Tot mijn grote ergernis was er maar één oude catalogus en een boek over de postrijen.

Ik heb op jonge leeftijd dienst genomen in het leger. Daar sloeg 's avonds

na de opleiding de verveling toe, en op een keer nam ik een album mee. Ik werd er wel om uitgelachen, maar al gauw bleek dat iedereen weleens postzegels, sigarenbandjes of iets anders verzamelde. In die tijd heb ik mijn verzameling Nederland verkocht.

In Duitsland, waar ik een tijd in een kazerne heb gewoond, ontmoette ik een Engelsman, die ook postzegels verzamelde. Het leven was voor de Engelse soldaten en hun gezinnen zeer goedkoop en de drank vloeide er rijkelijk.! Ik heb wel meegedronken, maar niet in dat tempo. De Nederlandse zegels die ik nog had, heb ik aan de Engelsman gegeven die daar erg blij

mee was, ik kreeg van hem een insteekboekje met Engels zegels cadeau. Hij werd overgeplaatst naar een ander land en ik heb jammer genoeg nooit meer wat van hem gehoord. De Engelse zegels heb ik in mijn tijd in Duitsland bewaard.

In begin jaren zeventig van de vorige eeuw woonde en werkte ik weer in Nederland. In die tijd begon ik de catalogi en handboeken over mijn verzamelgebieden te lezen. Daar begon mijn passie voor boeken, zeker als ze over filatelie gaan.

Ik vond die winter het insteekboekje met Engels zegels weer in de kast en wilde dat verkopen aan een ander clublid. Die wilde ruilen: zijn insteekboek met Spanje en wat Engelse koloniën tegen dat van mij. Dat vond ik goed. Nadat ik de volgende dag de Spaanse zegels eruit had gehaald, bleef er een dertigtal over. Daarvan waren er 20 van Marokko en 10 van Aden. En dat was het begin van een zoektocht van jaren naar informatie, lectuur en natuurlijk zegels.

In de georganiseerde filatelie heb ik het nodige gedaan: jeugdleider bij de postzegelclub in Tiel, verantwoordelijk voor boeken e.d. bij de studiegroep Spanje-Portugal en bij de Bond ben ik een tijdje bezig geweest met boeken en tijdschriften. Ik ben lid (geweest) van de Vliegende Hollander, de Scandinaviëclub, Spanje-Portugal, de Studiegroep Griekenland, de Vereniging Zuidelijk Afrika, ZWP, de Zuid-Amerikaclub, enzovoorts.

Vanaf die tijd verzamel ik Spanje, luchtpost Zweden en de Faeröer-eilanden. Daarbij kwam een passie voor briefkaarten van Brazilië naar Nederland vóór 1960. Ik heb wel een dikke stapel lidmaatschap kaartjes.

Ik werkte in de glasfabriek in Leerdam, volcontinu in ploegendienst. Het geld is een voordeel, maar het nadeel is dat je moet werken als een ander vrij is, vooral op zon- en feestdagen. Dus kocht ik weleens een partijtje en had daar dan geen tijd voor om het goed te bekijken! Af en toe kocht ik wel een brief van Aden.

Rond die tijd werd ik gevraagd door Hans Petersen voor het bestuur van filateliebeurs en dat heb ik gedaan. Die beurs organiseren we elk jaar een keer. Op andere beurzen, waar ik reclame moet maken voor de filateliebeurs, heb ik een vast patroon. Ik zit er meestal samen met Johan Diesveld, ook een fanatiek verzamelaar. Ik zoek eerst naar zegels en poststukken

Koos Fase (r) en Johan Diesveld (l) tijdens Postex 2015 in hun promotiestand voor de Filateliebeurs.

van Aden en daarna Spanje en eventueel nog briefkaarten van Brazilië. Van de Faeröer-eilanden heb ik een abonnement. Ik kijk nog weleens naar brieven en de eerste zeven zegels van de Faeröer, want die zijn wel zeldzaam. Verder ben ik van mening dat je over je verzamelgebied zoveel mogelijk moet lezen.

Ondertussen was ik vrij ernstig ziek geweest: een dubbele longontsteking en infectie van de ademwegen. Ik kwam drie keer in de WAO, maar wist er steeds uit te komen. Ik kreeg ander werk, maar uiteindelijk wilde mijn werkgever me ontslaan. Die vlieger gaat in Nederland niet op, dus kreeg

ik van de kantonrechter een uitkering die de fabriek moest betalen.

