
N
N n, antikva el. latinsk stil. JV n, kursiv.

N i. Rom. siffertecken = 900 (el. 90);
N = 900,000 (el. 90,000). — 2. Kem. tecken
för en atom kväve. — 3. Beteckning för Avo-
gadros tal. — 4. Förkortning av neper. — 5-
Förkortning av neutrum. — 6. Förkortning av
norr, nord-.

a. 1. Förkortning av neteton. — 2. Förkort­
ning av norr, nord- (jfr N).

n-, förkortning för normal i namn på organiska
föreningar.

Na, kem. tecken för en atom natrium.
Naab el. N a b, biflod fr. v. till Donau, upp­

rinner på Fichtelgebirge, i n.ö. Bayern. 165 km.
Naasse'ner (av hebr. na'asch, orm), en pä

100-t. f.Kr framträdande gnostisk sekt med
starka inslag från syrisk o. egypt. mytologi,
betraktade ormen som sinnebilden för den goda
kraften i världen.

Naba el. N a w a, hamnstad på s. Okinawa,
Ryu-kyu-öarna. 65,000 inv. (1935). Socker-,
bomulls- o. sidenexport.

Nabal, enl. 1 Sam. 25: 2 ff. en rik man i
Moab, som vägrade att fullgöra sina skyldig­
heter mot konung David. Denne ämnade där­
för straffa honom, men faran avvärjdes av N:s
kloka o. sköna hustru Abigail, som efter N:s
död äktades av konungen.

Nabatéer, ett jordbruks- o. handelsidkande
arabfolk, som ö. om Jordan grundade ett rike,
vars storhetstid inföll årh. före o. efter Kristi
födelse. Riket störtades av romarna 105 f.Kr.

Näbb, liten utskjutande udde.
Na'bis, Spartas siste konung (206—192 f.Kr.),

tog verksam del I grekernas fejder inbördes o.
med romarna. Regerade despotiskt, stödd på
legotrupper. Erövrade Argos r97 f.Kr.

Nablus, stad i Samarien, Palestina, fordom
S i k em (se d. o.). 24.660 inv. (1046).

Nabo (av fsv. na, nära, o. bo, boende), granne;
användes i äldre lagspråk om personer, som äga
angränsande stadsfastigheter. Jfr Vidcrboende.

Nabob [-å'b], förvrängning av den ind. titeln
n a w a b; skämtsam benämning på européer,
som vunnit rikedom i Indien, men äv. på mycket
rika o. vällevande personer i allm.

Nabonass 'ar , assyrisk lydkonung i Babylo-
nien 747—735 f.Kr. Under N:s regering inför­
des en ny tideräkning (N a b o n a s s a r s e r a) ,
som grundade sig på solåret med utgångspunkt
från vårdagjämningen, ej som förut på manåret.

Naboni'd, det nybabyl. rikets siste konung
(555—538 f.Kr.). N. ådrog sig genom sin in­
blandning i religiösa frågor prästernas missnöje,
varför dessa genom förräderi möjliggjorde för
perserkonungen Kyros att intaga Babylon.

Nabopolass'ar, d. 605 f.Kr., babyl. konung
625, grundade 606 det Nybabylonisica riket.

Na'bot, enl. 1 Kon. 21 en man i Jisreel, som
vägrade at t avstå sin vingård åt konung Ahab,
varför han blev falskt anklagad för hädelse mot
Gud o. konungen o. stenad.

9} B, fraktur el- tysk stil. J! n, gotisk stil.

Nabu', i babyl. myt. lärdomens, särsk. skriv­
konstens gud, de övriga gudarnas budbärare.

Nachi 'mov, P a v e l S t e p a n o v i t j
(1803—55), rysk amiral, tillintetgjorde 1853
turk. flottan vid Sinope.

Nachmanson, E r n s t (r877—1943), språk­
forskare, prof. i grek. vid Göteborgs högskola
från 1919. Av. studier i medicinens historia.
Med. hed.dr i Sthlm 1924.

Nach'spiel [-sjpilj, ty., egentl. efterspel på
teatern; beteckning för otvungen samvaro efter
en festlighet.

Naoh'tigal [-gäll], G u s t a v (1834—85),
tysk läkare o. upptäcktsresande, bereste 1869
—74 dittills obekanta delar av Sahara o.
Sudan.

Nacka, stad (fr. Vi 1949) i n.ö. Södermanland,
Sthlms 1.; Nacka landsf.distr. Södertörns doms.,
13,150 inv. (1948).

Nackbenet, oparigt ben i skallen, bildande
skelettunderlaget för nackregionen.

Nackhålet , c:a i-kronestort hål i skallbasen
(i nackbenet), förbindande ryggradskanalen med
hjärnskålen.

Naokslag, sätt at t fästa et t rep kring nacken
på en hake.

Naokstick, s u b o c c i p i t a l s t i c k ,
- p u n k t i o n , instick med punktionsnål mel­
lan översta halskotan o. nackbenet till sub-
araknoidalrummct intill lilla hjärnan för ut-
tappning av cerebrospinalvätska i undersök­
ningssyfte el. för minskning av hjärntrycket.
Användes för införande av luft vid s. k. luft­
skalle.

Na'dir (arab., »ställd mitt emot»), den lod­
rätt under åskådarens fötter belägna punk­
ten på himlavalvets osynliga hälft. Motsats:
z e n i t.

Nadi'r (1688—1747), schah av Persien, u t ­
vidgade rikets gräns till Kaspiska havet, Indus
o. Oxus. Trots sin grymhet prisas N. av per­
serna som en av landets största regenter.

Nadjd, dets. som N e d j d.
Nad'son, S e m j o n J a k o v l e v i t j (1862

—87), rysk skald, lyriker. N:s dikter utmärkas
av melankoli o. pessimism.

Nae'vius, G n e j u s (omkr. 264—omkr. 200
f.Kr.), rom. författare av plebejisk börd. I sina
skådespel angrep N. häftigt den rom. hög­
aristokratien o. dog i landsflykt.

Naevus [ne'-], lat., födelsemärke.
Naf ta, grek., dets. som bergolja.
Naf tala 'n, en brun massa, som erhålles som

återstod vid destillation av bergolja (nafta).
Användes i salva vid eksem o. dyl.

N a f tali, enl. 1 Mos. 30: 7 Jakobs andre son
med tjänstekvinnan Bilha, stamfader till en
av Israels stammar, bosatt i n. Palestina.

Naftali 'n, C l0H8, ett kolväte, som erhålles ur
stenkolstjära o. sublimerar i vackra, silverglän-

Naftener — i l 95 - N a m a l a n d

sande vita, starkt luktande fjäll. Smältp. 8o°,
kokp. 218°. Användes som ett föga effektivt
medel mot mal. Utgångsmaterial vid framställn.
av et t flertal kemiska föreningar, t. ex. ftalsyre-
anhydrid o. vissa färgämnen. Användes äv. som
motorbränsle, antingen enbart el. i blandning
med flytande bränslen. Jfr Dekalin o. Tetralin.

Nafte 'ner betecknar i vidsträckt bemärkelse
dets. som p o l y m e t y l e n e r , dvs. mättade
kolväten, som bestå av en sluten ring av mety-
lengrupper, CH2. I inskränkt mening avses de
naftener, som ingå i rysk bergolja (nafta), hu-
vudsakl. cyklopentan, (CH2)6, o. cyklohexan,
(CH2)„. Jfr Cyklohexan o. Polymetylener.

Naftokinon [-tjinå'n], c10H„O2, tre isomcra
oxidationsprodukter av naftalin. Viktigast är
a-naftokinon, varav olika derivat ingå i färg­
ämnen, ss. naftazarin o. henna. Jfr Kinoner o.
Metylnaftokinon.

Naftol l-tä'l], C10H,OII, naftalins fenol,
förek. i två isomera former, utgångsmaterial
vid framställning av en del färgämnen.

Nafty ' lami 'n, CMH7NH„ två viktiga iso­
mera föreningar, som framställas ur naftalin o.
användas inom färgämnesindustrien.

Nagaj 'ka, ry., kort ridpiska med bly i snär­
ten, särsk. använd av kosacker.

Naga 'nas juka, dets. som tsetsesjuka. Jfr
Trypanosoma o. Tsetseflugor.

Nag'ano, stad i Japan, på mell. Honshu.
77,000 inv. (1935)- Berömt buddhisttempel.

Na 'gaoka, stad i Japan, på v. mell. Honshu.
62,000 inv. (1935).

Naga 'saki , hamnstad i Japan, på Kyushus
v. kust. 212,000 inv. (1935). Siden-, porslin- o.
stenkolsexport. Mot N. fälldes 9 aug. 1945 den
andra atombomben mot Japan, varvid staden
till 30 % förstördes.

Nagel. Anat. Hudbildning på fingrarnas o.
tårnas ytterfalanger, bestående av skivor av
förhornade epitelceller. — Sjöv. Smala runda
pinnar, vanl. av seg ek, som användas at t fästa
bordläggnings- o. däcksplankor till förtimringen.
— Tekn. Större nit (jfr Nitning).

Nagelbänk, ställning runt master el. vid
fartygssidan med hål för pinnar (naglar), kring
vilka rep beläggas (fastgöras).

Nageltrång, inflammation i nagelfalsen, upp­
kommen genom skada i samband med tryck på
nageln el. vid nagelrandens växande ned på
djupet. Kan leda till varbildning.

Nagelört, art av örtsläktet Draba.
Nagor 'ni j -Karabach' , sed. 1923 autonomt

område i republiken Aserbedsjan, Ryssland.
4,160 kvkm, 153,900 inv. (1933), huvudsakl.
armenier. Huvudstad: Stepanakert (5,200 inv.).

Na'goya, stad i Japan, på s. Honshu.
1,328,000 inv. (1940). Betyd, siden-, bomulls-,
emalj- o. porslinstillverkning. Flygplansfabriker.

Nagpur [nsegpo'0], huvudstad i Centralpro­
vinserna o. Berar, mell. Indien. 302,000 inv.
(1941). Univ. (gr. 1923). Bomullsindustri.

Nagy [nadji], F e r e n c , i. 1903, ungersk
politiker, ledare för småbrukarpartiet, konselj­
president febr. 1946—juni 1947. N. anklagades
1947 av kommunisterna för konspiration mot
staten o. tvangs avgå. Num. bosatt i För. Stat.
Jfr Småbrukarpartiet.

Nagykörös [nadjkö'rösj], stad i mell.
Ungern. 30,000 inv. (1941). Läderhandel.
Trädgårdsskötsel.

Nagy-Szent-Miklos [nadj'sänt mikk'låsj] el.
S å n m i c o l a u l - M a r e , köping i v. Rumä­
nien, vid Maros bifl. Aranka. 11,000 inv. I N.
hittades 1799 en samling av 23 st., trol. sasani-
diska, guldkärl (»Attilas skatt»), nu i Wien.

Nagy varad [nadj'-], ung. namnet på staden
Grosswardein.

Naha l lah , modern judisk kooperativ koloni
närh. av Haifa, Palestina.

Nabas pasoha, M u s t a f a, f. 1876, egyptisk
politiker, ledare för Wafdpartiet, premierminister
1928, 1930, 1936—37 °- J942—44- Länge Egyp­
tens ledande statsman avslöt N. 1936 års för­
drag med England, genomdrev 1937 kapitula­
tionernas avskaffande o. ledde från 1942 över­
läggningarna mellan arabregeringarna om bil­
dandet av arabförbundet. Jfr Wafd.

Nahitjevan/. 1. Autonom social, sovjet­
republik, som ingår i republ. Aserbejdsjan,
Kaukasien, vid iranska gränsen. 5,400 kvkm,
117,000 inv. (1933). Trädgårds-, vin- o. silkesod­
ling. — 2. Huvudstad i N. 1. 12,000 inv. (1933).

Nahor. 1. Abrahams farfar (1 Mos. n: 22 ff).
— 2. Abrahams bror (1 Mos. n: 26 ff.).

Nahr, arab., flod; ingår i geogr. namn.
Nahr el-Asi, fordom O r o n t e s, flod i

Syrien, från Antilibanon till Medelhavet. 350 km.
Nahua [na'°a], indiangrupp i Mexico, till

vilken de forna aztekerna hörde.
N a h u m , en av de s. k. mindre profeterna;

förkunnade omkr. 650 f.Kr. Nineves undergång
(Nan. 2).

Naidu, S a r o j i n l , f. i879> i nd- nationalist
o. författarinna, den ind. kvinnorörelsens främsta
repr., 1925 president för den ind. nationalkon-
gressen. Delegat vid rundabordskonf. i London
1931, t. f. guvernör i Förenade prov. 1947.

Na'in, fordom stad, nu liten by (N e n) i Pale­
stina, Galiléen, nära Djebel Dahi. Skådeplatsen
för ett av Jesu underverk (I<uk. 7: n ff.).

Nairn fnä'°n]. 1. Grevskap i n.ö. Skottland.
420 kvkm, 8,700 inv. (1946). — 2. Huvudstad
i N. 1, nära Moray Firth. 4,200 inv. (1931).
Hamn o. havsbad. — I närh. slottet Cawdor,
som enl. traditionen tillhört Macbeth.

Nairobi [najrå°'bi], huvudstad i kolonien
Kenya, Britt. Östafrika. 61,000 inv., varav
6,000 européer (1938). Bilväg genom Uganda
till Sudan. Radiostation. Stor flygbas.

Nai'v (av lat. naWvus, medfödd), naturlig,
barnsligt uppriktig; omedelbar, oreflekterad;
enfaldig. — N a i v i t e't, barnslighet, omedel­
barhet.

Naivism' (av naiv), modern riktning inom
konsten, som använder sig av avsiktligt barns­
liga uttrycksmedel. I Sverige har denna ej sällan
ingått förening med äkta nordiska lyriska stäm­
ningsvärden (Sven Erixon m. fl.). Jfr Dadaism.

Naja, fastbinda.
Naja'der, i grek. myt. källnymfer.
Naj'as, örtsläkte (fam. Najada'ceae), 32 en-

hjärtbladiga arter. Späda, nedsänkta vatten­
växter med taggiga blad o. enkönade blom­
mor; hanblomman består av 1 ståndare, om­
given av 2 bägarlika hyllen, honblomman av
1 fruktblad, stundom naken. N. mari'na, havs-
särv, i grunda vikar i Östersjön.

Nakenfröiga, växter tillhörande avdelningen
GymnospSrmae av fanerogamerna.

Nakna jungfrun el. t i d 1 ö s a n, art av
örtsläktet Colchicum.

Nak'skov [-skå°], stad på v. Lolland, Maribo
Amt, Danmark. 15,500 inv. (1945). Socker­
industri. Skeppsvarv.

Nak ' te rhus (av ty. Nachtkaus, natthus),
ihålig pelare för upphängning av kompasser.

Nalkow'ska, Z o f j a, f. 1885, polsk förfat­
tarinna, från 1933 led. av Polska akad. I sina
romaner, t. ex. Niedobra miloic (1928; Ödesdiger
kärlek) o. Granica (1935; Gränsen), o. i dramer
har N. givit utmärkta analyser av kvinnosjälen.

Nal ' t j ik, huvudstad i Kabardiniska sovjet­
republiken, RSFSR, v. om Terek. C:a 30,000 inv.

Namaland el. N a m a q u a 1 a n d, två om­
råden i s.v. Afrika: S t o r a N. i Britt. Syd­
västafrika, öken, samt L i l l a N. i Kap-
provinsen, s. om Oranj ef loden. Utförsel av
koppar. Huvudsakl. befolkade av hottentott-
folket n a m a (omkr. 14,000).

Namangan — 1196 — Nansenbyran

Namangan' , stad i rep. Usbckistan, Ryss­
land. 77,000 inv. (1939)-

Namnchiffer , sammanflätade begynnelse­
bokstäver i ett namn, monogram.

Namnlagen, kungl. förordn. «/12 190T med
sen. ändr. ang. antagande av släktnamn (se d.o.).

Namnlösa Sällskapet, förk. N. S., vittert
kamratsällskap bland Uppsala studenter på
1860-t.; bekämpade den tegnérska o. roman­
tiska efterklangspoesicns förkonstling; utg.:
Sånger o. berättelser av Nio Signaturer (1863)
o. Sånger o. berättelser av Sju Signaturer (1865).
Bl. led.: I,. Dietriclison, C. Snoilsky, C. D. af
Wirsén, N. P. Ödman, P. Wikner o. E. D. Björck.

Namn och bygd, en av J. Sahlgren sed. 1913
utgiven tidskrift för nordisk ortnamnsforskning.

Namnskydd, rättsskydd mot obehörigt an­
vändande av annans släktnamn (se d.o.).

Namnstämpeln. En stämpel med konungens
namnteckning an­
vändes först under
Fredrik I för a t t
bespara konungen
besväret at t under­
teckna mindre viktiga regeringshandlingar.
Återinfördes av ständerna under Adolf Fredrik
(1756) o. användes då av. på viktiga hand­
lingar, t. o. m. mot konungens vilja. Avskaffa­
des genom 1772 års revolution.

Nam'sen el. N a m s e n e l v , älv i mell.
Norge, upprinner nära sv. gränsen, genomflyter
den skogrika N a m d a l e n o. utmynnar i
N a m s e n f j o r d e n vid Namsos. Många
vattenfall. Betydelsefull flottningsled; rikt lax­
fiske. 140 km. Står genom bifurkation i för­
bindelse med Faxälven.

Nam'sos, lastageplats i mell. Norge, Nord-
Tröndelag fylke. 3,800 inv. (1946). Sågverk.

Namur [-my'r]. 1. Provins i s. Belgien.
3,660 kvkm, 350,000 inv. (1946). Rikt på mal­
mer. — 2. Befäst huvudstad i N. 1, vid Meuses
o. Sambres förening. 31,000 inv. (1946). Betyd,
metallindustri.

N a n a k (1469—1518), stiftaren av den ind.
sikh-religionen. N:s o. hans lärjungars läror
finnas upptecknade i Aåi Granth, sikhernas
heliga skrift.

Nan-chang, huvudstad i prov. Kiangsi, ö.
Kina. 270,000 inv. (1936). Te, porslin.

Nancy [nanssi'l, huvudstad i dep. Meurthe-
et-Mosclle, n.ö. Frankrike, vid fl. Meurthe o.
Marne-Khenkanalen. 113,000 inv. (1946). Liv­
lig textil-, järn- o. kemisk industri. Universitet
(sed. 1572), museer m. m. — N. var från 1600-t.
till 1766 residensstad för hertigarna av Loth-
ringen. Slottet uppfördes under 1300—1400-t.;

efter brand 1871 återställdes det i sin gamla
form o. användes som museum. Bl. övriga
byggnadsverk märkas de kring Place Stanislas
o. Place de la Carriére (se bild) uppförda stats­
byggnaderna i rokoko. — De starkt befästa
höjderna 10—20 km n.ö. och s.ö. om staden,
G r a n d c o u r o n n é d e N., anföllos 1914
utan resultat av tyskarna; talrika bombarde-
ringar anställde stora skador. Ockuperat av
tyskarna 1940—44.

Nandu' el. a m e r i k a n s k s t r u t s , Rhe'a
america'na, inemot i i /2 m hög, grå el. brun-

aktig med smutsvit undersida. Lever i små
flockar på pampas av växtämnen o. insekter.