Sinds 2006 werk ik zelfstandig als koerier. Maar ja, zelfstandig zijn betekent ook op de centjes letten, dus ik ben kieskeuriger geworden met het kopen van zegels en poststukken. Ik wil als ik met "pensioen" ga, eventueel een verzameling exposeren en dan moet je andere eisen aan zegels en poststukken stellen, bijvoorbeeld leesbare stempels. Op de Postex ben ik regelmatig gaan kijken naar opgehangen verzamelingen. Ik weet eerlijk gezegd nog niet of ik mijn verzameling zal laten jureren, maar ik verzamel en lees eerst nog een tijdje door!

Redactie en Bestuur wensen u Prettige Feestdagen

Destinatar: _____

Leden Noviopost

Codul _____ Localitatea _____

NEDERLANDSE HANDSTEMPELS (1)

Afbeelding 1: Postzegels op een postpakket, afgestempeld met handstempel 'Groesbeek - Pannenstraat' in oktober 2016. Dat zien we volgend jaar niet meer.

Inleiding

Per 1 januari 2017 schaft PostNL vrijwel alle poststempels af. De postvestiging in uw supermarkt, Primera- of Brunawinkel heeft dan geen eigen stempel meer. Alleen op de grote sorteercentra zal nog worden 'gestempeld', met laserprinters. Wat er gaat gebeuren met postzegels op pakketten en aangetekende brieven, is nog niet bekend. In Novioposta kijken we terug op de lange geschiedenis van de Nederlandse handstempels. Vandaag deel 1, en dat gaat over geschreven postmerken en de eerste naamstempels.

Het overbrengen van boodschappen is zo oud als de mensheid. We willen communiceren met familie en vrienden, maar ook met zakenpartners en overheden. Wanneer dat niet recht-

streeks kan, sturen we een boodschap, via een boodschapper. En de boodschapper brengt onze boodschap meestal niet belangeloos over: hij wil ervoor betaald worden.

Afbeelding 2: Handgeschreven postmerken van Nijmegen(links) en Amhem(rechts) in rood krijt, op brieven uit 17e en 18e eeuw.

Standaardisering: postmerken

Boodschappers die schriftelijke berichten overbrachten, ontwikkelden zich tot postbedrijven. De geschiedenis van die bedrijven is er een van standaardisering, mechanisering en automatisering. Over de laatste twee aspecten wil ik het nu niet hebben, ik beperk me tot de standaardisering. Standaardisering betekent op postgebied dat er steeds meer vaste routes,

vaste tijden en vaste tarieven werden bepaald. Voor de post is het belangrijk om die zaken te kunnen controleren: de route die een brief moet afleggen (of heeft afgelegd), de tijd waarop hij verzonden en aangekomen is en de prijs die voor het vervoer betaald is (of nog moet worden). Daartoe worden allerlei kenmerken op brieven aangebracht. Dat noemen we postmerken. Stempels zijn daarvan het bekendste voorbeeld, maar in eerste instantie werden de postmerken op brieven met de hand geschreven. De postmeester 1 schreef de plaats van vertrek van de brief - of een afkorting daarvan - op de achterkant en gaf op de voorkant aan wat de ontvanger van de brief zou moeten betalen, of dat er al betaald was (afb. 2, 3).

Afbeelding 3: Een brief uit 1757 van Breda naar Dordrecht ('Dordt'). Rechtsboven is in zwarte inkt de plaats van vertrek aangegeven: 'brd'. Dat gebeurde trouwens meestal op de achterzijde. In rood krijt de kosten voor de ontvanger van de brief: 3 stuivers.

Afbeelding 4: In 's-Gravenhage werd al vroeg een plaatsnaamstempel 'sHaage' gebruikt. Hier een afdruk op de achterzijde van een brief naar Waalwijk uit 1805. Op de voorzijde staat in rood krijt 4 (stuivers).

De eerste handstempels

Naarmate er meer brieven verwerkt moesten worden, werd het schrijven van de plaatsnaam op elke brief te veel werk. Veel postmeesters, bijvoorbeeld die van Den Haag, lieten daarom een plaatsnaamstempel maken (afb. 4). De

Afbeelding 5a en 5b: Posthoornstempels van Schiedam en Gouda.

postmeester van Schiedam, in dienst van de Hollandse Statenpost 2, liet in zijn stempel boven de plaatsnaam een posthoorn zetten en eronder 'HP' voor 'Hollandsche Post' (afb. 5a). Ook de postmeester van Gouda koos voor een posthoorn, met de 'P' van 'Post' (afb. 5b).