Nanga Parbat , bergstopp i v. Himalaya,
Kashmir. 8,120 m.

Nani'ni el. N a n i n o , G i o v a n n i Ma­
r i a (omkr. 1545—1607), ital. tonsättare, en av
Palestrinas främsta efterföljare, skrev motetter,
madrigaler, psalmer m. m.

Nanking, huvudstad i prov. Kiangsu, ö.
Kina, vid nedre Yang-tsi-kiang. 1,755,000 inv.
(1946). Kinesernas lärdomsstad. Betyd, industri
(berömt gult bomullstyg, »nanking»). Kortvågs­
station. I N. fanns det ryktbara porslinstornet,
uppfört 1411—30 i 9 våningar (65 in) o. utvändigt
beklätt med porslin, förstört — liksom hela sta­
den — under taipingupproret 1853. 1938—45
säte för Wang Ching-weis quislingreg., sed. 1946
åter för centralregeringen.

Nanna, i nord. myt.
Balders maka, moder till
Forsete.

Nann'i di Ban 'co, eg.
N a n n i d ' A n t o ' n i o d i
B. (omkr. 1375—1421),
ital. bildhuggare, verksam
i Florens o. ungrenässan­
sens tidigaste förkämpe
inom sitt område. Skulp­
turer för domkyrkan o.
Or San Michele i Florens.
Evangelisten Lukas (sebild).
Monografi av I,. Planiscig
(1946).

Nan ning, stad s. Kina, prov. Kuangsi, vid
en biflod till Si-kiaug. 68,000 inv. (1939).
Handelsplats.

Nansen, F r i d t j o f (1861—1930), norsk
upptäcktsresande, filantrop o. politiker. N.
företog flera forskningsresor i Polarländerna
(Grönland 1888, Polarhavet till Berings sund med
sitt fartyg Fram 1893—96 m. m.) o. vann
namn som reseskildrare o.
geografisk författare {Fram
över Polhavet, 1897, m. fl.).
Prof. i Kristiania från 1897.
Norges sändebud i London
1905—08. Vid flera tillfällen
representerade N. Norge vid
N.F:s församlingar, där han
förde talan för förbundets
allmänna o. humanitära
uppgifter. Erhöll 1920 av
N.F. uppdrag a t t ombesörja
hemforslingen av krigsfångar
från Ryssland, 1921 at t organisera hjälpverk­
samhet mot hungersnöd i Volgaområdet m. m.
o. tog 1922 initiativ till en omfattande folkut-
växling mellan Grekland o. Turkiet. N. erhöll
1922 Nobels fredspris, o. 1931 insamlades efter
upprop från N.F. omkr. 700,000 kr. till en Nan-
sens minnesfond till fullföljandet av N:s filan­
tropiska verksamhet. Jfr äv. Nansenfonden,
Nansenbyran o. Nansenpass.

1. Nansen, P e t e r (1861—1918), dansk
författare, utgav bl. a. berättelserna Fra Rusaa­
ret (1892; Student, 1907), Julie's Dagbog (1893).
Utövade stort inflytande som litterär chef för
Gyldendalske Forlag (1896—1916).

2. Nansen, B e t t y , f.
M u l l e r (1873—1943),
dansk skådespelerska, g. m.
1'. N. 1896—1911, uppträd­
de med stor framgång på
flera danska o. utländska
scener. Ledde från 1917 egen
teater i Köpenhamn, som
bar hennes namn. (Se bild.

Nansenbyran, interna­
tionell institution, upprät­
tad 1931 av N. F. (beslut

Nansenfonden — 1197 — Napoleon

av församlingen 1930) för at t fullfölja F. Nan-
sens arbete för ryska o. arrueniska flyktingar.
Erhöll 1938 Nobels fredspris. Upphörde s. å.

Nansenfonden el. F r i d t j of N a n s e n s
f o n d t i l v i d e n s k a p e n s f r e m m e ,
norsk fond bildad 1896 vid den av F. Nansen
ledda Framexpeditionens hemkomst. Utdel­
ningen till vetenskapl. ändamål äger rum på
Oslo videnskapsakademis årsmöte s/6.

Nansenpass, legitimationspapper, utfärdade
för vissa flyktingar, som ej kunna erhålla
vanliga pass. Tillkommo på F. Nansens ini­
tiativ.

Nantes [nanst], fordom huvudstad i Bre­
tagne, nu i dep. Loire-Inférieure, v. Frankrike,
nära Loires mynning. 200,000 inv. (1946). Dom­
kyrkan, påbörjad 1434, fullbordad 1892, är
uppförd i gotik o. rymmer bl. a. Frans II:s
gravvård av Colombe. Livlig handel o. industri
(maskiner, såpa, konserver). Stora delar av
hamnen förstördes under Andra världskr.

Nante 's iska edik' tet , urkund, utfärdad 1598
av Henrik IV av Frankrike, varigenom huge-
nötterna tillförsäkrades fri religionsutövning o.
fulla medborgerliga rättigheter samt några be­
fästa säkerhetsplatser. Upphävt 1685.

Nanteui l [na"stöj'], R o b e r t (antagl. 1623
—78), fransk kopparstickare o. pastellmålare.
Huvudsakligen verksam i Paris, där han som
porträttör intog en ledande ställning, särskilt
som gravör.

Na'os, grek., skepp. — Bygg». 1. Dets. som
cella. — 2. Den för församlingen upplåtna delen
av en fornkristen basilika i motsats mot koret.
Jfr Skepp.

r . Napier [ne 'pj°], J o h n , baron of M e r -
c h i s t o n (1550—r6i7), skotsk matematiker,
logaritmernas uppfinnare.

2. Napier, sir W i l l i a m (1785—1860),
britt, militär, en av Englands främsta krigs­
historiker, skildrade bl. a. de pyrenciska fält­
tågen mot Napoleon.

3. Napier, sir C h a r l e s (r786—1860),
kusin till W. N., britt, amiral, vann r833 i dom
Pedros av Portugal tjänst en seger vid Cabo de
Säo Vincente över dom Miguels flotta. Förde
1854 befälet över den eng. flottan i Östersjön.

Napier [ne^pj0], R o b e r t C o r n e l i u s ,
baron N. of M a g d a l a (i8ro—90), britt,
fältmarskalk, bidrog i väsentlig grad till
Sepoysupprorets kuvande.

Napoleon, franska kejsare. N a p o l e o n I
(15/8 1769—5/5 1821). Född i Ajaccio på Korsi-
ka som son av Carlo Bonaparte o. Laetitia Ra-
molino o. utbildad till officer i Frankrike sökte
N. efter Franska revolutionens utbrott förgäves
bli härskare på Korsika. Han ägnade sig där­
efter åt fransk krigstjänst, nedslog ett upplopp
i Paris <7io '795 o. blev
f. å. överbefälhavare i I ta­
lien, som han betvingade
genom freden i Campo
Formio (1797). Efter ett
misslyckat krigståg till
Egypten (maj 1798—okt.
r799) gjorde han sig genom
en statskupp, »brumaire-
kuppen» (18—19 brumaire,
8—9 nov. 1799) till förste
konsul (från 1802 på livs­
tid) o. Frankrikes verk­
lige herre. Han uppnådde fördelaktiga freder
med Tyska riket 1801, med England 1802,
men hans planer på ett franskt kolonialvälde
i Indien o. Amerika framkallade ett nytt
krig med England (1803) samt fastlandets stor­
makter. Österrike besegrades genom slaget vid
Austerlitz 1805, Preussen vid Jena 1806, Ryss­
land vid Friedland 1807. De två förstnämnda
berövades stora områden, medan Ryssland

påtvangs allians (fred i Tilsif 1807). N. inrik­
tade sig på at t genom handelsblockad (»konti­
nentalsystemet») samt erövring av Pyreneiska
halvön söka betvinga England men misslycka­
des. N., som T804 låtit utropa sig till kejsare,
placerade sina bröder o. släktingar (jfr Bona-
parte o. Murat) på gamla el. nyupprättade
troner som sina lydkonungar. Hans tidigare
äktenskap med J o s e p h i n e d e B e a u h a r -
n a i s upplöstes, o. han gifte om sig 1810 med
M a r i e L o u i s e a v ö s t e r r i k e , sedan han
besegrat österrikarna vid Wagratn. Då Ryssland
visade sig opålitligt, företog han 1812 ett fälttåg
ända till Moskva, vilket ändade med ett förlust-
bringande återtåg. F. å. angreps han av ett för­
bund av England, Ryssland, Preussen, Öster­
rike o. Sverige, besegrades i flera drabbningar
(främst Leipzig, okt. 1813) o. tvangs i april 1814
att abdikera, varefter han erhöll ön Elba som

[eget rike. Återkommen mars 1815 störtade han
bourbonerna, återupprättade sitt kejsardöme
(»hundra dagarna») men besegrades på nytt,
vid Waterloo, o. bortfördes till ön S:t Helena,
där han tillbragte resten av sitt liv under sträng
eng. bevakning, sysselsatt med författande av
memoarer o. propaganda för sin son N. Hans
lik fördes 1840 till Frankrike o. nedsattes i
Invaliddomen i Paris. — Ingen enskild person,
med undantag av Alexander den store o. Caesar,
hade dittills så starkt som N. påverkat värl­
dens politiska utveckling. Som härförare söker
han sin like i historien. — N a p o l e o n I I I
(1808—73), son av N. I:s broder, konung
Ludvig av Holland (Louis Bonaparte), blev
efter hertigens av Reichstadt död (1832)
tronpretendent. I politiskt-historiska skrifter
försvarade han N. I:s politik o. angrep den
franska regeringen. Efter misslyckade försök
at t åstadkomma resningar i Frankrike valdes
han i dec. 1848 till republikens president.
Genom en statskupp i dec.
1851 lät han uppdraga åt
sig presidentskapet på livs­
tid o. utropades 2 dec. 1852
efter folkomröstning till
»fransmännens kejsare». N.
deltog segerrikt i Krimkri­
get (jfr d. o.) o. under­
stödde Sardinien i dess fri­
hetskamp mot Österrike
(segrarna vid Magenta o.
Solferino 1859). Men hans
försök at t i Mexico skapa
ett franskt vasallrike (1862—67) misslyckades o.
försvagade hans prestige. Fransk-tyska kriget
(jfr d. o.) gjorde slut på det andra kejsardömet.
Fången vid Sedan bosatte han sig efter fri­
givandet i England. N. var g. m. E u g é n i e
d e M o n t i j o. Jfr Eugénie.

Napoleon, franska prinsar. 1.
Napoleon

N a p o l e o n
I, erhöll vid (i8n—32), son till

födelsen titeln »ko­
nung av Rom», ut­
ropades vid faderns
tronavsägelse 22/s
T815 till fransmän­
nens kejsare (Na­
poleon II) men ha­
de redan 1814 förts
till Österrike. Till
1818 bar N. titeln
prins av Parma,
därefter hertig av Reichstadt (högra bilden).
— Hans stoft, som tidigare varit bisatt i Wien,
fördes 1940 på Hitlers order till Paris. —
2 . N a p o l e o n E u g e n (r856—79), »kejsar-
prinsen», son till Napoleon I I I , levde från
1870 i England o. stupade under en eng. expe­
dition mot zulukaffrerna i Sydafrika (vänstra
bilden).

Napoleon — 1198 — Narva

Napoleon [-påleån8'] el. N a p o l e o n d'o r
[-då'r], benämning på 20-francsstycken i guld
under Napoleon I o. Napoleon I I I .

Na'poli, ital. namnet på Neapel.
Nåpravnik [na'-], E d u a r d (1839—1915).

tjeck, tonsättare, huvudsakl. verksam i Ryss­
land, skrev bl. a. operorna Dubrovskij, Harold,
Francesca da Rimini.

Nära, förstärkning i form av tvärlist på
långsträckta maskindetaljer, t. ex. ramstycken.

Nära, stad i Japan, s. Honshu, fordom huvud­
stad. 56,000 inv. (1935). Jät testaty av Buddha
(Dai-Butsu), märkl. tempel från 700-t. o. ena­
stående kcjserl. skattkammare (Shosoin). Se
Kinesisk o. japansk konst.

Narba 'da, helig flod i v. Främre Indien, n.
Deccan, rinner upp på Amarkantakplatån,
faller ut i Cambayviken. 1,300 km.

Narbonno [-bann'], stad i s. Frankrike
(Languedoc), dep. Aude, nära Medelhavet.
30,000 inv. (1936). Handel med honung, vin
o. brännvin. Katedral i sengotik (ofullb.) från
1200-t. Ärkebiskopspalats i gotik, mim. rådhus.
— N. var romarnas första koloni i Gallien,
Nar'bo mari'tius, grundad 118 f.Kr.

Narcism' (av Narkissos, se d. o.), psykoanaly­
tisk benämning på sjuklig självupptagenhet,
särsk. om det själstillstånd, varunder den ero­
tiska driften vänder sig till det egna jaget.

Narciss 'us. 1. Örtsläkte (fam. Amaryllida-
ceae), omkr. 40 arter, huvudsakl. i Medelhavs­
länderna, särsk. i Spanien. Blomma med smal
pip o. utbrett bräm samt en mer el. mindre
klocklik bikrona i pipens mynning.
N. poe'ticus, pingstlilja el. narciss',
vitblommig o. välluktande, samt
N. pseudonarciss'us, påsklilja, gul-
blommig o. luktlös; trädgårdsväx­
ter. — 2. Iyatinska namnet på
Narkissos. — 3. Kejsar Claudius'
gunstling o. allenarådande mi­
nister (41—54), tillhörande de fri­
givnas klass. Störtade Messalina o. bragtes i
sin tur om livet av Claudius" gemål Agrippina.

Narcyle'n, en blandning av acetylen o. syr­
gas, som användes som bedövningsmedel.

Nardi 'ni , P i e t r o (1722—93), ital. violin­
virtuos, elev av Tartini, skrev konserter m. m.
för violin, av vilka några ännu spelas.

Nardo'stachys, örtsläkte (fam. Valeriana-
ceae), 2 arter i Himalaya. Rotstocken av N.
jataman'si har en stark, aromatisk lukt o. utgör
en sedan forna tider högt värderad drog
(n a r d u s) .

Nar 'dus, grässläkte. Enda art N. stric'ta,
stagg, starkt tuvad, med trådsmala blad.
Storax föga tjockare än strået, småax ensidigt
ställda, enblommiga. Ängs- o. kärrmark. Jfr
Nardostachys.

Naren ' ta , flod i Jugoslavien, Hercegovina,
mynnar med delta i Adriatiska havet. 233 km.

Na'rew, biflod till Weichsel, i
n. Polen. 426 km. Kanalförbin-
dclse med Njemen o. Prypec.

Nargi ' leh (pers., egentl. kokos­
nöt), pers. namnet på den ori­
entaliska vattenpipan, som är så
konstruerad, at t röken, innan den
når rökaren, ledes igenom ett
kärl (förr kokosnötskal. num. av-
glas) med vatten för a t t avkvlas.
(Se bild.)

Nargö, estl. ö i Finska viken.
v. om Reval. 18 kvkm. Delvis svensk befolk­
ning, till stor del evakuerad efter ryska ockupa­
tionen 1944.

Narkiss 'os, lat. N a r c i s s u s , i grek. myt.
en skön yngling, som försmådde Kkos kärlek
o. till straff fick förälska sig i sin egen bild i

en källa. Därunder försrnäktade han o. förvand­
lades till en blomma (narcissen).

Narkomani ' (av grek. narke't bedövning),
sjukligt begär efter bedövande medel som morfin
(m o r f i n i s m'), kokain (k o k a i n i s m') o.
sömnmedel.

Narkos f-kå's] (av grek. nar'knsis), allmän
bedövning vid operation. Jfr Bedövning.

Narkot ika [-ka'-] (av grek. nar'ke, bedöv­
ning), bedövande, smärtstillande o. sömngivande
medel. De viktigaste narkotika äro morfin,
kokain, heroin, kodein o. dionin. Handeln med
narkotika mellan de olika länderna kontrolleras
genom exportlicenser o. importtillstånd o. står
under överinseende av FN, som nov. 1946 beslöt
fullfölja NF:s arbete på detta område. För
Sverige finnas best. i kungl. kung. 16/9 1933
med sen. ändr.

Narkot i 'n (av grek. narkotiko's, dövande),
alkaloid, som till omkr. 6 % ingår i opium, för­
stärker morfinets sömngivande verkan o. mildrar
dess nedsättande inflytande på andningen.
Ensamt har det obetydl. verkan på organismen.

Na'rocz [-råtsj], sjö i v. Vitryssland, SSSR.
81 kvkm.

Naro'va, flod i n.ö. Estland, sjön Peipus' av­
lopp till Finska viken. 74 km. Bildar 8—10 m
höga vattenfall vid Narva, därifrån segelbar.

Narr , dum o. löjlig person, rolighetsminister.
Jfr Hovnarr.

Narraganse t t Bay [na2rög£enn'sct be1], vik av
Atlanten, på s.ö. kusten av staten Khode Island,
För. Stat,, känd för sina många badorter, bl. a.
N a r r a g a n s e t t P i e r [-pi'°].

Narrfesten (lat. fes'tum stulto'rum), medel­
tida folkfest vid jultiden, varvid man utförde
parodier på kyrkofesterna med »narrbiskop»
osv. Festen, som var en kvarleva från de rom.
Saturnusfesterna, firades till in på 1500-t.

Nar 'ses, d. omkr. 568, östrom, fältherre, er­
övrade 552—54 östgotariket i Italien.

Narthe 'cium, örtsläkte (fam. Liliaceae), 5
arter på n. halvklotet. N. ossi'fragum, myrlilja,
flerårig, intill 3 dm hög, har styva, jämnbreda,
gräslika blad o. toppställd klase av gula blom­
mor. Kärrängar, mossar i s.v. Sverige o. Jämt­
land.

Nartorp, järngruva i Östergötland, Skällviks
kommun. Bearbetad 1738—1927.

Naruszewicz [narosj"e'vitsj], A d a m (1733
—96), polsk historiker o. skald, biskop. Huvud­
verk: Historja narodu polskiego, 7 bd (bd 2—7,
1780—86, bd 1, 1824; Polska folkets historia),
en grundläggande skildring av Polens historia
intill 1386.

Narutowicz [-tå'vitsj], G a b r i e l (1865 —
1922), polsk president 1922, mördad s. å.

Narv el. n a r v y t a, den av porer o. hud­
fibrer svagt mönstrade ytan på läder, utgöres
av yttersidan, som befriats från överhud. Jfr
Chagrin. N a r v s ä t t n i n g el. c h a g r i n e -
r i n g, framställning av konstgjord narv
genom pressning, ex. för imitation av krokodil-
el. annat skinn.

Narv, namn på örter av fam. Caryophylla-
ceae, underfam. Alsinoideae, ex. skogsnarv
(Moehring'ia lrvner'via), sandnarv (Sagi'na
procum'bens) o. a.

Nar 'va, stad i n.ö. Estland, SSSR, vid fl.
Narova. 24,000 inv. (1934). Svensk besittning
1581—1704, rysk 1704—1918 o. 1940, tysk 21/g
1941—28/7 1944, därefter åter rysk. En betydan­
de del av den äldre bebyggelsen, som till stor del
ödelades under Andra världskr., härrörde från
den svenska tiden. Vid N. besegrades en över­
lägsen rysk här under hertigen av Croy av Karl
XII a 0 / u 1700. Et t sv. minnesmärke över slaget
avtäcktes 1936 men förstördes vid striderna
1944. Den sv. arkitekturen i N. har behand­
lats av S. Karling (1936).

Narväez — 1199 — Nationaldräkt

Narvåez, R a t n ö n M a r i a , hertig av V a-
l e n c i a 11800—68), spansk militär o. stats­
man, ministerpresident 1844, införde en kraftig
militärdespotism i Spanien.

Narval, Mo'-
nodon tnono'ce-
ros, högnordisk
tandval med en
spjutlikt fram-
åtriktad, 2—3
m läng, spiral-
vriden framtand
hos hanen, vanl.
blott i vänstra
överkäken. Längd högst 6 m. (Se bild.)

Narvik [narr'vik], stad i n. Norge, Nordland
fylke, vid Ofotenfjord. 10,000 inv. (1946). Änd­
punkt för Luleå—Ofotenbanan o. utförselort
för en del av malmen från övre Norrland. Stora
kaj anläggningar, vilka utsattes för stor förödelse
under striderna mot tyskarna 1940.

Nasafjäll, berg i v. Lappland, Arjeplogs
kommun, på gränsen till Norge. 1,209 m högt.
Silverfyndigheter, påträffade 1634, brötos med
vissa avbrott till 1810.

Nasa'1 (av lat. na'sus, näsa), hörande till
näsan; näsljud.

Nasaré, ringaktande benämning på Jesus med
anspelning på hans obetvdliga hemort, Nasaret.

Nasareer. 1. Enl. Apg. 24: 5 namn på de
första kristna. — 2. En förkristen judisk sekt
i ö. Jordanlandet.

Nasare 'ner, en kring P. Cornelius o. Fr.
Overbech 1810—20 samlad krets av tyska
konstnärer, som i motsättning mot den formalt
inriktade franska klassicismen ville ge konsten
ett djupare, religiöst el. nationellt innehåll.

Na'saret, num. e n - N a's 1 r a, stad i Pales­
tina, s. Galiléen, Jesu barndomsstad (Matt.
2: 23V 15,000 inv. (1946).

Nasca, ruinstad i Peru, fornamerik. kultur­
centrum.

Naseby [ne''sbi], by i mell. England, grevsk.
Northamptonshire, vid fl. Avon, varest Crom-
well besegrade Karl I 14/g 1645.

Nash [mes}], J o h n (1752—1835), eng.
arkitekt, ombyggde Buckingham Palace i
London 1825—37 o. anlade Regenfs Park o.
Regent Street där.

Nashua [nas^joe1], stad i New Hampshire,
n.ö. För. Stat. 33,000 inv. (1940).

Nashville [na:sj'vill], huvudstad i Tennessee,
ö. mell. För. Stat., vid Ohios bifl. Cumberland.
167,000 inv. (1940), varav W3 negrer. 2 univ. (Fisk
Univ., se d. o., o. Vanderbilt Univ., gr. 1875,
2,500 stud., 1946). Järnvägsknut.

Nasi'r (hebr., invigd) kallades bland judarna
en man. som genom vissa löften helgats åt
Jahves tjänst (Simson, Johannes döparen).

Nasjona ' lgal ler iet , Oslo, norska statens
konstmuseum, bildat genom sammanslagning
av 3 museer 1903. Nuv. namn 19 rg. Huvud-
sakl. norskt måleri. En av Chr. Langaard skänkt
samiing omfattar huvudsakl. nederl. o. flamsk
1600-talsko us t.

Nasjona'1 Samling, »nationell samling»,
norskt nationalsocialistiskt parti grundat av
V. Quisling (jfr d. o.). N. S. ställde sig efter «/4
1940 till de tyska ockupanternas förfogande o.
sökte som enda tillåtna parti genom ivrig pro­
paganda o. rena tvångsåtgärder vinna anslut­
ning bland norska folket, dock utan nämnvärd
framgång.

Nasjona ' l teatret , Oslo, Norges ledande tal­
scen, invigd 1899.

Nasmyth [ne''smip], A l e x a n d e r (1758
—1840), skotsk målare, den skotska landskaps­
skolans grundläggare. Hans son, P a t r i c k
N. (1787—1831), verkade äv. som landskaps­
målare (»Englands Hobbema»).

Nasr-ed-Din (183T—96), schah av Persien
1848, gjorde flera resor i Europa o. införde
vid sitt hov europ. sedvänjor. Mördad.

Nasri 'derna, den sista muhammedanska
härskaratten i Spanien, regerade 1238—1492 i
Granada.

Nassau , fordom hertigdöme i v. mell. Tysk­
land, vid Rhen; införlivades i86fi med Preussen
o. utgjorde därefter en del av prov. Hessen-
Nassau. — Huset N. härstammar från greven
av Lauenburg, delades 1255 i den W a 1 r a ru­
sk a o . O t t o n i s k a l i n j e n , vilken senare
grenat sig i bl. a. husen N a s s a u-O r a n i e n,
som innehaft ståthållarskapet i Nederländerna
o. 1689—1702 Englands krona, samt N a s s a u -
S i e g e n. Jfr Hessen.

Nassau [n*ess'aj, huvudstad på Bahamaöarna,
på ön New Providence. 20,000 inv. (1938).

Nast i ' (av grek. nasto's, tryckande), hos väx­
ter sådana rörelser, som föranledas av yttre
retmedel utan bestämd riktning el., om sådan
förekommer, oberoende av denna. Ex. sov-
ställningar hos blad (klöver), blommors öpp­
nande o. slutande, bladskivans plötsliga hop-
vikning hos flugsmällan (Dionae'a musci'pula).

Nast rand , isl. Nästrond, likstranden, i nord.
myt. den iskalla ort, där menedare, mördare
o. äktenskapsbrytare pinades efter döden.

Nastur ' t ium, örtsläkte (fam. Cruciferae),
omkr. 50 arter. Blad vanl. parflikade el.
parbladiga, skida täml. kort, trind. N. pa-
lust're, sumpsenap, gulblommig, allm. på fuktiga
ställen. N. officina'le, källkrasse, vitblommig,
sällsynt i rinnande vatten i s. Sverige; bladen
användas som vintersallat. N. armora'cia,
pepparrot.

Na'sus, lat., näsa.
Nata ' l . 1. Provins i s.ö. Sydafrikanska unio­

nen, vid Indiska oceanen. 91,382 kvkm,
1,947,000 inv., därav rgo.ooo vita (1936). Exp.
av majs, socker, malmer o. stenkol. Huvudstad:
Pietermaritzburg; största stad: Durban. — 2.
Huvudstad i Rio Grande do Norte, n.ö. Brasi­
lien. 58.000 inv. (1039). Exp. av hudar, hnm-
ull o. socker. Flygplats Parnamirim på linjerna
Europa—Sydamerika.

Na tan, profet i Jerusalem, Davids råd­
givare, Salomos uppfostrare (Ps. 51: 2).

Na'tan b e n J e c h i e l , d . 1006, jud. lärd
i Rom, berömd för sitt hittills oöverträffade
lexikon över talmud o. midrasch, Aruch.

Nate, arter av örtsläktet Potamogeton.
1 . Nathorst , J o h a n T h e o p h i l (1794

—1862), agronom, ivrigt verksam särsk. för
nötboskaps- o. fåravelns höjande i Sverige o.
för lantbruksundervisning.

2 . Nathorst , H j a l m a r O t f o (1821 —
99), son till J. T. N., agronom, prof. o. före­
ståndare vid Alnarp 1861; inlade stora för­
tjänster om husdjursskötselns utveckling. Bl.
arb. Husdjursskötsel (2 dir, 2:a omarb. uppl.
1876—77).

3 . Nathorst , A l f r e d G a b r i e l (1850
—1921). son till H. O. N., geolog, paleobotanist,
polarforskare, deltog i o. var delvis ledare av
A. E. Nordenskiölds Grönlandsexpedition 1883,
företog 1898 o.. 1899 expeditioner till Spetsber­
gen resp. Grönland, utgav bl. a. de populär­
vetenskapliga verken Jordens historia (1884—94)
o. Sveriges geologi (1894).

Nation [natsjo'n] (av lat., egentl. släkte). 1.
Folk, sammanfattning av människor med ge­
mensam härkomst, styrelse, rättsordning, språk
o. kultur. — 2. Sammanslutning vid sv. univ.
av studenter med gemensam hembved.

National Airport [nfes]'ön°l serpå't], flyg­
plats vid Washington, D.C.

Nat iona ' ldräkt , benämning på traditionella,
från härskande moder avvikande allmogedräk­
ter. Sådana ha funnits i de flesta trakter o.

Nationalekonomi — 1200 — Nationalsocialismen

brukas ännu i viss utsträckning i Skottland,
Holland ni. fl. länder. I Sverige kvarleva de
ännu i vissa bygder, såsom i trakten av Siljan,
Dalarna. De svenska nationaldräkterna, som
växlat i olika bygder o. äv. under olika tider,
ha upptagit enskildheter från »högre-stånds-
dräkterna», alltifrån den spanska hovdräkten
(1500-t.) till den gustavianska »svenska dräkten»
(1700-t.). Se plansch på nästa sida.

Nationalekonomi ' , vetenskapen om de eko­
nomiska företeelserna o. deras inbördes för­
hållanden; egentl. grundad genom fysiokratiens
framträdande på 1750-t. o. genom Adam
Smiths Wealth of nations (1776). Indelas ur
olika synpunkter i teoretisk o. praktisk, offent­
lig o. enskild ekonomi osv. — K l a s s i s k
n a t i o n a l e k o n o m i benämnes vetenska­
pens första utformning genom Adam Smith o.
hans liberala efterföljare intill mitt. av 1800-t.

Nationalförmögenhet , de sammanlagda till­
gångarna av naturvärden, kapital o. färdiga
varor hos ett folk el. inom ett land.

Nationalförsamling' (fr. assemblée nationale),
ett av Frankrikes tredje stånd 17/6 1789 antaget
namn för at t beteckna hela folkets representa­
tion. Jfr Frankrike. Författning.

National Gallery [nassyön°l g£ell'°ri], London,
statsmuseum för äldre målarkonst. Samlingarna
utgöras, förutom av eng. konst, i synnerhet av
venetianskt renässansmåleri, höll., flaml. o.
franskt i6oo-t:s måleri (Rembrandt. Rubens,
Claude Lorrain). Jfr National Portrait Gallery.

Nationalgarde, folkbeväpning i Frankrike,
inrättad 1789 under Lafayettes ledning.

Nat ionalhis tor iska museet , danskt kultur­
historiskt museum o. porträttgalleri på Frede-
riksborgs slott, tillkommet genom donation av
J. C. Jacobsen.

Nat ional industr ial recovery ac t [nas£j'önöl
indast'ri°l rikavv'°ri £ekt], NI RA, ett rekon­
struktionsprogram för den amerik. industrien,
ingående i New Deal (jfr d. o.), som juni 1033
antogs av kongressen o. gav presidenten en vitt­
gående kontroll över industrien. Verkan av
NIRA är omtvistad, men den torde haft en
viss andel i den konjunkturförbättring, som in­
trädde från 1934.

National ise ' r ing, statligt övertagande av
privat egendom (produktionsmedel, banker).

Nationalismer, politiska meningsgrupper i
olika länder, vilka ivrigt hävda den nationella
enhetsstatens idé o. upprätthållandet av den
nationella statens historiska traditioner.

Nat ional i te ' t , egenskapen at t tillhöra ett
visst folk; medborgarskap i viss stat; folkegen­
domlighet; nationell självständighet.

Na t iona l i t e t sp r inc ipen , grundsatsen at t
staterna böra vila på nationaliteten. Framträdde
först efter Wienkongressen o. åberopades vid
Tysklands o. Italiens nationella enande vid
mitten av 1800-t. Proklamerades ånyo under
formen av »folkens självbestämningsrätt» vid
fredsförhandlingarna i Paris 1919 o. användes
som motivering bl. a. för den österrik.-ung.
monarkiens upplösning samt Polens, Finlands
o. Östersjöprovinsernas suveränitet. Det natio­
nalsocialistiska kravet på alla tyskars samling
inom ett rike kan också anses höra hit.

Na t iona lkonven te t , den franska folkvalda
församling, som efter Ludvig XVI:s avsättning
sammankom 20/9 1792.

National l ibera ' la part ier . Frisinnat natio­
nellt parti i Danmark från 1848 till ungefär 1880.
— Moderat-frisinnat nationellt parti T Tyskland
1866—1918, på vilket, särsk. under 1870-t.,
Bismarck vid flera tillfällen stödde sin politik.
Partiets inflytande minskades efter sekelskiftet.
Det upplöstes i nov. 1918. Dess politik full­
följdes därefter i viss mån av tyska folkpartiet.
— Två partier i Rumänien, dels ett moderat-

liberalt under Tatarescus ledning, dels ett kon­
servativt under Bratianu. Partierna spelade en
framträdande roll under mellankrigstiden men
ha num. eliminerats.

Nationalmuseet , kulturhistoriskt o. arkeo­
logiskt statsmuseum i Köpenhamn, sed. 1850-t.
inrymt i Prinsens Palä. 1920 införlivades med
N. det 1879 grundade Dansk Folkemuseum.
Om- och nybyggnad 1929—38, möjliggjordes
genom nationalinsamling.

Nat iona lmuse i vänner, sammanslutning
med syfte at t inköpa o. till Nationalmuseum
överlämna äldre konstföremål; stiftad 1911 på
initiativ av kronprins Gustaf Adolf o. Th.
Laurin.

Nat ionalmuse 'um, Sthlm, statens konst­
museum, framvuxet ur de kungl. konstsam­
lingarna o. inrymt i byggnad på Blasicholmen,
uppf. 1850—66 av den tyske arkitekten F. A.
Stiiler. Inredning av F. W. Scholander. Hu­
vuddelen av N:s samlingar utgöres av måleri,
främst svenskt, samt nederländskt 1600-tals-
måleri (bl. a. Rembrandts Claudius Civilis)
o. fransk 1700-
talskonst (bl. a.
några av Bou-
chers o. Char-
dins bästa verk).
Museet omfattar
dessutom avdeln.
för bildhuggeri,
handteckningar
o. gravyrer samt
konsthantverk.

Chefen bär titeln överintendent. Trapphusets
övre hall, se bild. — B. von Malmborg, Natio­
nalmusei byggnad (Nat.mus. årsbok 1941).

Nationalpark, område, som enl. statsmak­
ternas beslut avsatts för det allmännas räkning
som naturminnesmärke. Såväl naturföremål
som växt- o. djurliv äro fridlysta. National­
parker äro i Sverige: Stora Sjöfallets, Sareks,
Abisko, Peljekaise, Sonfjällets, Hamra, Garp-
hytte, Gotska Sandöns, Dalby hages, Vad-
detjåkko nationalpark, Jungfrun, Norra K vill,
Töfsingdalen. Äncsö o. Muddusområdet.

National Por t ra i t Gallery [nsesj9n°l på'tri t
ga?ir°ri], London, en 1856 grundad historisk
porträttsamling, som går fram till våra dagar.
Över 2,500 tavlor.

National recovery administrat ion [najsl0n°l
rikavv'öri ödminnMstre^n], NRA, statlig
kommitté i För. .Stat., som 1933 tillsattes för
at t genomföra Salior.al industrial recovery act.

Nationalrådet, den direkt folkvalda kam­
maren i .Schweiz' förbundsförsamlinc;.

Nationalsocialismen el. n a z i s m e n, en av
Adolf Hitler grundad politisk åskådning, vars
kärna var föreställningen om folket, nationen,
såsom av högre värde i förhållande till den en­
skilde o. även staten. Uppfattningen av
folket vilade åter på rastan­
ken, som i sina konsekven­
ser innebar ett avvisande av
främmande raselement, sär­
skilt sådana av icke ariskt
(i praktiken oftast judiskt)
ursprung. I sin politiska ut­
formning byggde åskåd­
ningen på ledarprincipen.
Ledningen sammanlöpte hos
Hitler som det ty. folkets
Fiihrer. Grundläggande för
nationalsocialismen voro

Adolf Hitlers verk »Mein
Kampf» och de 25 punk­
terna i tyska nationalsoc.
partiets (Nationalsozialis-
tiscke Deutsche Arbeiterpar-

— I20I —

Foto: Nordisk* mitsfitt

NATION ALDRÄKTER: Skåne 1. Ö. Göingc härad:

Festdräkt för gift kvinna 2. Ingclstads kärad: Hög­

tidsdräkt, i8oo-t:s f. h. 3. Ingclstads härad: Festdräkt

för gift kvinna 4. Vemtnenhögs härad: Högtidsdräkt

för gift kvinna Blekinge 5. Östra härad: Högtids­

dräkt Södermanland 6. Oppunda härad, Österåkers

socken: Högtidsdräkt för ogift kvinna 7. Oppunda

härad, Österåkers socken: Högtidsdräkt 8. Oppunda

härad, Vingåkers socken: Högtidsdräkt för gift kvinna

sommartid Västergöt land 9. Toarps socken: Hög­

tidsdräkt för gift kvinna Dala rna 10. Rättviks socken:

Vardagsdräkt för kvinna höst o. vår, för man vintertid

11 . Mora socken: Vinterdräkt 12. Gagnefs socken:

Vinterdräkt lör kvinna, sommardräkt för man, flickdräkt

13» Flöda socken: Sommardräkt för kvinna, gossdräkt.

Nationalstat — i:

lei, förk. NSDAP) program. Partitecken (un­
derst) 5. »1 edartecken» (Hoheitsabzeichen) (ö erst),
se bild. s. 1200. — N. haJe vissa i'öreö.iare i
äldre åskådning ir, främst av antist-mitisk färg.
Försök att i länder utom Tyskland omplantera
rörelsen (under Andra världskr. med stöd av
militära maktmedel) bar på de flesta håll ringa
frukt. Jfr A. Rosenberg.

Nationalstat , statsbildning, vars befolkning
helt el. till övervägande del utgör en språklig,
kulturell o. helst äv. historisk enhet.

Nationalsång, dets. som folksäng.
Nat ional templarorden, förk. .v. T. O., bil­

dades i Sverige 1922 genom sammanslagning
av Templarorden o. Nationalaoodtemplarorden

o. verkar för nykterhet o. fred. 48,500 medl.
(1947). N. driver en folkhögskola på Tollare.
Jfr Goodtemplarorden.

Nationalti dende [-dene], högertidning i Kö­
penhamn, grundad 1876.

Nationalverkstäder, under Februarirevolu­
tionen 1848 i Frankrike inrättade offentliga
arbetsställen till arbetslöshetens bekämpande;
uppgåvos snart efter ett grundligt misslyckande.

Nationell ' , utmärkande för ett folk; som har
avseende pa nationen: inhemsk; fosterländsk.

Nationella dräkten, dets. som svenska
dräkten.