Afbeelding 7: Tractaatstempels van Beverwijk (i-grec met puntjes), Leeuwarden (met één e) en Nijmegen (Franse naam 'Nimègue').

Afbeelding 6: Een driestuiverstempel, gebruikt in Amsterdam. Het stempel geeft zowel de herkomst van de brief aan als het tarief. De 'R' bovenin staat voor Rotterdam, '3 S' betekent 3 stuivers.

Tegen het einde van de 17e eeuw werd in Amsterdam een heel nieuw type stempel in gebruik genomen, met een plaatsnaam en een tariefaanduiding. Deze zogeheten driestuiverstempels werden geplaatst op inkomende post (afb. 6).

Het is belangrijk om op te merken dat er lange tijd geen landelijke postbedrijven (zoals BPost en PostNL) bestonden, maar dat de post plaatselijk of regionaal georganiseerd was. Elke postmeester was min of meer zijn eigen baas. Tegen het einde van de 18e eeuw worden de posterijen in Nederland 'nationaal' verklaard. Er zijn geen postmeesters meer: hun functie wordt overgenomen door de directeurs van postkantoren. Dat betekende overigens niet dat op alle kantoren dezelfde stempels gebruikt werden: directeurs van postkantoren konden wat dat betreft hun eigen gang blijven gaan.

Oude Franse en nieuwe Nederlandse stempels

Na het herstel van de Onafhankelijkheid in 1813 bleef de post nog lang op dezelfde manier werken als in de Franse tijd. Waarom zou je een functionerend systeem veranderen en goede stempels weggooien? De 'Franse' tractaatstempels en departementstempels voldeden nog prima, alleen werd uit die laatste stempels meestal het departementnummer weggehaald.

In het Koninkrijk der Verenigde Nederlanden bleek wel behoefte aan een nieuw type stempel voor gefrankeerde en portvrije brieven. Kantoren gebruikten op die brieven namelijk twee losse stempels: een met de plaatsnaam en een met 'franco' of 'P.P.' (port payé, afb. 11). Dat kon simpeler, daarom werd in 1814 aan alle postkantoren een plaatsnaamstempel verstrekt met onderin de term 'FRANCO' (afb. 12 op voorpagina).

Het laatstgenoemde stempel is een goed voorbeeld van standaardisering binnen het Nederlandse postbedrijf. De volgende stap was het opnemen van de datum in het plaatsnaamstempel. Dat gebeurde in 1829 en daarover zullen we het hebben in een volgende aflevering.

Jac Spijkerman

Afbeelding 8: Departementstempel '126 BOIS-LE-DUC' op een brief van Den Bosch naar Boxmeer.

De Franse tijd: standaardstempels

Pas in de Franse tijd komt er enige orde in de wildgroei aan stempels. Het Koninkrijk Holland sloot in 1809 een postverdrag (Tractaat) met het Franse Keizerrijk. Om de tarieven te kunnen bepalen en controleren, moesten brieven van Holland naar Frankrijk voortaan voorzien zijn van twee poststempels: een plaatsnaamstempel en een rayonstempel. Die plaatsnaamstempels worden tractaatstempels genoemd, of ook wel Massonstempels, want de Hollandse stempels waren vervaardigd door de Franse stempel-fabrikant Masson, die soms wat moeite met de plaatsnamen had (afb. 7). De tractaatstempels moesten worden afgedrukt in zwarte inkt; afdrukken in rood dateren van na de Franse tijd.

Met de opheffing van het Koninkrijk Holland werden de Nederlanden een onderdeel van het Franse Keizerrijk. Het gevolg daarvan was, dat de post voortaan op Franse wijze georganiseerd was. Postkantoren kregen nieuwe stempels, die departementstempels genoemd worden, omdat boven de plaatsnaam het departementnummer staat. Elk kantoor had drie verschillende typen stempels. Allereerst het stempel voor ongefrankeerde brieven (afb. 8). Daarnaast was er een stempel voor gefrankeerde brieven

(afb. 9). De letters 'P.P.' in dat stempel staan voor 'Port Payé' = Port betaald. Het derde type departementstempel, met de afkorting 'DÉB' (= Déboursé), was bedoeld voor gebruik op onbestelbare brieven (afb. 10). 3 Departementstempels moesten aanvankelijk in zwarte inkt worden afgedrukt, maar later werd rood de verplichte kleur.