Nat ionernas Förbund, förk. N.F., äv. kallat
F o l k f ö r b u n d e t , en efter Första världskr.
tillkommen sammanslutning av stater för fred­
ligt samarbete samt tryggande av fred o. säker­
het. Dess organisation o. verksamhet reglerades
främst av en skriftlig urkund, förbundspakten,
utgörande första delen av fredsfördragen efter
Första världskr. Pakten trädde i kraft med
Versaillesfördraget 10 jan. 1920. De flesta av
segrarmakterna — dock ej För. Stat. —• in-
gingo ss. ursprungliga medlemmar, likaså de
neutrala, bl. a. Sverige. Sedermera invaldes
äv. de besegrade staterna o. Rvssland m. fl.
N.F:s säte var Geneve o. dess viktigaste organ:
församlingen (ombud för alla medlemmarna), rå­
det (ombud för stormakterna inom förbundet
o. för vissa andra medlemmar) samt sekretaria­
tet. N. F. utförde ett framstående arbete på
de ekonomiska o. hygieniska områdena, för de
nationella minoriteternas skydd o omflyttning,
för flyktingarna, för vita slavhandelns o. opium­
handelns undertryckande m. m. Sina viktigaste
uppgifter, nedrustningen o. bevarandet av fre­
den, kunde N. F. dock ej fylla. Nedrustnings-
strävandena utmynnade i den av förbundet in­
kallade nedrustningskonferensens sammanbrott
o. Tysklands utträde ur N. F. 1933. Enl. pak­
ten åtogo sig medlemmarna att respektera var­
andras integritet o. oberoende samt at t på visst
sätt medverka till fredlig lösning av konflikter.
Förbundet skulle genom rådet el. ev. försam­
lingen ingripa medlande o., om en stat mot
paktens bestämmelser grep till krig, organisera
ekonomiska el. militära åtgärder mot fredsbry-
taren, s. k. sanktioner. Åtskilliga försök gjordes
at t komplettera o. skärpa dessa bestämmelser,
bl. a. genom G e n é v e p r o t o k o l l e t 1924,
som dock ej blev slutgiltigt antaget. Under
1920-t. lyckades N. F. bilägga flera konflikter,
o. genom L , o c a r n o a v t a l e n 1925 åstad­
koms t. o. m. ett närmande mellan huvud mot­
ståndarna Tyskland o. Frankrike. Förbundets
flathet vid Japans angrepp på Kina iy3i ska­
dade emellertid svårt dess anseende, o. svaghe­
ten i dess säkerhetssystem blev uppenbar, när
Italien 1935 anföll Abessinien. Ekonomiska
sanktioner riktades mot angriparen men blott
tveksamt o. ofullständigt. Italien kunde full­
borda erövringen o. lämnade sedermera förbun­
det. Då äv. Japan o. vissa mindre stater ut­
trätt , fick N. F. i viss grad skenet av at t vara
en av England o. Frankrike ledd koalition mot

02 — Natroht

Tyskland, Italien o. Japan. På grund härav o.
i besvikelsen över sanktionsförsökets misslyc­
kande förklarade sig åtskilliga småstater, bl. a.
Sverige, ej längre bundna av paktens sanktions-
bestämmelser. Vid krigsutbrottet 1939 mellan
Tyskland, Polen o. västmakterna ingrep icke
N. F. Däremot beslöt rådet i dec. s. å. att ute­
sluta Ryssland i följd av detta lands angrepp
på Finland. Under Andra världskr. förde N .F .
en undanskymd tillvaro o. upplöstes april 1946.
Jfr Förenta nationerna.

Nativ (av lat. naWvtts, frisk, naturlig), med­
född, ursprunglig.

Nativism' (av lat. naWvus, medfödd). Psyk.
Den teori, som antager vissa medfödda begrepp
el. föreställningar, t. ex. rums- o. tidsuppfatt­
ningen. Motsats: e m p i r i s m.

Nativite ' t (av lat. naWvitas, födelse), antalet
levande födda på 1,000 invånare under ett år.

Nativitetsöverskott , n a t i v i t e t s u n d e r -
s k o t t , överskott resp. underskott av antalet
levande födda över antalet döda beräknat per
1,000 inv. under ett år.

Natoire (nat°a'rj, C h a r l e s J o s e p h (1700
—77), fransk målare, vars religiösa o. mytolo­
giska bilder äro utförda i en av klassicism på­
verkad rokokostil. Repr. i Nat.mus.

N a t r i u m , en silverglänsande, mjuk, envärd
alkalimetall. Kem. tecken Na, atomvikt 22.50?,
(renelcment, se d. o.), atomn:r n, spec. vikt
0.97, smältp. 980, kokp. 8780. Framställcs genom
elektrolys av smält natriumhydroxid. Då natri­
um i luften hastigt överdrages av ett oxidlager
o. angripes av vatten under bildande av natri-
umhydroxid o. vätgas, måste metallen bevaras
i fotogen el. insmält i paraffin. I naturen före­
kommer natrium i olika salter, vanligast i kok­
salt (se d. o.). Natriumföreningar färga gaslågan
intensivt gul; spektrum innehåller främst den
dubbla D-linjen (våglängder 589.0 o. 589.6 m,a).
Vid metallens förbränning i torr luft bildas
n a t r i u m o x i d (natron), Na 20, o . framför
allt n a t r i u m(s u)p e r o x i d, Na„02. Den
senare är et t viktigt oxidationsmedel, som med
vatten ger bl. a. fri syrgas o. därför användes
(under namnet oxylit) i andningsapparater,
t . ex. på undervattensbåtar. — N a t r i u m -
h y d r o x i d , natriumhydrat, kaustik soda,
NaOH, erhålles genom elektrolys av natrium-
klorid i vattenlösn. Användes för framställning
av tvål, pappersmassa m. m. — N a t r i u m -
h y p o k l o r i t , NaClO, erhålles, om klor inledes
i en kall lösning av natriumhydroxid; verkar
blekande o. desinficerande. — N a t r i u m ­
k l o r a t, NaClOj, framställes genom elektrolys
av koksaltlösning; användes som oxidations­
medel o. till utrotning av ogräs. — N a t r i u m-
k 1 o r i d, dets. som koksalt. — N a t r i u m -
k a r b o n a t , dets. som soda. — N a t r i u m ­
b i k a r b o n a t , dets. som bikarbonat. —
N a t r i u m n i t r a t , dets. som chilesalpeter.
— N a t r i u t n s i l i k a t , vattenglas, Na2SiOa,
stelnar lätt till en glasartad massa (varav nam­
net). I hushållet användes det till konservering
av ägg. — N a t r i u m s u l f a t , glaubersalt,
Na3S04 , verkar avförande. — N a t r i u m t i o -
s u l f a t , dets. som fixersalt. — N a t r i u m -
t e t r a b o r a t , dets. som borax. — Sekundärt
n a t r i u m f o s f a t , dinatrium(väte)fosfat,
Na 2HP0 4 , användes som mineralfoder. Tertiärt
natriumfosfat, trinatriumfosfat, Na 3P0 4 , samt
natriummetafosfat (jfr Metafosfat) användas
som tvättmedel. Jfr Bensoat, Brom o. Cyanider.

Natr iumlampa, gasurladdningslampa med
ädelgas o. en liten natriummängd, som ger gult
ljus.

Natroli ' t , ett färglöst el. vitt mineral som hör
till zeolitgruppen. Framställes äv. syntetiskt o.
användes som jonbytare för avhärdning av
vatten.

Natron — 1203 — Naturalism

Na' t ron, natriumoxid. Jfr Natrium.
Natronfäl tspat , dets. som albit.
Natronglimmer, dcts. som paragonif.
Natronkalkfä l t spat , dets. som oligoklas.
Natronlut , vattenlösn. av natriumhydroxid.
Natronmetoden, den metod för framställ­

ning av pappersmassa, som använder natrium­
hydroxid för vedflisens uppslutning.

Natr-onortokla's, en monoklint kristalliserad
fältspatart, som utgör en isomorf blandning av
natroti- o. kalifiiltspat.

Natronsalpeter , dets. som chilesalpeter.
Nattasy'1, anstalt, där tillfälligt husrum kan

beredas medellösa, som sakna bostad.
Nattbl indhet , h e m e r a l o p i ' , nedsatt ret-

barhet hos ögat för svaga ljusstyrkor, vilket
medför svårighet at t se i skymningsbelysning.
Uppträder vid A-vitaminbrist, varvid den kan
hävas genom vitamintillförsel, o. vid vissa sjuk­
domar i näthinnan.

Natteffekt v i d r a d i o p e j l i n g , radio­
vågors benägenhet nattetid a t t avvika från
den konstanta riktningen, särsk. vid tidpunk­
terna för solens upp- o. nedgång.

Nattens drot tning, art av växtsläktet Cereus.
Nattfack, ett slags bankfack, i vilka penning­

belopp mottagas efter stängningsdags.
Nattf järi lar , fjärilar, som äro i rörelse om

natten el. i skymningen (mätarfjärilar, nattflyn,
spinnare).

Nattflyn, NoctuHdae, familj av grå, på fram-
vingarna mörkt tecknade nattfjärilar med kort
o. tjock, hårig kropp. Vingarna i vila takfor-
migt hoplagda. Larverna vanl. nakna, i regel
nattdjur o. ofta svåra skadedjur. Pupporna
vanl. i jorden, utan kokong.

Nattglim, art av örtsläktet Silene.
Nattier [natje'], J e a n M a t e (1685—1766),

fransk porträttmålare, verksam vid Ludvig XV :s
hov. Eleganta damporträtt, bl. a. Hertiginnan
av Orleans (Nat.mus.).

Natt oeh dag, namn på ett par örter med
bjärta färgmotsättningar: Melampy'rum nemo-
ro'siim, brandgula blommor, violetta högblad,
o. Vi'o!a tri'color, kronblad vanl. färgade i vio­
lett, vitt o. gult.

1 . Natt och Dag, N i l s S t e n s s o n , d .
1439, riksråd, deltog 1436 i den Engelbrektska
resningen, var sederm. en av Karl Knutssons
ivrigaste motståndare.

2 . Natt och Dag, B e n g t S t e n s s o n , d .
1451, broder till N. S. N., riksråd, råkade i
tvist med Engelbrekt, som med anledning därav
mördades av N:s son M å n s B e n g t s s o n
N., d. omkr. 1477.

Natt och år, uttryck, som i äldre lagspråk
användes om fatalietid för a t t beteckna den
tidrymd av ett år, som började kl. 12 på natten
dagen efter den, från vilken tiden beräknas.

Nattsikte, skjutvapensikte, försett med be­
lysning medelst elektrisk lampa, lysfärg el.
dylikt.

Nattskatta, art av växtsläktet Solanum.
Nattskräck, den företeelsen, a t t barn, sär­

skilt nervösa o. överkänsliga, ett tag efter
insomnandet med ett skrik plötsligt fara upp
i sängen o. visa starka tecken på fasa (hemsk
dröm). Beror ej sällan på andningsbesvär
genom adenoida vegetationer (polyper).

Nattskärra el. n a t t b 1 a c k a. Caprimul'-
gus europae'us, medelstor, mörkspräcklig skärr-
fågel, nattfågel med
tyst ugglelik flykt. Le­
ver av insekter, som den
fångar i flykten med
sin mycket breda näbb.
Kallas äv. »spånkäring»
på grund av sitt starka
läte, som påminner om en spinnrocks surrande.

Nattsländor el. 1 a x m y g g, Trickop'tera,

insektordning, hos oss omkr. 160, i skymningen
o. om natten flygande arter. Två par flygvingar,
framviugarna dock mera pergamentartade, vid
vila takformigt hoplagda, _ _ _ _ _ _ _ _ _ _
varvid djuren erinra om sto- I

svansarna, lever ofta inomhus § Br^É|
av mjöl, socker, tyger m. m. H 9 ^ |
(Se bild.)

Nattsvett, svettning under §gg|
natten i samband med tem­
peraturfall. Symtom vid lungtuberkulos. Kan
förekomma hos friska personer.

Nattsvärmare, eg. s k y m n i n g s s v ä r ­
m a r e, stora fjärilar utgö- -am>, - zmgKk
rande en naturlig familj "WMA? -i^gr '
Sphingi'da«. De äro snabba ^^gSSAMi^S^
o. starka flygare, suga nektar **BP*ffl̂ j3!'-
ur blommorna utan att sätta ",
sig på växten. Enfärgad bak-'-- ;:

kropp, smala vingar samt med få undantag
mycket väl utvecklade sugrör. V i d e n a t t -
s v ä r m a r e n (se bild) har röda bakvingar,
vardera med en stor blå ögonfläck omgiven av
en svart ring.

Nattugglor, Syr'nium, ugglesläkte utan
örontofsar. Hit höra kattugglan, lappugglan o.
slagugglan.

Nattvarden, e v k a r i s t i ' (av grek.) el.
k o m m u n i o'n (av lat.), ett sakrament till
minne av Jesu död, enl. 1 Kor. n: 23 instiftat
av Jesus vid hans sista måltid med lärjung­
arna. Utgöres av måltid med bröd o. vin
(Mark. 14: 22—25 m. fl.); i Apg. 2: 42 kallad
»brödsbrytelse». — I den rom.-kat. nattvarden
meddelas åt lekmän endast brödet. Jfr Tran-
substantiationsläran.

Nattvardskärl, benämning på de föremål,
som användas för förvaring o. utdelning av vinet
o. brödet. De utgöras av vinkanna o. oblatask,
kalk o. patén.

Nattviol, arter av örtsläktena Hesperis,
t r ä d g å r d s n a t t v i o l (se färgplansch), o.
Platanthera.

Natu'ra, lat., natur. — In na t u r a, (be­
talning) i varor o. arbetsprestationer (i motsats
till penningar). — N a t u r a h u s h å l l n i n g ,
varuutbyte utan användning av penningar som
bytesmedel. Motsats: p e n n i n g h u s h å l l ­
n i n g . — N a t u r a l ö n , lön i form av n a t u-
r a f ö r m å n e r , dvs. bostad, kost el. andra
förnödenheter.

Natura'le, it., naturlig; musikterm, ett hexa-
kord som börjar på C.

Natura'lia contrac'tus, lat., rättsverkningar,
som utan särskild överenskommelse inträda i
o. med ett avtal. Parterna kunna dock oftast
genom avtal upphäva dem.

Natura'lia non sunt tur'pia, lat., »naturliga
ting äro ej skamliga», dvs. allt som har sin rot
i människans fysiska natur faller ej under
moralens dom. Uttrycket anses härröra från
den kyniska skolan inom den grek. filosofien.

Natura'lier, naturvetenskapliga museiföremål
(mineral, konserverade växter o. djur m. m.).

Naturalisatio'n, handling, varigenom K. M:t
till svensk medborgare upptager utlänning, som
ansöker därom. Bestämmelser äro givna i
lagen om förvärvande o. förlust av sv. med­
borgarskap av a 3/B 1924. — N a t u r a 1 i s e'r a,
förläna medborgarrätt, göra inhemsk.

Naturalism'. Metafys. Den världsåskåd­
ning, som bedömer allt i enlighet med den yttre
naturen o. dess lagar utan tillräcklig hänsyn
till själslivet o. dess egenart. Motsats: s u p r a-
n a t u r a l i s m . — Etik. Härledandet av sed-

$

Naturam expellas furca etc. — 1204 — Naumburg

ligheten ur människans naturliga drifter. —
Estet. Den riktning inom konst o. litteratur, som
strävar a t t troget efterbilda naturen utan att
sky det tillfälliga o. fula. Termen användes
särsk. om den litterära riktning med detta pro­
gram, som under i8oo-t:s senare hälft utgick
från Frankrike med É. Zola som främste repre­
sentant. — N a t u r a l i s t ' , anhängare av
naturalismen. — N a t u r a l i s t i s k , hörande
till naturalismen; naturtrogen.

N a t u r a m expell 'as fur'oa, ta 'men us 'que
recurr 'e t , lat., »du må utdriva naturen med
tjuga, den återvänder likväl alltid»; citat från
Horatius.

Na tu ' r a non fa 'ci t sal ' tus, laf., »naturen
gör inga språng», et t uttryck för alltings grad­
visa utveckling i naturen.

Natu ' rapres ta t ion, avgift (för arrende o.
dyl.), som utgår i varor, dagsverken m. m. i st. f.
i kontanta penningar.

Naturel l ' , skaplynne, sinnesart.
Nature morte [naty'r mårrt], fr., »död natur»,

den franska benämningen för stilleben.
Naturfenome'n, egendomlig naturtilldragelse.
Naturfilosofi ' , den del av filosofien, som dels

sysslar med naturvetenskapens grundbegrepp,
grundsatser o. metoder, dels söker samman­
fatta denna vetenskaps resultat till ett helt.

Naturgas el. j o r d g a s , brännbar gasbland­
ning, som framströmmar ur jorden i borrhål o.
dyl., vanl. i sambaud med bergoljeförekomster.
Består av olika kolväten, främst metan, samt
koldioxid, svavelväte o. ofta äv. något helium.
Vid riklig förekomst uppsamlas den o. ledcs i
rörledningar till förbrukningsorterna. I Nord­
amerika användas årl. milliontals kbm naturgas.
I Sovjetunionen pågå arbeten med världens hit­
tills längsta naturgasledningar.

Naturhis tor iska r iksmuseet , vid Frescati,
Sthlm, omfattar 7 avdelningar, var o. en under
föreståndare med titeln professor: en mine.
ralogisk, en botanisk, en avdelning för rygg.

radsdjur, en för insekter o. en för övriga rygg-
radslösa djur, vidare en paleozoologisk o. en
paleobotanisk avdelning. — N. har utvecklats
ur Vet.akad:s naturaliekabinett, som grundades
1739. Nuv. byggnaderna uppfördes 1907—15
efter ritningar av A. Anderberg. Jfr Statens
etnografiska museum.

Naturkraf ter , de krafter, som tänkas orsaka
de i naturen fortgående rörelserna o. föränd­
ringarna, t. ex. tyngdkraft, elasticitet, adhesion
o. kohésion.

Naturkunnighe t , läroämne i folkskolor o.
vissa andra skolformer, omfattande biologi,
fysik, kemi, geologi o. astronomi.

Natur lagar , formler, som uttrycka det kon­
stanta orsakssammanhanget mellan vissa na­
turföreteelser, t. ex. lagen om energiens oför­
störbarhet.

Naturl iga barn, äldre benämning på barn
utom äktenskapet.

Natur l igt system, anordning av växter o.
djur, deras arter, släkten o. grupper efter verk­
liga släktskapsförhållanden. För växtriket ha
naturliga system uppställts bl. a. av A. I,, de
Jussieu (1789), A. P. de Candolle (1813), S.
Endlicher (1826—40), A. Brongniart (1843), A.
Braun (1864), A. W. Eichler (1883), Engler o.
Prantl (1887)- Jfr Sexualsystem.

Naturläkekonst , behandling med undvikan­

de av gängse läkemedel, men med fysikaliska
medel (ex. solljus) o. diet, o. vanl. avseende dylik
behandling utförd av icke läkare.

Naturminnesmärken, märkliga områden o.
natur.öremål (geologiska bildningar, djur- o.
växtarter o. dyl.), som av vetenskapliga el.
estetiska skäl skyddas. Jfr Naturskydd.

Natur och Kul tur , ett 1922 i Sthlm av Johan
Hansson grundat bokförlag.

Na tu r rä t t , et t system av rättsregler, som
enl. den naturrättsliga riktningen inom rätts­
filosofien äro grundade i människans natur o.
därför oberoende av den statliga, s. k. positiva
rättsordningen.

Naturskydd, skydd av naturminnesmärken
mot ingrepp från människans sida. I,ag av
25/e x9o9-

Natur toner , de toner, som på blåsinstrument
(horn, trumpet m. m.) frambringas endast ge­
nom anblåsning.

Nauekhoff, S i g u r d , f. 14/B 1879, ingenjör,
verkst. dir. för Nitroglycerin AB. 1921—44.
Ordf. i Försvarsväsendets kem. anstalts veten-
skapl. råd 1942—45. Fil. hed.dr 1942.

Nauen [na°'en], stad i delstaten Brandcn-
burg, n. Tyskland (Brandenburg, Preussen),
n.v. om Berlin. 11,000 inv. (1933). Livlig in­
dustri. Stor radiostation.

Nauheim [na°'hajm] el. B a d N a u l i e i m ,
stad i delstaten Hessen, v. mell. T5'skland, på
Tauniis. 8,800 inv. (1933). Kurort med kolsyre-
o. salthaltiga källor.

Nauheimerbad, en form av koksalthaltiga
kolsyrebad, som ges vid vissa hjärtsjukdomar.

Nau 'kra t i s , forntida hamnstad i Nildeltat,
medelpunkt för de grek. kolonierna i Egypten
under antiken.

Naum, kommun i mell. Västergötland, Ska-
rab. 1. (past.adr. Helas); Vara landsf.distr.,
Åse, Viste, Barne o. Laske doms. 760 inv. (1947).

Nauman, E i n a r (1891 —1934), sötvattens-
forskarc, prof. i limnologi i Lund 1929. Ledde
undersökningarna vid Ane-
boda (se d. o.) från 1913.

Naumann [na0 '-], J o-
h a n n G o t t l i e b (1741
—1801), tysk tonsättare,
kallades av Gustav I I I till
Sthlm, där han vistades
1777—78 o. 1782—83 o.
för svenska teatern tonsatte
operorna Amphion (1778),
Cora och Alonzo (1782) o.
Gustaf Vasa (1786). (Se
bild.)

Naumann [na0 '-], C h r i s t i a n (1810—t
rättslärd, prof. i Lund 1852, justitieråd r86o
—87. Utgav bl. a. Sveriges statsförfattningsrätt
(4 bd, 1844—74) samt 1864—88 Tidskrift får
lagstiftning, lagskipning o. förvaltning.

Naumann [na°'-], F r i e d r i c h (1860—
1919), tysk socialpolitiker av »kristligt social» o.
demokratisk läggning, led. av tyska riksdagen
1907—11 o. 1913—18, bemärkt polit. o. religiös
förf. {Briefe iiber Religion, 6:e uppl., 1916;
Mitteleuropa, 1915).

Naumburg [na0'-] a n
d e r S a a 1 e. stad i del­
staten Sachsen-Anhalt,
mell. Tyskland (prov. Sach-
sen, Preussen), vid Saale.
37,000 inv. (1939). Dom­
kyrka delv. från 1200-t. i
övergångsstil o. gotik. I
det v. koret finnas 12 sta­
tyer av kyrkans grundare
o. välgörare, utförda under
1260-t. i målad kalksten.
Dessa friskulpturer o. ett

Naumburgia — 1205 — Navigationsskola

antal stenreliefer på korskranket, utförda av
den anonyme Naumburgmästaren, höra med
sin starkt individuella uppfattning till den tyska
gotikens märkligaste arbeten. Detalj från kor­
skranket, se bild ä föreg. sida. — Vinodling.

Naumburg ia , örtsläkte (fam. Primulaceae),
närstående släktet Lysimachia. K::da art. N.
thyrsiflo'ra, topplösa, flerårig, med korsvis mot­
satta, smala, spetsade blad samt små, gula
blommor i längskaftade, axlika klasar från de
nedre bladvecken. Grunda vatten.

Nauny 'n [na0 '-], B e r n a r d (1839—1925)1
tysk läkare, prof. i medicin, bl. a. i Strassburg
1888, utförde viktiga undersökningar rörande
ämnesomsättningen vid sockersjuka, pankreas-
o. leversjukdomar samt förändringarna vid o.
uppkomsten av gallsten.

Nauplia [ua°'-], stad i s. Grekland, Pelopon-
nesos, vid N a u p l i a - el. Argolisviken. 7,000
inv. Starkt befäst; hamn. Handel med russin.
— 1824—34 Greklands huvudstad.

Nauplius [na»'-], ursprunglig
larvform hos vissa kräftdjur,
försedd med ett oparigt öga,
n a u p l i u s ö g a , o. 3 benpar.
(Se bild.)

Nauru ' , korallö i Stilla havet,
s. om Marshallöarna, 1920—47
mandatområde, därefter förval-
tarskapsområde under Australien, Storbritan­
nien o. Nya Zeeland. 20 kvkm, 12,300 inv.
(1946). Stora fosforittillgångar. Radiostation.

Nausea [na0 '-], lat. (grek. navsi'a, sjösjuka),
illamående, som föregår kräkningar.

Naus ikaa , i grek. sagor en prinsessa på
faiakernas ö, dotter till Alkinoos; fann den
skeppsbrutne Odyssevs o. hjälpte honom att
komma till Itaka.

Nautanens gruvfäl t [na°'-], kopparmalmfält
i Lappland, 13 km n.ö. om Gällivare; började
bearbetas 1901 men måste nedläggas 1908 efter
stora förluster.

Naut ical a lmanao [nå'tik°l å'lm°na;k], års­
bok (sedan 1767) med för nautiska o. astrono­
miska beräkningar nödvändiga uppgifter.

Nauti 'k (av grek. navs', skepp), sjöväsen,
sjövetenskap.

Nauti luspokal [Tia0'-], konstslöjdsföremål,
bestående av en hög, ofta i rikt guldsmedsar­
bete utförd fot, som bär upp ett nautilusskal.
Vanlig un4er renässans o. barock, särsk. i s.
Tyskland.

Nauti lusskal [na0 '-], skalet av bläckfisken
Nau'tilus potnpi'lius, pärlbåt, som lever i Stilla
havet.

Nautisk [na0'-] (av grek. navs', skepp), till sjö­
väsendet hörande. — N a u t i s k a i n s t r u ­
m e n t , vid navigering använda instrument
(kompass, logg, lod, kronometer, pejlskiva,
vinkelmätningsinstrument m. m.). — N a u ­
t i s k m i l el. d i s t a n s m i n u t = 1,852 m.

Nav, et t hjuls centrumparti, med vilket det
lagras el. fästes på axeln.

Navajo [-vach'å], indianstam i Kör. Stat.,
num. bosatt i en reservation omfattande n.ö.
Arizona o. n.v. New Mexico.

Nava'l (av lat. na'vis, skepp), hörande till
sjöväsendet.

Naval holiday [ne''v°l håll'id'], eng., »flott­
ferier», benämning på uppehåll i flottrustningar,
ex. den paus i slagskeppsbygge som beslöts vid
nedrustningskonferensen i London 1930.

Na'v are. i. Grov snack- el. spiralborr för
träborrning. — 2. Handbergborr i form av 6-
el. 8-kantig stålstång med mejseländc.

Navari 'no el. P y 1 o s, hamnstad i s. Grek­
land, s.v. Peloponnesos. 6,500 inv. Turk. flottan
led et t avgörande nederlag utanför N. 20/10 1827
mot britt., franska o. ryska flottorna.

Navarr 'a , provins i n. Spanien. 10,506 kvkm,

383,000 inv. (1946). Bergsbruk. Huvudstad:
Pamplona. — N. utgjorde under medeltiden
s. o. största delen av forna konungariket N.
o. erövrades 1512 av Ferdinand den katolske.
N. delen förenades med Frankrike 1607, då
konung Henrik I I I av N. såsom Henrik IV blev
fransk konung, o. ingår nu i dep. Basses-
Pyrénées.

Navarre ' te , J u a n F e r n a n d e z , kallad
El m u d o (den stumme) (T526—79), spansk
målare. Religiösa målningar o. altarbilder i
Escorial.

Navel. Anat. Ärrbildning efter den fällda
navelsträngen. — Hot. Hos växter beteckning
för den ärryta på fröskalet, vilken uppkommer
vid fröets avlösande från frösträngen.

Navelbråck, vanl. medfödda bråck vid na­
veln, varvid tarmslyngor o. tarmkäx kunna ha
trängt ut i navelsträngen. Hos vuxna kan navel­
bråck uppstå genom svaghet i bukväggen.

Navelinflammatio 'n, en hos det nyfödda
barnet genom infektion uppkommen inflamma­
tion i naveln. Beror ofta på bristande renlighet
vid barnets skötsel under första levnadstiden.

Navelsträng, den sträng, som förbinder
fostret med moderkakan under havandeskapet.
Denna sträng är vanl. 30—50 cm läng, omkr.
lillfingertjock o. innehåller bl. a. blodkärl.

Navelsvin, Pe-
ca'ri o. Tayass'us, i
Syd- o. Central­
amerika förekom­
mande mindre svin,
försedda med en på
bakryggen med en
navellik öppning
mynnande körtel.
TJrskogsdjur som ofta leva i stora hjordar.
Allätare.

Näven, fyrplats n.v. om Kållandsö i Vänern.
Naverlönn, A'cer campestfre, ett i större

delen av Europa växande träd, hos oss vild
på ett enda ställe i Skåne. Pläden täml. sina,
djupt 3- till 5-flikade med trubbade flikar,
undertill håriga. Blommorna utvecklas efter
bladsprickningen, fruktvingarna ligga i rät linje.
Korkbildningen på yngre grenar stundom myc­
ket kraftig (vingkork). Ofta odlad som park­
träd i landets s. delar.

Naverstad, kommun i n. Bohuslän, Göteb. 1.
(past.adr. Bullaren); Tanums landsf.distr.,
Norrvikens doms. 2,102 inv. (1947).

Navicert [nCvisot], eng. (förkortning av
navicerUficate); av representant för britt, rege­
ringen under Första o. Andra världskr. utfärdat
handelspass för varor, som av denne godkänts
till skeppning frän ett neutralt land till ett
annat.

Navieula , lat., litet skepp; båtformigt rö­
kelsekar med två handtag.

Naviga'bel (av lat. na'vis, fartyg), segelbar.
Naviga're necess 'e est, vi 'vere non est ne-

cesse , lat., »att segla är nödvändigt, a t t leva
är ej nödvändigt», ett uttryck för sjöfartens
stora betydelse. Lat. övers, av ett ställe i Plu-
tarkos' biografi över Pompejus, vari denne med
dessa ord befaller sina sjömän a t t trots en storm
avsegla till det hungrande Rom med en spann­
målslast.

Navigatio 'n (av lat. na'vis. skepp), konsten
a t t föra ett fartyg, a t t bestämma fartygs el.
flygplans läge samt den väg, som bör tagas.

Navigat ionsakten, en 1051—1Ö49 gällande
eng. lag, enl. vilken utländska varor finge in­
föras till England endast på eng. skepp el. skepp
från varornas tillverkningsland, samt all handel
på britt, kolonier var förbehållen engelsmän.

Navigationsbrev, gemensamt namn på sjö­
kaptens-, styrmans- o. skepparbrev.

Navigationsskola, anstalt för utbildning av

Namangan — 1206 — Nebukadnessar

fartygs- o. maskinbefäl till handelsflottan.
Finnes i Sthlm, Göteborg, Malmö, Härnösand o.
Kalmar (den senare endast för utbildning av
fartygsbefäl). Navigationsskolorna lyda under
Kommerskollegium. Stadga av i»/4 1931 med
sen. ändr.

Navige'ring, utföra navigation.
Nav'krat is , forntida grek. handelsfaktori i

Nildeltat, omkr. 75 km s.ö. om Alexandria,
anlagt omkr. 560 f.Kr. av joniska köpmän,
huvudsakl. från Miletos. Beviljades stora pri­
vilegier av de saitiska faraonerna o. blev centrum
för den förklassiska grek. levanthandeln. Ut­
grävdes av Flinders Petrie 1884.

Navpak ' tos , forngrek. hamnstad på n. Pelo
ponnesos, vid Korintiska viken (nu I , e p a n t o) .
Tempelruiner.

Nax'os el. N a x i a', grek. ö bland Kykla­
derna, i Egeiska havet. 449 kvkm, 17,000 inv.
Marmor. Vin o. sydfrukter. Huvudstad: Naxos.

Nayari ' t , stat i v. Mexico, vid Stilla havs­
kusten. 28,000 kvkm, 213,000 inv. (1940).
Huvudstad: Tepic.

N a z a r e t , skrivform för Nasaret.
Nazim pascha (1848—1913). turk. militär,

krigsminister 1912, lyckades under Balkan-
kriget som överbefälh. i Tracien hejda bulg.
arméns framträngande. Mördad.

Nazism', dets. som nationalsocialism.
Nb, kem. tecken för en atom niob.
n. b., förkortning för lat. no'ta be'ne, märk väl,

o. för nedre botten.
n. br. förkortning för nordlig bredd.
N. C. 1. Förkortning för handelstermerna

nosfro con'to, it., vår räkning, o. för nuo'vo
con'to, it., ny räkning. — 2. Förkortning för
Nord-Carolina.

Nd, kem. tecken för en atom neodym.
N. Dak., förkortning för Nord-Dakota.
Ne, kem. tecken för en atom neon.
NE. 1. Internationell förkortning för nordost

(eng. North-East). — 2. Förkortning för New
(Nya) England.

Nea, övre loppet av Nidelven i mell. Norge.
Neagh, L o u g h [låchne1'], Sjö på n.ö. Ir­

land. 397 kvkm. Genomfluten av fl. Bann.
Neander, G u s t a f (1874—1941), läkare, med.

hed.dr 1927. Sekr. i Sv. nationalfören. mot
tuberkulos o. föredragande i Medicinalstyrelsen
av tuberkulosärenden 1916—41. En av för­
grundsfigurerna i kampen mot tuberkulosen i
vårt land.

Nean 'der thalras , människoras från äldre
kvartärtiden, utmärkt av en sluttande panna,
stora ögonbrynsbågar, frånvaro av haka, böjda
lårben m. m. Talrika fynd, det första 1856 i
en grotta i N e a n d e r t h a l (därav namnet)
vid Diisseldorf.

Nea'pel, it. N a'p o 1 i. 1. Provins i s.
Italien (Kampanien), kring havsbukten med
samma namn. 3,123 kvkm, 2,192,000 inv.
(1936).—-2. Huvudstad i N. r, till
1860 i konungariket N., Syditaliens
största stad: 968,000 inv. (1947)-
Vackert läge invid foten av Vesu- I
vius (»Se N. o. sedan dö»). Bl. N:s £
kyrkor märkas domen San Gennero
i gotik o. renässans, vidare Santa
Restituta, urspr. en fornkristen
basilika, o. klosterkyrkan San Mar-
tino från 1300-t., numera museum.
Det forna kungl. slottet uppfördes
på 1600-t. I N. finnas märkliga
fornkristna katakomber med mål­
ningar. Ärkebiskopssäte. Univ. sed.
1224. Nationalmuseum med rom.
fornsaker från Pompeji o. Hercula-
neum. Berömd zoologisk station.
Krigshamn. Flygplats Pomigliano;
handel o. industri. N., som un­

der Andra världskr. upplevde över 100-talet
allierade bombangrepp, skadades särskilt svårt
aug. 1943, varvid kungl. slottet, flera palats o.
kulturhistoriska byggnader bl. a. kyrkor blevo
mer el. mindre förstörda. Hamnen ödelades.
9 sept. s. å. landstego de allierade i stadens när­
het. Efter svåra strider mot tyskarna (under
Kesselring) besatte de allierade (under Mont-
gomery) N. 30 sept. 1943. — N. anlades av
greker på 600-t. f. Kr. — 3. Till 1860 ko­
nungarike i s. Italien med staden N. som kärna
o. tidvis förenat med Sicilien. Det uppstod på
700-t. som republik, vilken dock på 1000-t.
erövrades av normanderna på Sicilien, n 9 4 av
hohenstauferna samt 1266 av Karl av Anjou.
Konungarike 1282. Efter at t omväxlande ha
tillhört Spanien o. Österrike ombildades N.
1799 av Napoleon Bonaparte till P a r t e n o-
p e i s k a r e p u b l i k e n , blev 1801 åter ko­
nungarike, 1806—-15 under av Napoleon till­
satta regenter. Efter Napoleons fall återupp­
rättades den gamla monarkien, nu under nam­
net B ä g g e S i c i l i e r n a , vilken störtades
av Garibaldi 1860, varpå N. uppgick i det un­
der Sardiniens konung enade Italien.

Neapelgul t el. b 1 y a n t i m o n a t, tungt
gult pigment i en mörk o. en ljusare nyans.

Neapoii ta 'nska skolan, en grupp tonsättare
på 1700-t., de flesta verksamma i Neapel, vilka
utbildade en av A. Scarlatti grundad ny opera­
stil, kännetecknad av melodiens utsmyckning o.
utarbetning.

Near 'kos, grek. fältherre på 300-t. f.Kr.,
medföljde på Alexander den stores tåg till In­
dien o. upptäckte som befälh. för dennes Indus-
flotta Eufrats mynning.

Neark ' t iska regio'nen, djurgeografisk be­
teckning för Nordamerika. Djurvärlden i n.
delen påminner mycket om den i den n. pale-
arktiska regionen med motsvarande djurslak­
ten. I s. delen går regionen utan gräns över i
den neotropiska.

Ne'a Sy'ra, annat namn på Hermupolis.
Neb., förkortning av Nebraska.
Nebelong, N i l s S i g f r e d (1806—71),

dansk arkitekt, restaurerade Viborgs domkyrka.
Ne bis in i 'dem, lat., »icke två gånger mot

detsamma», vanl. uttryck för at t beteckna a t t
en avgjord sak icke får göras till föremål för
ny prövning.

Ne'bo, nu e n - N e b o, berg i Palestina, ö. om
nedre Jordan. Enl. 5 Mos. kap. 34 dog Moses där.

Nebraska [nibrsess'kö], förk. Neb. el. Nebr.,
en av Amerikas Förenta Stater (sed. 1867), v. om
Missouri. 200,041 kvkm, 1,198,000 inv. (1945),
11,000 svenskar. Prärieland. Jordbruk, boskaps­
skötsel. Huvudstad: Lincoln med statsuniv.;
största stad: Omaha.

Nebraska River [nibreess'kö rivv'0], annat
namn på Platte River.

Nebukadness'ar, d. 562 f.Kr., babyl. konung

Neapel och Vesuvtus.

Nebulösa — 1207 — Nederländerna

6o5, grundare av det babyl. världsväldet, för­
störde 586 Jerusalem o. förde judarna i fången­
skap till Babylon. N. lät uppföra en mängd
praktfulla byggnadsverk.