Afbeelding 9: Departementstempel 'P 126 P BAARTWYK' op een vooruitbetaalde brief van Baartwijk naar Amsterdam.

Noten

1) In de tijd dat de post nog lokaal of regionaal georganiseerd was, waren postmeesters verantwoordelijk voor het postvervoer vanuit een bepaalde plaats of over een bepaalde route. Ze werden benoemd door de plaatselijke overheid. In de loop van de tijd werd postmeester een belangrijke functie, waarmee veel geld te verdienen was. Postmeester sloten contracten af met elkaar en lieten steeds meer van hun werkzaamheden uitvoeren door ondergeschikten. Toen postdiensten nationaal verklaard werden, moesten allerlei lokale postmeesters door de overheid uitgekocht worden.

2) De Statenpost is in de in de 17e eeuw in Holland en West-Friesland ontstaan toen de steden hun verantwoordelijkheid voor het postvervoer overdroegen aan de Provinciale Staten. Ook hierbij werden lokale postmeesters soms uitgekocht.

3) Een brief gold als onbestelbaar wanneer de geadresseerde niet gevonden kon worden, of wanneer de brief niet op het juiste postkantoor aangekomen was. Dan werd het verschuldigde porto niet betaald en moest het betrokken postkantoor het portbedrag afschrijven. De brief werd teruggestuurd naar de afzender of doorgestuurd naar het juiste postkantoor.

Afbeelding 10: Laat gebruik van het Departementstempel 'DÉB 126 HEUSDEN' op een brief van Vlissingen naar Made uit 1833. In het stempel is het Franse departementnummer nog prominent aanwezig.

Afbeelding 11: De stempels 'GOUDA' en 'P.P.' op een brief van Gouda naar 's-Gravenhage (1814).

Impressie van de oktober
bijeenkomst

Foto's en afbeeldingen komen
van Wijnand van de Wagt en
uit de Powerpoint presentatie

Gewichtige Nieuwjaarskaarten

Het is weer tijd voor de Kerst- en Nieuwjaarskaarten. In december kunnen ze worden verzonden voor een gereduceerd standaard tarief. Dat zal niet het geval geweest zijn voor de kaarten van de Sayner Hütte uit Bendorf in Duitsland.

In de periode van 1819 tot 1865 verstuurde deze firma gietijzeren nieuwjaarskaarten naar goede relaties en de koning van Pruisen. Deze kunstwerkjes wegen ongeveer 125 gram. In het Eisenkunstguss Museum in Sayn zijn een aantal van deze kaarten te bewonderen. Op deze pagina en de voorpagina 3 van deze kaarten.

Jan Mulder

Kaart uit 1831 met de kerk uit Münstermaifeld

Van de Redactie

Misschien vindt u dat het "Van de Redactie" op een wat vreemde plaats staat, maar het stukje over het overlijden van George Bol van de Nijmeegse Postzegel- en Muntenhandel hoort toch echt op pagina 2 te komen. Dan blijft er niets anders over dan naar pagina 10 te verhuizen.

Er zijn maar weinig reacties binnengekomen op de oproep waarin we de leden vroegen wat zij in het blad willen hebben. Een wens was om eens wat te schrijven wat leden verzamelen en hoe ze daartoe gekomen zijn. Een andere wens was om eens wat artikelen over de basis van de filatelie in het blad te publiceren. De doorgewinterde filatelisten denken dat die kennis wel bij iedereen aanwezig zal zijn. Blijkbaar is dat niet zo.

In dit nummer wordt aan beide wensen voldaan. Op pagina 4 vertelt Koos Fase over zijn weg naar zijn huidige verzameling. En op pagina 6 start de reeks over Nederlandse stempels. In deze aflevering gaat het over de peri-

Kaart uit 1820 met de Keulse Dom in aanbouw

ode van de EO-filatelie, de tijd voor de postzegels, die niet iedereen zal interesseren. Maar de kennis hierover is wel nodig om te begrijpen hoe we tot de huidige stempels komen.

We hopen dat iedereen veel leesplezier beleeft aan deze aflevering van Novioposta. Rest ons om iedereen hele prettige feestdagen toe te wensen en een enorm goed 2017 postzegeljaar.