Nebulösa (av lat. nebulo'-
sus, dimmig), ljustöcken pä
fixstjärnhimlen. G a s n e b u-
l o s o r n a äro dels regelbund­
na, s. k. planetariska nebulo-
sor, ringnebulosor osv., ofta
med en stjärna i mitten, dels
oregelbundna o. utgöras av
inom vårt stjärnsystem be- B
lägna moln av gaser, de
»mörka», dvs. svagt lysande ne-
bulosorna, sannol. äv. av kos­
miskt stoft. Ex.: ringnebu-
losan i Lyran (övre bilden).
Orionnebulosan o. »kolsäckar­
na». — S p i r a l n e b u l o -
s o r n a äro oupplösbara
stjämsamlingar med ljus kär­
na o. en el. två spiralvridna armar. Med dessa
analoga bildningar äro sannol. de till omkr. en
million uppgående små, oftast ovala töcken­
fläckarna, talrikast vid Vintergatans poler, samt
de magellanska molnen o. några liknande av
stjärnor o. gasmassor bildade aggregat. Alla
dessa äro trol. ytterst avlägsna; Andrnmedanebu-
losans avstånd skattas till en million ljusår
el. mera. S|>iralnel>ulosorna anses av mänga
som självständiga »vintergator» el. under bild­
ning varande stjärnsystem. Hastigheten i syn­
linjens riktning är enorm. Spiralnebulosa i
Cepheus (nedre bilden).

Nebulö's iav lat.), dimmig, oklar; svårbegriplig.
Neces-Zitas, lat-, cödväudigtiet.
Necessä'r (av fr., egentl. nödvändig), liten

väska med fack för förvaring av toalettsaker
(under resor); syskrin.

Neck'ar, biflod fr. h. till Rhen, upprinner på
Schwarzwald, s.v. Tyskland, flyter förbi Hei­
delberg o. utfaller vid Mannheim. 367 km.
Vackra, fruktbara stränder (vinodling).

Neck'el, G u s t a v (1878—1940), tysk språk­
forskare, germanist, prof. i Berlin 1920 (i
Göttingen t935—37). Utgav bl. a. en mycket
använd handuppl. av den äldre Eddan samt
arb. om Baldersmyten.

Necker [nekä'r], J a c q u e s (1732—1804),
fransk statsman. Som finansminister 1777—81
genomförde N. reformer i
liberal anda o.sökte inskrän­
ka hovets slöseri men tving­
ades at t avgå efter att ha
offentliggjort en redogörelse
för Frankrikes finanser, vil­
ken av den allmänna me­
ningen betraktades som ett
erkännande av dess rä t t att
kontrollera styrelsen. Åter­
kallades 1788 o. genomdrev
då riksständernas samman­
kallande. Avgick åter 1790.
N. var fader till Mme de S t a e 1. Jfr E. M.
Stael von Holstein.

Necfr ia , svampsläkte (fam. Hypocreaceae av
Ascomycetes). Fruktkroppar (peritkecier) små,
livligt färgade (vanl. röda), mjuka, äggformade
med toppställd öppning. N. cinnabari'na, all­
män som parasit på de flesta lövträds o. buskars
stamdelar, som genom de frambrytande, blek­
röda konidiedynorna få ett koralliknande ut­
seende. N. galWgena framkallar kräftsvulster
hos lövträd, särsk. äppleträd, bok o. a.

Nedan, den tid, då manen är i avtagande från
fullmäne till ny. Vid fullmåne kulminerar må­
nen vid midnatt, i sista kvarteret däremot kl.
6 f. m., men år i slutet av nedan endast synlig
om morgonen åt öster.

Nedansiljans domsaga, Kopparb. 1., utgör
ett tingslag med tingsställen i Leksand o. Rätt­
vik o. omfattar kommunerna Leksand, Rättvik
o. Gagnef. 36,396 inv. (1947). Domarens adr.:
Leksand.

Nederbörd, den i jordatmosfären ingående
vattenångans förtätning o. nedfallande till jord­
ytan i form av regn, snö el. hagel (jfr Kondensa-
tion). Mängden av nederbörden angives i n e-
d e r b ö r d s h ö j d , dvs. tjockleken av det la­
ger, som skulle bildats om avrinning el. av­
dunstning ej ägt rum. Härtill användes n e-
d e r b ö r d s m ä t a r e , ett fritt uppställt, cy­
lindriskt kärl med insats till skydd mot av­
dunstning, från vilket nederbörden sedan av-
hålles o. uppmätes i graderade mätglas.

Nederkalix, kommun i mell. Norrbotten,
Norrb. 1. (past.adr. Kalix); Nederkalix landsf.-
distr., Kalix doms. 14,759 inv. (1947), därav i
K a l i x m u n i c i p a l s a m h ä l l e 2,712.
Samrealskola.

Nederlag, tullpliktiga varors uppläggande i
magasin under ägarens o. tullverkets lås utan
erläggande av stadgade tullavgifter, allenast
mot utgivande av bokföringspengar, 1 kr.
för varje varupost, som uttages från neder­
laget. Nederlagstiden är högst 5 år.

Nederlulea. kommun i mell. Norrbotten,
Norrb. 1. (past.adr. Gammelstad); Nederlulea
landsf.distr., Luleå doms. 11,007 inv. (1947).
Praktfull kvrka, huvudsakl. fr. 1400-t., med
kalkmälninjj fr. samma århundrade, triumf­
krucifix, korstolar o. altarskåp fr. i5oo-t:s bör­
jan (Antwerpen). Sedan invånarna i Gam­
melstad (stadsrättigheter r62i) omkr. 1650
flyttat över till nuv. Luleå, bildades i G. en
kyrkstad med f. n. omkr. 450 kyrkstugor.

Nederländerna, höll. N e d e r l a n d el.
K o n i n k r i j k d e r N e d e r l a n d e n ,
efter sin huvuddel ofta kallat H o l l a n d ,
konungarike i v. Europa, vid Nordsjön. 34,181
kvkm, 9.5 miU. inv. (1947), bildar med kolo­
nierna i Ostindien den nederl.-indonesiska unio­
nen. 2,113,300 kvkm, 70 miU. inv. N. är et t
utpräglat lågland, '/a av ytvidden ligger lägre än
havets o. flodernas nivå. Det skyddas från över­
svämningar genom dyner o. konstgjorda vallar,
s. k. diger. Kusten är låg o. saknar naturliga ham­
nar. Innanför kusten ligger det fruktbara marsk-

Nederländerna — 1208 — Nederländerna

landet o. innanför detta »geesten» med hedar,
torvmossar o. tallskogar. Viktigaste floder äro
de segelbara Rhen, Maas o. Schelde, vilkas delta
tillsammans är det största i Europa. I n. bildar
Nordsjön vid Ems" utlopp viken Dollart o. i
mell. N. den stora Zuiderzee, som num. genom
uppdämning är en insjö, Ijsselmccr. Klimatet är
ett fuktigt o. milt kustklimat med ofta uppträ­
dande dimma. N., vars befolkning uppstått ur en
blandning av flera germanstammar, ar et t av
Europas tätast befolkade land (272 inv. per
kvkm). 34.4 % äro kalvinister, 36.4 % kato­
liker. Språket är nära besläktat med plattyska.
Administrativt indelas N. i n provinser: Nord-
Brabant, GelderlaDd, Syd-Holland, Nord-Hol­
land, Zeeland, Utrecht, Friesland, Over-Ijssel,
Groningen, Drenthe o. Limburg. Av näringar är
boskapsskötseln den viktigaste (nötkreatur, häs­
tar, får o. svin). Jordbruksprodukter äro råg,
havre, vete, potatis, balj växter, lin, sockerbetor,
cikoria, tobak, grönsaker, frukt o. blommor.
Vid Haarlem finns det förnämsta blomsterod-
lingsområdet i Europa (hyacinter, tulpaner
m. m.). I flodmynningarna fångas mycket
ostron, i Nordsjön sill o. torsk; konservering
av fisk bedrives i stor skala. Bergsbruket är
obetydligt (stenkol i prov. Limburg). Torv
användes som bränsle. Av industriprodukter
märkas bomulls- o. Hnnevaror, segelduk, rep-
slageriarbeten o. lergods. I Amsterdam finnas
världens största diamantsliperier, stora tobaks-,
kakao- o. likörfabriker samt soekerraffinaderier.
Utomordentligt livlig handel, särsk. transitohan-
del. — Författn. N. är et t konstitutionellt ko­
nungarike, där kronan är ärftlig på mans- o.
kvinnolinjen. Den verkställande makten ut­
övas av monarken. Den lagstiftande delas mel­
lan monarken o. representationen, generalsta­
terna, på två kamrar, den första bestående av
50 led., valda på 6 år (hälften vart tredje år),

den andra av 100 led., valda på 4 år (genom
direkta val). Huvudstad: Amsterdam, var­
jämte Haag är kungl. residensstad. — Armé
(1939) i h e m l a n d e t : Allmän värnplikt
med tjänstetid 19—40 år o. tjänstgöringstid
från 11—21 mån. Till armén räknades äv.
gendarmeriet o. militära poliskåren. Krigs­
styrkan utgjorde omkr. 270,000 man (utom
landstorm). K o l o n i a l a r m é n i O s t i n ­
d i e n rekryteras huvudsakl. genom värvning
o. uppgår till omkr. 40,000 man (utom gendar­
meriet). — Örlogsflottan (1946): 7 kryssare, 5
jagare, 15 ubåtar samt et t stort antal mindre
fartyg. — Handelsflottan (1939): Omkr. 3 mill.
bruttoton. — Flygstridskrafterna äro uppdelade
på armé- o. marinflyget samt flygstridskrafterna
tillh. kolonialarmén. För samordning finnes ett
gemensamt direktorat för flygstridskrafterna.
— Hist. N. var fordom benämning äv. på nuv.
Belgien, med vilket N. var förenat till 1579.
Det beboddes i förhistorisk tid av keltiska
folk, som under i:a årh. f.Kr. delvis undan­
trängdes av friser, bataver m. fl. german-
stammar. N., som kristnades på 700-t., erövra­
des omkr. 800 av Karl den store. Vid Frankiska
rikets delning tillföll det Tysk-romerska riket,
men sönderföll i en mängd nästan oberoende län.
Under korstågstiden blevo sjöstäderna viktiga
handelsplatser, där stora rikedomar hopades.
Vid slutet av 1300-t. kom N. under hertigdömet
Burgund (jfr Burgund) o. organiserades på
1400-t. som en enhetlig stat med egen stånds­
representation, generalstaterna, inom detta
välde. Genom giftermål tillföll det 1477 Habs-
burg (Maximilian I) o. ärvdes vid Karl V:s tron­
avsägelse av sonen, Filip II av Spanien, varefter
landet styrdes av ståthållare med nästan dikta­
torisk myndighet. Filips iver at t bekämpa kätte-
riet o. de nationella strävandena i N. fram­
kallade ett långvarigt frihetskrig 1568, som

efter flera stillestånd slöts först genom West­
faliska freden 1648 o. lösgjorde den norra delen
(nuv. N.) från Spanien. Den bildade en repu­
blik med ståthållare av huset Oranien i spetsen.
Under kriget hade N. erövrat en del av Spa­
niens kolonier, som det efter freden behöll
o. sedermera utvidgade. N. utvecklades från
denna tid till en betydande handels- o. sjö­
makt, vars framgångar framkallade två krig
med England (1652—54 o. 1658—60). Under
revolutionskrigen upprättade fransmännen i N.
B a t a v i s k a r e p u b l i k e n (1795), som
1806 omdanades till konungariket Holland med
Napoleons broder Louis som regent. Stora
delar av N:s kolonialvälde (såsom Kaplandet)
förlorades under revolutionskrigen till England.
Efter slaget vid Leipzig upprättades konunga­
riket N. (1813) med Vilhelm V:s av Oranien son
Vilhelm som konung. Till detta lades på Wien-
kongressen Belgien, som dock lösgjorde sig 1831.
Vilhelm I abdikerade 1840 o. efterträddes av
Vilhelm I I . 1849 blev Vilhelm I I I konung, 1890
efterträdd av dottern Vilhelmina. Under
Första världskr. iakttog N. neutralitet. Det
avslog 1920 ententemakternas krav på ex-
kejsar Vilhelm II:s utlämnande. Genom en för­
fattningsändring 1922 blev Nederi. Indien en
del av riket med självstyrelse. K. anslöt sig
till den 1930 bildade Oslogruppen för handels-
polit. samarbete o. samverkade även i N. F.
ofta med de nordiska staterna. Ledande stats­
man efter Första världskr. var Colijn, konselj­
president 1933—39- För försvaret av Nederi.
Ostindien, där en stark kommunistpropaganda
gjorde sig gällande, inledde N. samarbete med
Storbritannien. Vid Andra världskr:s utbrot t
sept. 1939 förklarade N. sig neutralt o. er­
bjöd liksom senare i nov. s. å. jämte Belgien
sin medling. 10 maj 1940 angrepo tyska trupper
N. under förevändning at t skydda dess neutrali­
tet. Efter 5 dagars kamp måste det uppge stri­
den. Drottn. Vilhelmina o. regeringen De Geer
(som s. å. eftertr. av Gerbrandy) begåvo sig
till London för att därifrån fortsätta kampen
o. styra det nederländska kolonialväldet. I
N. utnämnde Hitler riksminister Seyss-In-
quart till riksståthållare. I aug. 1941 avskaf­
fades i N. alla demokr. styrelseorgan o. i nov.
s.å. upplöstes alla partier utom det nazistiska,
vilket jan. 1943 äv. tillerkändes inflytande på
statsförvaltn. Nederländerna befriades av de
allierade sept. 1944—maj 1945, varefter drott­
ning Vilhelmina o. regeringen återvände till N.
Val höllos maj 1946, varvid katolska folk­
partiet o. arbetarpartiet noterade de största
vinsterna o. juli s. å. bildade en koalitions­
regering med Louis Beel som premierminister.
Vid valet i juli 1948 förlorade vänstern några
mandat till högerpartierna. En ny koalitionsreg.
bildades aug. s. å. med W. Dress, arbetarpar­
tiet, som konseljpresident. Drottn. Wilhelmina
abdikerade 1948 o. efterträddes av dottern Ju­
liana. — Situationen i Indonesien har sed. 1945
ståt t i brännpunkten för N:s utrikespolitik. N:s
ovillighet at t släppa ifrån sig makten i det ostin­
diska kolonialväldet ledde juli 1947 åter till stri­
der med indonesierna, varigenom Lingadjatiav-
talet av 25 mars s.å. sattes ur kraft. N. har i sin
indonesiska politik utnyttjat splittringen mellan
den indonesiska republiken o. de stammar
(främst sundaneserna på v. Java), som efter­
sträva en autonom ställning o. vägra at t under­
kasta sig de republikanska nationalisternas
hegemoni. — 1947 s I ö t s i8 N- t u l tullunionen
med Belgien o. Luxemburg samt undertecknade
mars 1948 Brvsselpakten med Storbritannien,
Frankrike, Belgien o. Luxemburg. Medl. av
FN:s säkerhetsråd 1946 o. av ekonomiska o.
sociala rådet 1947—48. Jfr Andra världskr.,
Benelux o. Indonesien.

Nederländska G u a y a n a — 1209 — Nefelometer

Nederländska Guayana el. S u r i n a m ,
höll. koloni i n. Sydamerika, omfattande mell.
Guayana. 140,611 kvktn, 192,000 inv. (1945).
Utförsel av bauxit, guld, socker, kaffe, balata-
gummi o. timmer. Huvudstad: Paramaribo. 1941
övertog För. Stat. skyddet av bauxitgruvorna.

Nederländska Indien. 1 . N e d e r l ä n d ­
s k a O s t i n d i e n omfattar Sundaöarna
(utom n. Bornco o. ö. Timor), Moluckerna samt
v. Nya Guinea. 1,904,346 kvkm, 70.4 mill. inv.
(1940). N., som sedan omkr. 1600 med korta
avbrott innehafts av Nederländerna, styrdes
före den jap. ockupationen av en generalguver­
nör jämte ett råd på 5 medl. Huvudstad: Ba-
tavia. Ockuperat av japanerna 1942—45. För
den politiska utvecklingen, se Indonesien. —
2 . N e d e r l ä n d s k a V ä s t i n d i e n om­
fattar Nederländska Guayana (Surinam) o. Cu-
racao. 174,835 kvkm, 293,000 inv. (1942). Det
bildar två provinser, som styras av guvernörer.

Nederländska skolan, en grupp tonsättare,
de förnämsta av nederl. härkomst, som under
1400- o. 1500-t. konstrikt utbildade den fler-
stämmiga körsången.

Nederrhenska kretsen i det forna Tysk-
romerska riket upprättades 1512 o. omfattade
huvudsakl. ett område kring mell. Rhen.

Neder-Sachsen, gammal benämning på n.v.
Tyskland kring nedre Elbe o. övre Weser, bil­
dade n e d e r s a c h s i s k a k r e t s e n i
Tysk-romerska riket.

Nedertorneå, kommun i mell. Norrbotten,
Norrb. 1. (past.adr. Haparanda); Haparanda
landsf.disti., Torneå doms. 4,349 inv. (1947),
därav i Seskarö kyrkobokföringsdistr. 1,007.

Neder torneå-Haparanda församling om­
fattar Nedertorneå kommun o. Haparanda stad.

Nedgjut, dets. som ingjut.
Nedjd, N. o c h H a s a , konungarike i mell

Arabien, kärnland i Saudi-Arabien. 1,072,000
kvkm, omkr. 3 mill. inv., perser. Huvudstad:
er-Riad. — Hist. Grundat på 1700-t. var N.
urspr. emirat o. omfattade blott högslätten N.
Nuv. härskaren Ibn Saud har betydligt ut­
vidgat riket: 19T4 med Hasa, 1921 med Djebel
Sjammar o. 1926 med Hedjas. 1921 blev N.
sultanat; 1927 konungarike. Är sedan 1925 i
personalunion med Hedjas, från 1932 under
namnet Saudi-Arabicn. Jfr Ibn Saud.

Nedre Amu' rområdet , område i territoriet
Habarovsk, n.ö. Sibirien, 525,100 kvkm. Huvud­
stad: Nikolajcvsk vid Amur.

Nedre borgrät ten, domstol i Sthlm för mål
ang. dem, som voro anställda vid konungens
hov samt Kungl. teatern m. fl. Upphävdes 1844.

Nedre just i t ierevisionen, officiellt K. M:ts
N e d r e j u s t i t i e r e v i s i o n , ämbetsverk
under justitiedep. med uppgift a t t bereda o.
föredraga rättegångsmål i Högsta domstolen o.
nådeärenden i statsrådet. Föredragningen om-
besörjes av revisionssekreterare. Målens mot­
tagande o. expedierande samt protokollsföringen
handhavas av protokollsekreterare m. fl., som
tillsammans bilda j u s t i t i e r e v i s i o n s -
e x p e d i t i o n e n . Arbetsordn. 2s/« 1948.

Nedre Kalifornien cl. K a l i f o r n i s k a
h a l v ö n , en mot s. utskjutande halvö på
Nordamerikas s.v. kust, s. om Kalifornien, ut­
görande de mexik. territorierna N. o. S. Baja
California. 144,092 kvkm, 129,000 inv. (1940).

Nedre Ullerud, kommun i s. Värmland,
Värml. 1. (past.adr. Deje); Kils landsf.distr.,
Mellansysslets doms. 4,086 inv. (1947), därav
i Deje municipalsamh. 2,055.

Nedre Österrike, ty. N i e d e r - Ö s t e r -
r e i c h, provins i n.ö. Österrike. T9,2o8 kvkm,
omkr. 1.5 mill. inv. (utom Wien, som bildar
eget förvaltningsområde). Bergland, genomflu-
tet av Donau. Rysk ockupationszon 1945.

Nedrustning. Genom fredsfördragen efter

Första världskr. begränsades de besegrades rä t t
till rustningar ss. en inledning till en allmän ned­
rustning. Efter långvariga förberedelser o. se­
dan vissa begränsade resultat i fråga om flott­
rustningarnas inskränkning vunnits vid kon­
ferenser i Washington 1922 o. London 1930
(jfr Flottkonfcrcnser), sammankallade Natio­
nernas Förbund en allmän n e d r u s t n i n g s ­
k o n f e r e n s , som började sitt arbete 1932.
Trots alla ansträngningar lyckades man ej
utjämna motsättningen mellan Tysklands krav
på likställighet o. Frankrikes krav på säker­
het. Då Hitler tog makten i Tyskland, lämnade
detta land "/1 0 1933 konferensen, som därefter
förde ett tynande liv o., ehuru ej formellt
upplöst, inte kunde motverka den allmänna
upprustningen o. krigsutbrottet 1939. Efter
kriget upprättade FN 1946 en atomkommis­
sion med uppgift bl. a. at t föreslå åtgärder
för at t förbjuda atomvapen o. andra vapen för
massförstörelse. Oenighet om utformningen av
en internationell kontroll av förbudets efter­
levnad har emellertid hindrat kommissionen at t
nå praktiska resultat o. dess arbete upphörde
1948. 1947 tillsatte FN äv. en kommission för
at t utarbeta planer på en begränsning av övriga
rustningar.

Nedslagseld kallas det eldslag vid artilleriet,
då granatens brisad (granatkarteschens krevad)
äger rum vid anslag, inträngning el. efter
uppstudsning (studsbrisad). Ncdslagsbrisad
(-krevad) användes mot döda mål, studsbrisad
mot levande mål.

Needles, T h e [ö° ni'dls], eng., »nålarna», tre
kritklippor vid ön Wights v. kust, S. England.

1. van der Neer [fann där ner], A e r t (1603
—77), höll. målare. Utförde stämningsfulla

landskap, vanl. vinterstycken o. månskeusbilder,
med känsligt återgivna belysningseffekter.
Repr. i Nat.mus. (Se bild.)

2. van der Neer, E g 1 o n (1635—1703). s o n

till A. v. d. N., höll. målare. Genrebilder, land­
skap o. mytolog. ämnen.

Neergaard [ne'rgår], N i e l s (1854—1936),
dansk historiker o. moderat politiker (Veustre),
medlem av flera regeringar, bl. a. stats- o. finans­
minister 1920—24, finansminister 1926—29. Ut­
gav Under Junigrundloven, det danske Folks poli­
tiske Historie fra 1848 til 1866 (2 bd, 1892—1916).

Neerwinden [ne'r-], by i ö. Belgien, n.v. prov.
Liége. Fransk seger över en eng.-höll. armé
29 juli 1693; franskt nederlag mot en tysk-holl.
armé 18 mars i793-

Nefas'ti kallades i forntidens Rom de dagar,
då rättskipning var förbjuden. Övriga dagar
kallades f a s t i.

Nefeli 'n, glasglänsande, färglöst mineral, in­
går i fonolit m. fl. bergarter.

Nefelome'ter, apparat för a t t bestämma
mängden av ett ämne genom att mäta det ljus,
som reflekteras av en grumlig vätska. Jfr Foto­
meter.

Nefertiti — iz io Nehru

Neferti ' ti , egypt. drottning,
omkr. 137 o f.Kr., Arncno-
phis IV:s gemål. Berömd
porträttbyst (se bild), ty­
pisk för den frigjorda, rea­
listiska el-Amarnakonsten.

Nefoskop [-skå'pj (av
grek. ne'fos, moln, o.
skopél'n, se), instrument för
mätning av molnens sken­
bara hastighet, består vanl.
av en efter molnet inriktbar
horisontell skala.

Nefri't. i. (Av grek. ne/ro's, njure), inflam­
mation i njurarna, förlöper med utsöndring ge­
nom urinen av stnä mängder äggvita o. blod,
i vissa fall blodtrycksstegring. Uppträder ofta
i anslutning till halsfluss, scharlakansfeber el.
andra akuta infektionssjukdomar. — 2. Dets.
som jade.

Nefros [-å's] (grek., njure) el. n j u r d e g e-
n e r a t i o n , en njursjukdom, vid vilken med
urinen utsöndras stora mängder äggvita liksom
varceller etc. Orsak: akuta el. kroniska infek-
tionssjukd. (difteri, tuberkulos, syfilis), havan­
deskap, förgiftningar (kvicksilver). Utsönd­
ringen av vatten o. saiter är rubbad (svullnad
i ansikte, fötter e tc) .

Nef tys, egypt. gudinna, syster till Isis, gemål
till Set; de dödas beskyddarinna.

Nefud, »Röda öknen», S t o r a N., öken i
n. mell. Arabien, står genom I< i 11 a N. ö. om
Nedjd i förbindelse med Ruba al-Chali (Stora
Sydöknen).

Negapatam [neg"p°ta'm1, hamnstad i s.ö.
Indien, prov. Madras. 49,000 inv. (r93i). I,ivlig
handel.

Negatio 'n (av lat.), förnekande. — Sprdkv.
Nekande ord el. uttryck.

Ne'gativ (av lat.), nekande, upphävande,
nedrivande. Motsats: p o's i t i v . — N e g a ­
t i v b i l d har motsatt utseende mot samma
positiva bild på så sätt, a t t den enas ljusa par­
tier äro mörka hos den andra, den enas upp­
höjningar bli samtidigt fördjupningar i den
andra o . omvänt. — Et t n e g a t i v t t a l
(betecknas som vanliga positiva tal men med
minustecken framför talvärdet) ger tills, med
det positiva med samma talvärde en summa
som ä r noll. — N e g a t i v e l e k t r i c i t e t
är en laddning, som består av et t överskott av
fria elektroner.

Negera [-ge'-] (av lat.), neka, förneka, upp­
häva, bestrida.

Negerhirs, art av grässläktct Pennisetum.
Neghelli, ort i s. Etiopien. Erövrades från

italienarna av britt, styrkor mars 1941.
Negligé [-sje'] (av fr., egen ti. vårdslösad),

morgondräkt, nattdräkt; äldre spetsmössa med
knytband.

Negligence clause [negg'lidsj°ns klås], eng.,
»frikallelseklausul», kallas sådan i konossement
införd bestämmelse, varigenom redaren be­
tingar sig frihet från ansvarighet för följderna
av befälhavarens o. besättningens fel el. för­
summelser i avseende på lasten.

Negligera [-sje'ra] (av fr.), försumma, vårds­
lösa, förbigå, strunta i.

Negocie'ra el. n e g o t i e'r a (av lat. nego'-
tium, göromål), underhandla, anskaffa (pen­
ningar), förmedla (lån o. dyl.).

Negotio'rum ges ' t io, lat., uträttande av an­
gelägenhet för annan utan anmodan o. i veder-
börandes frånvaro.

Negrer (av lat. ni'ger, svart), människoras,
inhemsk i Väst-, Central- o. Östafrika. Rasen är
ren egentl. blott på Guineakusten o. i v. Sudan,
i övrigt uppblandad. Kupia hjässa o. panna med
tjocka ben, framskjutande käkparti, långskal-

lighet, breda näsvingar, tjocka läppar, svart-
bruna ögon, svartbrun kroppsfärg. ulligt, svart
hår, ringa skäggväxt o. kroppshårighet, långa
srmar. Mannen c:a 173 cm. Språkligt indelas
negrerna i två huvudgrupper: b a n t u n e g r e r
o. s u d a n n e g r e r . Religionen å< urspr. fe-
tischdyrkan, som här o. där undanträngts av
islam o. kristendom. Negrerna leva huvudsakl.
av jordbruk, jakt, boskapsskötsel o. handel. —
De afrikanska negrernas antal uppskattas till
omkr. r3o mill. Dessutom finnas omkr. 20 mill.
negrer i övriga världsdelar. Populärt kallas äv.
andra raser med svart hudfärg negrer (austral-
negrer m. fl.). Redan under forntiden användes
negrer som slavar i Medelhavsländerna; från
1500-1, började en omfattande export av neger-
slavar till Central- o. Sydamerikas sockerplanta-
ger, o. från slutet av 1700-t. användes de äv. på
de nordamerik. bomullsplantagerna. Den grym­
ma behandling, för vilken de utsattes, orsakade
en allmän rörelse för negerslaveriets upphä­
vande, som äv. under r8oo-t. småningom ge­
nomdrevs i olika länder, i För. Stat. genom
Inbördeskriget i86r—65. Frågan om negrernas
ställning har sedan dess utgjort ett av För. Stat:s
mest brännande inrepolitiska problem.

Ne'gri, A d a (1870—1945), ital. författarinna,
medl. av Ital. akad. Utgav en rad propaganda-
betonade sociala diktsamlingar samt roma­
ner. Bl. de senare den självbiografiska Stella
Mattutina (1921) samt Di giorno in giorna
(i933)-

Negri 'n, J u a n , f. omkr. 1880, spansk ke­
mist o. politiker. Socialistisk deputerad, fi­
nansminister 1936—37, ministerpresident 1937
—39. Flydde efter Francos seger till utlandet
o. deltog i den republikanska cxilregeringen
i Mexico.

Negri Sembila 'n [ne''gri], malajstat i Malaji­
ska federationen på Malackahalvön. 6,68o kvkm,
296,000 inv. (1941). Bergland. Kautschuk- o.
kaffeplantager. Huvudstad: Seremban. Ocku­
perad av japanerna 1942—45.

Negri ' torasen (sp., »svartaktig»), människo­
ras, som förekommer på Andamanerna, i det
inre av Malacka o. på Sumatra (semang), på
Filippinerna (aeta) o. i det inre av Nya Guinea
(tapiro). Mörk hudfärg, ulligt hår, kort- el.
mellanskalliga, småväxta.

Negroi'd, negerliknande.
Neg'ros [-rås], vulkanisk, skogbeväxt ö bland

Visayasöarna, Filippinerna. r 2,698 kvkm,
'/g mill. inv. Ris o. kakao.

Negro spiri tuals [ni'grå spiri'tjo°ls], eng., and­
liga negersånger (ex. Swing low, Sweet Chariot o.
Go domn, Moses), blevo kända omkr. r88o genom
kören Fisk Jubilee Singers. Ha givit impulser
till S. Foster, Dvorak o. blues.

Negu's Neges'ti, »konungarnas konung»,
etiopisk härskartitel.

NehenVja el. N e h e m i'a (i Vulgata N e h e-
m i'a s), judisk statsman; återvände 445 f.Kr.
från Babel o. ordnade förhållandena i hem­
landet: Esras medhjälpare vid lagens be­
fästande. — N:s bok i GT anses skriven av
Krönikeböckernas förf.; skildrar N:s o. Esras
återuppbyggande verksamhet i Jerusalem.

1. Nehru, M o t i l a 1 (1861 —1931), ind.
nationalistledare. Urspr. advokat i Allahabad
Slöt sig N. 1919 till Gandhis nationaliströrelse,
1925 ledare för det radikala nationalistpartiet,
vars förening med det moderata kongresspartiet
1926 han genomdrev. N. deltog i Gandhis
ohörsamhetskampanj rg30, fängslades men fri­
gavs snart. Han framlade 1928 et t program
för Indiens förvandling till britt, dominion.

2. Nehru, J a w a h a r l a l , f. r88g, son till
M. N., ind. nationalistledare. l iksom fadern
advokat i Allahabad, blev N. r9i8 medl. av
den allindiska kongresskommittén o. snart en

Neiiendam — izn — Nelson

av Gandhis närmaste medar­
betare. Han var 1929, 1936,
1937 o. 1946 ordf. i kon­
gresspartiet; satt 1931—32 o.
nov. 1940—dec. 1941 fängs­
lad för deltagande i Gandhis
ohörsamhetskampanj. N.
förhandlade 1942 med Staf-
ford Cripps o. avböjde där­
vid den britt , planen för in­
diskt självstyre under britt,
ledning o. krävde, at t brit­
terna helt skulle lämna In­
dien. Den av N. aug. 1946 bildade interims-
regeringen bojkottades av muhammedanska för­
bundet, som motsatte sig kongressens planer
på en allindisk union, där muhammedanerna
skulle komma i ständig minoritet. Sedan britt,
regeringen i febr. 1947 tillkännagivit sin avsikt
at t överlämna makten till indierna, uppgav
kongressen efter överläggningar med vice-
bonungen Mountbatten motståndet mot Pa­
kistan o. Nehru blev aug. s.å. premier- o. utrikes­
minister i Indiska unionen. N. har efter Indiens
delning sökt hävda kongressens inflytande äv. i
icke hinduiska stater, ss. Kashmir, där väpnade
strider mellan Pakistan o. Indiska unionen
pågingo ännu aug. 1948. Jfr (Brittiska) Indien,
Kongresspartiet o. Pakistan.

1. Neiiendam, N i c o l a i (1865—1945),
dansk skådespelare o. regissör, 1893—1930 verk­
sam vid Det kongelige Teater. Utgav memoarer­
na En Vildfarendes Veje (1943).

z. Neiiendam, R o b e r t , f. 1880, bror till
N. 1, dansk skådespelare o. tcaterhistoriker,
chef för teatermuseet på Christiansborg.

Neikter (N e i c h t e r) , J a k o b F r e d ­
r i k (1744—1803), skytteansk professor i Upp­
sala; filosof o. kulturhistoriker i Montesquieus
anda. En av de första som opponerade sig mot
den franska akademiska smaken.

von Neipperg [najp'-], A d a m A l b e r t
(1775—1829), greve, österrik, diplomat o. mili­
tär, älskare till Napoleons gemål Marie-Louise
o. gift med henne 1822.

Neisse [naj'sej. 1. N., po. N y s a el. TT i s a,
bifloder till Öder: G 1 a t z e r- el. S c k 1 e-
s i s k a N., 195 km, o. I , a u s i t z e r el.
G ö r l i t z e r N., 206 km. — 2. Stad i vojc-
vodskapet Katowice, s.v. Polen (prov. Ober-
Schlesien, Preussen), vid fl. Glatzer-N. 11,000
inv. (1946). Förr befäst. Belägrad av svenskarna
1643-

Neisser [nej'-], A l b e r t (1855—rgi6), tysk
läkare, prof. i hudsjukdomar i Breslau 1007,
upptäckte 1879 gonorréens smittämne, gono-
kocken.

Nejd, dets. som Nedjd.
Nejkon el. b a c k s m u l t r o n , art av ört­

släktet Fragaria.
Nejlika, arter av örtsläktet Dianthus.
Nejonögon, Hyperoar'tia, ordning bland

rundmunnarna; 7 par gälspringor, tydliga ögon,
talrika horntänder o. näsgropen utan bakre
mynning. Utbredda över större delen av jorden
i sött o. salt vatten. Havsformerna gå upp i
floderna för at t
leka. Ungarna
(larverna) mask­
lika, leva i bottenslammet, s. k. linålar. Leva
av fiskar, som de suga ur. Hos oss 3 arter:
havsnejonögat, vanliga nejonögat el. nättingen
o. bäcknejonögat.

Ne'ko el. N e c h o , egypl. farao 609—593
f.Kr. Återupprättade för kort tid det egypt.
herradömet i Syrien, varvid Josia, konung av
Juda, besegrades vid Megiddo (608). Genom
nederlaget mot Nebukadnessar vid Karkemisch
(605) gick Syrien åter förlorat. K. utrustade

Avrättad s.

enl, traditionen en fenicisk expedition runt
Afrika o. arbetade på en kanal mellan Nilen o.
Röda havet.

Nekras 'ov, N i k o 1 a j
A l e k s e j e v i t j (1821—
77), rysk skald. Skrev dik­
ter med social tendens (Vem
lever lycklig i Ryssland?, Rys­
ka kvinnor m. fl.). (Se bild.)

Nekras'ov, N i k o 1 a j
V i s s a r i o n o v i t j (1876
—1918), rysk politiker av
kadettpartiet, efter Mars­
revolutionen 1917 Kerens-
kijs ställföreträdare o. se­
nare generalguvernör i Finland,
av bolsjevikerna.

Nekrolog [-lå'g] (av grek. nekro's, död, o.
lo'gos, ord), dödsruna, minnesteckning. —
N e k r o 1 o'g i e r, förteckningar, som i medel­
tidsklostren fördes över de personers dödsdagar,
vilkas minne man ville hedra genom att inne­
sluta dem i den offentliga förbönen.

Nekromanti ' (av grek. nekro's, död, o. man­
tel'a, spådom), dödsorakel, andebesvärjelse i
syfte att utforska framtiden m. m. Utbredd hos
fornfolken (perser, assyrier, hebréer m. fl.).

Nekropol [-på'l] (av grek. nekro's, död, o.
po'lis, stad), benämning på begravningsplatser
utanför antika städer.

Nekros [-å'sj (av grek. nek'rosis, bortdöende),
dets. som brand, med.

Nekrospermi' (av grek. nekro's, död, o.
sper'ma, säd), den form av impotens, vid vilken
sädesvätskan endast innehåller döda manliga
könsceller.

Nek ' tar . I grek. myt. gudarnas dryck. —
Hot. Den sockerhaltiga vätska, som avsöndras
av körtelvävnader el. glandier i blommor el. på
andra växtdelar; de avsöndrande organen be­
nämnas n e k t a'r i e r.

Nek'ton (av grek. ne'ein, simma), beteckning
för den i havets övre vattenlager aktivt sim­
mande djurvärlden i motsats till p l a n k t o n .

Neiremann, J o h a n n e s M a g n u s
V a l d e m a r (1831—1906), dansk rättslärd,
prof. i Köpenhamn 1859, justitieminister 1875
—96: framstående jur. skriftställare.

Nelson [nell's°n]. 1. Stad i n.v. England,
grevskap. Lancashire, vid fl. Calder. 31,000
inv. (1945). Bomullsindustri. — 2. Hamnstad
på Nya Zeeland, på Sydöns n. kust. 14,000 inv.
(1941). — 3. Flod i mell. Canada, från Winni-
peg till Hudsonviken. 650 km.

Nelson, A x e l , f . " / , 1880, lärdomshistori­
ker o. filolog, förste bibliotekarie vid Uppsala
univ.bibl. 1914—45. Bl. arb. Philobiblon av
Richard de Bury (1922) o. Uppsala universitet
under medeltidett (1927). Har utg. sv. original­
texten av O. Rudbecks Atlantica (1937 ff.) Teol,
hed.dr Uppsala 1945.

Nelson, H e 1 g e, f. 15/4 1882, geograf, prof. i
Lund 1916—47. Bl. arb. Öland (1909), Canada,
nybyggarlandet (1922), Nordamerika (2 bd, 1926)
o. The Swedes and the Svoedish Settlements in
North America I (1943). Red. av Svensk geo­
grafisk årsbok.