Nieuw seizoen filatelie café Museum voor Communicatie van start

In het najaar van 2016 gaat het Filatelie Café van het Museum voor Communicatie weer van start. Wegens de tijdelijke sluiting van het museum in verband met de vernieuwing is het Filatelie Café dit seizoen te gast in het Nationaal Archief in Den Haag. Vanaf december komen maandelijks op zondagmiddag diverse aan filatelie gerelateerde onderwerpen aan bod in een lezing van ongeveer 45 minuten, waarna met de spreker kan worden nagepraat. Het Filatelie Café is een gezellig en informatief moment om verzamelaars te spreken die u niet maandelijks op uw eigen clubbijeenkomst treft.

Praktische informatie:

Het Filatelie Café vindt plaats iedere tweede zondag van de maand van 11 december 2016 tot en met 14 mei 2017. Aanvang lezing: 14.00 uur. Voorafgaand of na de lezing kunt u de tentoonstelling in het Nationaal Archief bezoeken (op zondag open van 11.00 - 17.00 uur).

Kosten: toegang tot tentoonstelling, lezing en 1 consumptiebon € 10, met Museumkaart € 5. Aanmelden: via aanmelden@muscom.nl of telefonisch via 070 - 330 75 67.

Filatelie
café ☐

Filatelie Café op zondag

Vanaf zondag 13 november 2016 is het Filatelie Café van het Museum voor Communicatie te gast in het Nationaal Archief in Den Haag op iedere tweede zondagmiddag van de maand. Diverse aan filatelie en posthistorie gerelateerde onderwerpen komen aan bod in een lezing van circa 45 minuten, waarna met de spreker in het café kan worden nagepraat. U bent van harte welkom!

MUSEUM DEN HAAG
VOOR WWW.MUSCOM.NL
COMMUNICATIE

na
nationaal archief

Meer informatie over het programma: www.muscom.nl. Bereikbaarheid van het Nationaal Archief: www.gahetna.nl.

De onderwerpen van de Filatelie Cafés in deze serie zijn:

11 december 2016: Groothertogin Charlotte (1921) en de relatie met Joh. Enschede in historisch perspectief (door Edwin Voerman)

8 januari 2017: Verhuizen in Indië (door Peter Storm van Leeuwen)

12 februari 2017: Stuur mij een rol toilet papier - Post van vluchtelingen en kampbewoners in Westerbork (door Jeffrey Groeneveld)

12 maart 2017: Bestemming Insulinde (door Gerard van Welie)

9 april 2017: Signed, sealed and undelivered (door een onderzoeker van het projectteam De Brienne)

14 mei 2017: Het Rode Kruis als onmisbare schakel voor contacten met de vrije wereld (door Hans van der Horst)

363
J. Mulder
Hazeleger 218
5431 HT CUIJK

Port Betaald
Port Payé
Pays-Bas

www.editoo.nl

Indien onbestelbaar retour: Tolhuis 35-17, 6537 NN Nijmegen

Bestuur

Voorzitter:

vacature

De taken van de voorzitter worden tijdelijk waargenomen door:
A.F. Buitenhuis, Tolhuis 20-30,
6537 LW Nijmegen, tel. 024-3449032
voorzitter@novioplast.nl

Secretaris:

drs. J.M.L.M. Bardeel, Schoutstr. 9
6525 XR Nijmegen, tel. 024-3561969
secretaris@novioplast.nl

Penningmeester:

A. Thijssen, Bongerd 68,
6581 TH Malden, tel. 024-3581054
korethijs@kpnplanet.nl
IBAN: NL41 INGB 000 0575462 t.n.v.
Filatelistenvereniging NOVIOPPOST

Ledenwerving:

Mevr. Th.G. v. Hoogstraaten-v. Rijs-
wijk,
tel. 024-3550895

Coördinator Activiteiten:

J.G. Op den Camp, (woonachtig in
Duitsland), tel. (0049) 2826 9168 43,
jan.opdencamp@t-online.de

Rondzenddienst, algemene leiding en administratie:

vacature
Interim-hoofd Rondzendingen
zie pagina 2

Pr-afdeling

vacature

Postzegel totaal

Zondag 5 maart 2017 (10.00 uur — 16.00 uur)

Inlichtingen: 024-3584332 / www.novioplast.nl

Ruim 100 meter stands met handelaren
uit binnen- en buitenland

Jo Toussaint toernooi

(toernooi van lezingen over
filatelistische onderwerpen)

Gratis taxatie van uw verzameling

Locatie:

Wijkcentrum 'Titus Brandsma', Tweede Oude Heselaan 386, 6542VJ Nijmegen
(Via de 'tunneluitgang': 600 m lopen vanaf het CS), Entree en parkeren gratis