Nelson [neH's°n], H o r a -
t i o, viscount N., hertig
av B r o n t e (1758—1805),
Englands störste sjöhjälte.
N., som förlorat högra armen
vid ett angrepp på Teneriffa
1797, segrade 1798 över den
franska flottan vid Abukir,
besköt 1801 Köpenhamn,
tillintetgjorde 1805 den för­
enade spansk-franska flot­
tan vid Trafalgar, varunder han dödligt sära­
des. Jfr Emma Hamilton.

Nelson — 11

Nelson [nell's°n], E r i c , f. 1888, amerik.
flygare av svensk börd, en av de båda flyg­
förare som fullbordade den amerik. världsom-
flygningen 17'3—*9/6 1924.

Nelson [nell's°n], D o n a 1 d, f. 1888, amerik.
politiker, industriman. Utn. juni 1940 at t hand­
ha leveranserna till försvaret o. var jan. 1942
—okt. 1944 president för nationalrådet för krigs­
produktionen. Personlig representant för pre­
sidenten nov. 1944—maj 1945.

Nelum'bo, örtsläkte (fam. Nymphaeaceae), 2
arter vattenväxter med sköldlika, långskaftade,
ovan vattnet uppskjutande blad o. praktfulla
blommor (lotusblommor). Fröna o. de stärkelse­
rika rotstockarna ätas. N. nuci'jera (tropiska
o. ö. Asien) har rosenröda o. N. lu'tea (atlan­
tiska Nordamerika) gula blommor.

Nemato 'der (av grek. ne'ma, tråd), dets. som
trådmaskar.

Neme'a, dalgång i s. Grekland, Argolis. Där
fanns det n e m e i s k a l e j o n e t , som dö­
dades av Herkules, o. höllos de n e m e i s k a
s p e l e n . Ruiner av ett Zevstempel.

Nemerti 'ner, Nemerti'ni, ordning bland platt­
maskarna med vanl. långsträckt flimmerklädd
kropp. Framtill en i en säck innesluten, ut-
stjälpbar snabel. Tarmkanal fullständig; hjärna
o. två nervstammar efter kroppens sidor; blod­
kärlsystem o. njurar (protonefridier) finnas,
men kroppshåla saknas. Ofta mer än meter­
långa; de flesta på havsbottnen.

Ne'mesis, i grek. myt. hämndens gudinna.
Senare allmänt uttryck för en rättfärdig världs­
ordning, n e'm e s i s d i v i'n a, som låter
olycka följa på en begången ond gärning.

Ne'rai, by i mell. Italien, 26 km s.ö. om Rom,
vid kratersjön], a g o di N c m i , där man
funnit rester av ett par fornrom. fartyg. Ruiner
av ett Dianatempel.

Ne'mo an ' te mor ' tem bea ' tus , lat., »ingen må
prisas lycklig före sin död»; citat från Ovidius.

Ne'mo ni'si mors, lat., »ingen utom döden»
(skall skilja oss åt); inskrift i Katarina Jagiel-
lonicas ring (från Johan III) .

Nemo'phila, örtsläkte (fam. Hydrophylla-
ceae, ansluten till fam. Borraginaceae), n nord-
amerik. arter. Späda örter med parflikade blad
o. täml. stora, femtaliga, vackra blommor.
Flera allmänt odlade i trädgårdar, särsk. den
blåblommiga N. insig'nis, prins Gustavs öga.

Ne'mo sa l ' ta t so 'brius, lat., »ingen dansar
nykter» (Cicero).

Nenn'dorf, badort med svavelkällor i del­
staten Hessen, v. Tyskland (prov. Hcssen-
Nassau, Preussen), v. om staden Hannover.

Nenn' i , P i e t r o, f. 1891, ital. politiker, le­
dare för de med kommunisterna förenade väns­
tersocialisterna, minister utan portfölj juni—
okt. 1946, utrikesminister okt. 1946—jan. 1947.

Nenn'ius, walesisk historieskrivare pä 800-t.
Hans krönika Historia britonum är en viktig
källskrift.

Nensjö, industrisamhälle i s. Ångermanland,
Gudmundrå kommun. 820 inv. (1946). Sågverk.

Neo- (grek. ne'os), ny, ung (i sammansätt­
ningar), ex. neogotik, nygotik.

Neody'm, en sällsynt jordmetall, 3-värt
grundämne. Kem. tecken Nd, atomvikt 144.27
(7 stabila isotoper), atomn:r 60. Jfr Didym.

Neofy'ter (av grek.), urkristen benämning på
nydöpta; senare i munkorden nyupptagna.

Neogaea [-ge'a] (av grek. ne'os, ny, o. gäi'a,
jord), annat namn för Neotropiska regionen.

Neoge'n (av grek. ne'os, ung, o. ge'nein, fö­
das), gemensamt namn på tertiärsystemets
båda yngre grupper, m i o c e n o . p l i o c e n .

Neogoti 'k, dets. som nygotik.
Neohumanism' (av grek. ne'os, ny), riktning

inom målarkonsten på 1940-t.
Neoimpressionism' (av grek. ne'o$, ny, o.

12 — Nephroma

impressionism) el. n y i m p r e s s i o n i s m , en
1886 framträdande fortsättning på impressio­
nismen inom måleriet, som i motsats mot
denna arbetade med oblandade färger, som
ansattes i små prickar på duken o., sedda på
avstånd, gåvo bättre illusion av luft o. ljus.
Bl. representanter: Seurat o. Signic; i Sverige
Kreuger o. Wilhelmson.

Neoli ' t iska t iden, yngre stenåldern.
Neologi' (av grek. ne'os, ny, o. lo'gos, lära).

1. Beteckning för den teologiska riktning under
1700-t., som sökte bevisa de kristna dogmerna
med förnuftsgrunder. Dess främsta sv. måls­
män voro M. lyehnberg o. J. A. Lindblom. —
2. Strävan efter språklig nybildning. — N e o -
l o g i s m', nybildat, vanl. språkvidrigt ord el.
språkuttryck.

Neomarxism' (av grek. ne'os, ny) el. n y-
m a r x i s m , en vid slutet av 1800-t. fram­
trädande tysk oppositionsriktning mot marx­
ismen, nära samgående med revisionismen; har
särsk. riktat sig mot Marx' materialistiska histo­
rieuppfattning. Stundom äv. beteckning för
den moderna socialdemokratiens från marxis­
men avsevärt avvikande åskådning i dess helhet.

Neon [neå'n], en enatomig ädelgas. Kem. tec­
ken Ne, atomvikt 20.183 (stabila isotoper: 20,
21 o. 22), atomn:r 10, smältp. — 2490, kokp.
— 246'. Framställes ur flytande luft. Användes
till fyllning av glimlampor o. n e o n r ö r (jfr
Gasurladdningslampor).

Neopre'n el. s o v p r e'n, konstgjord kaut­
schuk, framställd av klorbutadien. Är mera
beständig mot organiska lösningsmedel än na­
turkautschuk. Jfr Buna, Svedopren o. Tiokol.

Neopto'lemos, i grek. mytol. son till Akillevs
o. Deidameia, dödade i Trojanska kriget Priamos
o. Astyanax, äktade vid hemkomsten Menelaos'
dotter Hermione. N. hade kultplats i Delfi o.
har ofta framställts i den grek. konsten o.
dramat.

Neosalvarsa 'n (av grek. ne'os, ny), ett ar­
senikpreparat, som i stor utsträckning använ­
des till injektioner för behandling av syfilis
m. m. Jfr Salvarsan.

Neotro'piska regio 'nen el. N e o g a e a ,
djur- o. växtgeografisk benämning på Syd- o.
Centralamerika.

Neotf ia , örtsläkte (fam. Orchidaceae), 6 arter.
N. ni'dus a'vis, nästrot, en i det närmaste kloro­
fyllfri, gulbrun saprofyt med bladlös stam,
blommor i axlik klase samt om ett fågelbo er­
inrande rotsystem. Sällsynt på mullartad skogs­
mark i s. o. mell. Sverige.

Nep el. N. e. p., förkortning för N y a e k o ­
n o m i s k a p o l i t i k e n , en av ryska sovjet­
regeringen 1921 till omkr. 1927 förd ekonomisk
politik, som i viss utsträckning medgav privat
äganderätt m. m. i motsats till den rena kom­
munismen.

Nepa'l, rike i Himalaya, mellan Indiska unio­
nen o. Tibet. 140,000 kvkm, 5.6 mill. inv. Jord­
bruk (majs, vete, ris), boskapsskötsel, skogsbruk
o. bergsbruk (koppar). N. styres av en maharad-
ja, men dess utrikespolitik står under britt, in­
flytande. Huvudstad: Katmandu.

Nepen' thes, dets. som kannväxfer.
Ne'per, förk. N, enhet för dämpningen resp.

förstärkningen i en telefonledning, ett elek­
triskt filter el. en förstärkare. Storheten i fråga
beräknas därvid som en logaritmisk funktion
av förhållandet mellan tillförd o. uttagen
effekt. Jfr Decibel.

Nephro 'ma [nefrå'-], lavsläkte. N. arc'ticum
har en stor, stundom flera dm bred bål med
breda flikar, ovan som fuktig livligt grön, som
torr vitgul el. ljusgrå, undertill svart med vit
kant. Fruktkroppar stora, njurformade, bruna
på bålflikarnas undersida. Allmän i n. Sverige
bland mossa på marken el. på klippväggar.

Nepos — 1213 — Nervier

Nepos, C o r n e l i u s , se Cornelius Nepos.
Nepot [-på't] (av lat. ne'pos), yngre släkting.

— N c p o t i s m', orättmätigt gynnande av-
egna anförvanter vid utdelning av ämbeten o.
övriga inbringande sysslor.

Neptu'n, B e r g n i n g s - o . d y k e r i AB.,
före 1942 namn på Rederi AB. Poseidon.

Neptu 'nigördel , en form av vätvarmande
förband, som vanl. består av en binda runt
om livet o. en från denna utgående mellan
benen.

Neptu 'niorden, ett 1812 stiftat" ordens­
sällskap i Sthlm med syfte at t bereda under­
stöd ät sjömän samt sjömansänkor o. -barn
i Sthlm el. dess omnejd.

Neptu'nisk, bildad i vatten (om bergarter,
uppkomna genom avlagring el. utfällning i
vatten).

Neptunis ' ter (av Neptunus), anhängarna av
den av A. G. Werner hävdade geologiska upp­
fattningen, at t jordskorpan bildats uteslutande
genom inverkan av vatten. Jfr Plutonister.

Neptu 'nium, kem. tecken Np, med konst
framställt radioaktivt element, atomn:r 93. Np
framställes enklast genom neutronbestrålning
av uran 238, vars atomkärna infångar en neu­
tron, utsänder en elektron o. under betastrål­
ning övergår till Np med masstalet 239. Detta
ämne sönderfaller vidare till plutonium. Sex
olika neptuniumisotoper äro kända. Jfr Trans-
uraner.

Neptu'r .us. Rom. myt. Havets o. sjöfartens
gud, motsv. grekernas Poseidon. — Astr. Den
näst yttersta av de nio stora planeterna, upp­
täckt 1846 av Galle i Berlin efter anvisning av
Leverrier, vilken beräknat orten med ledning
av störningar i Uranus' rörelse. Avståndet från
solen är 30 ggr jordens el. 4,500 mill. km.
Omloppstiden är nära 165 år o. rotationstiden
c:a 16 tim. Diametern är 3.9, massan 17.2 o.
tätheten 0.29 ggr jordens. I stora tuber visar
planeten en blygrå skiva av 2.5" diam.; de­
taljer kunna ej iakttagas. Enl. sitt spektrum
har N. en atmosfär av annan sammansättning
än jordens. — Dess enda satellit, Triton, har
liksom Uranusmånarna rörelse från v. till ö.

Ne'ra, biflod fr. v. till Tiber, i mell. Italien.
Storartade vattenfall (Cascate delle marmore).

Nerbudd'a , annat namn på floden Narbada.
Nerei 'der. Grek. myt. Havsnymfer, havs­

guden Nerevs' femtio döttrar. — Zool. Grupp
av långa dels fritt simmande, dels på bottnen
levande vackra havsborstmaskar med pariga,
borstbesatta fotutskott. Rovdjur med tånglika
käkar. Allmänna vid västkusten.

Ne'revs, i grek. myt. en havsgud, son till
Pontos o. Gaia, fader till nereiderna.

Ner 'gal , i babyl. myt. krigets, jaktens, pestens
o. den brännande solens gud.

Ne'ri , F i l i p p o (i5*5—95). »tal. jesuit,
stiftare av oratorianernas kongregation i Rom;
helgonförklarades 1622.

Nerike, äldre form för Närke.
Nerikes Al lehanda , liberal tidning l Örebro,

grundad 1843. Red. (sed. 1933) C. E. Ljung.
Nerikes-Tidningen, frisinnad o. nykter nets-

vänlig söckendagstidning i Örebro, uppsatt 1896.
Ne'ring, J o h a n n A r n o l d (omkr. 1655

—95). tysk arkitekt. Ritade Tyghuset i Berlin.
Ne'r ium, växtsläkte (fam. Asclepiadaceae),

2 el. 3 arter smärre träd, stundom buskliknande,
i Medelhavsområdet. A'. olean'der, rosenlager,
med ljusröda el. vita, välluktande blommor,
växer i s. Europa o. n. Afrika längs vattendrag;
hos oss omtyckt krukväxt. Giftig.

Nerman, C l a s U l r i k (1792—1852), äm­
betsman, justitiekansler 1838, Karl XIV Johans
gunstling o. personlige rådgivare.

1. Nerman, T u r e , f. 18/5 1886, författare,
tidningsman, red. för Nya Samhället 1910

—15, för Politiken 1916—17. Ufg. av tidn.
Trots Allt! 1939—45. I,ed. av FK 1930—37
o. sed. 1946 (socialdem.). Proletär- o. kärleks­
dikter samt revykupletter.

2. Nerman, E i n a r , f. 6/i„ 1888, broder
till T. N. o. B. N., konstnär, har framträtt som
illustratör o. tecknare i en elegant stil. Karika­
tyrer. En tid verksam i England, numera bosatt
i För. Stat.

3. Nerman, B i r g e r , f. 6/10 1888, broder
till T. N. o. E. N., arkeolog o. historiker, prof. i
Dorpat 1923—25, dir. för Statens historiska mu­
seum sed. 1938, ordf. i Sv. fornmiunesfören. sed.
1939. Bl. arb. Die Völkerwanderungszeit Gotlands
(i935), Sveriges Rikes uppkomst (1941) o. Sve­
riges första storhetstid (1942).

Nernst, W a l t h e r (1864—1941), tysk
kemist o. fysiker, prof. i Göttingen 1891, i
Berlin 1905, president för Physikalisch-tech-
nische Reichsanstalt 1922—24. Utförde grund­
läggande elektrokemiska o. termodynamiska
arbeten o. erhöll för de senare 1020 års uobel-
pris i kemi.

Ne'ro, I, u c i u 3 D o -
mi t i a s (37—68), rom.
kejsare 54, systerson till
kejsar Caligula, utsvävande
o. grym men med utpräg­
lade konstnärliga intressen.
N. lät bl. a. mörda sin mo­
der, Agrippina, förföljde
efter Roms brand 64 de
kristna o. beskyllde dem för
branden för at t därigenom
freda sig själv. Flydde, se­
dan uppror utbrutit under
Galbas ledning, o. begick självmord.

Nero, opera med musik o. text av A. Boifo,
uppförd i Stockholm i:a ggn 1926.

Nero'nisk, grym o. tyrannisk (som Nero).
Ner ' tus, enl. Tacitus en av nordgerman3ka

stammar dyrkad jordgudinna. Namnet är en
äldre form av Njord.

Ne'ruda, J a n (1834—91), tjeck, skald, en
av den tjeck, litteraturens främsta, tidnings­
man. Bl. dikter: Ballader och romanser (1883).

1 . Ne'ruda, V i l h e l m i n a (1838—1911),
tjeck, violinist, 1864—69 g. m. Ludvig Norman.

2 . Neruda, F r a n z (1843—1915), broder
till V. N., tjeck, violoncellist o. dirigent, ledde
från 1891 Musikföreningen i Sthlm. Verkade
äv. som lärare o. tonsättare.

Nerv (av lat. ner'vus, sena). Anat. Centrala
nervsystemets förbindelser med olika organ o.
vävnader i kroppen. De äro till färgen vita, rikt
förgrenade bildningar, som bestå av tjockare el.
tunnare buntar av nervtrådsutskott (jfr Nerv­
cell), omgivna av en tunn bindvävshinna. I
nerverna ledas signaler mellan centrala nerv­
systemet o. olika delar av kroppen. — Bot.
Beteckning för bladens kärlsträngar med deras
bastskenor. Nervernas förlopp (n e r v a tu'-
r e n) är ofta av stort systematiskt värde.

Nerva, M a r c u s C o c c e j u s (omkr, 3 5
—98 e.Kr.), rom. kejsare 96, genomdrev flera
för den inre styrelsen viktiga reformer.

Nervcell, g a n g l i e c e l l , i centrala nerv­
systemet o. i perifera nervganglier lokaliserade
celler, bestående av en cellkropp o. en el. flera
utskott, ett längre utskott, n e r v t r å d s u t ­
s k o t t e t , o. ett el. flera kortare ofta mer el.
mindre starkt förgrenade utskott, d e n d r i-
t e r. Jfr Nervvävnad.

Nervdroppar, populär benämning på kam-
ferdroppar, som innehålla sprit, eter o. kamfer.

Nerv feber, äldre benämning på tarmtyfus.
Ner'vi, stad i n.v. Italien, prov. Genua. 9,000

inv. (1931). Luftkurort.
Ner'vier, keltiskt ' folk i det forna Gallia

Nervkrig — 1214 — Neujd

belgica, kring fl. Sambre; besegrades av Caesar
57 f.Kr. Huvudstad: Bagacum (nuv. Bavay).

Nervkrig, politiskt påtryckningsmedel, som
kom till utbredd användning under den
europ. krisen mot slutet av 1930-t. o. under
Andra världskr. Består i propaganda genom
press o. radio, utspridande av alarmerande
rykten samt truppkoncentrationer mot den
stat, mot vilken det riktas, i avsikt at t bryta
dennas moraliska motståndskraft. Nervkriget
användes första gången i större skala av Tysk­
land mot Tjeckoslovakien under den sudettyska
krisen hösten 1938 o. mot Polen före krigsut­
brottet sept. 1939.

Nervosite ' t , sjuklig överretbarhet o. bristan­
de balans, neurasteni.

Nervskakning benämning för x) en stark
sinnesrörelse. 2) darrningar i kroppen i samband
med rädsla e t c , 3) darrningar (tremor) i sam­
band med organiskt betingade sjukdomar, i
första hand i nervsystemet.

Ner'vus, lat., nerv. — N e r v n i r e'r u m,
»sakernas nerv», förnämsta förutsättningen för
företag, dvs. pengar.

Nervvävnad, den vävnad, varav nervsyste­
met är uppbyggt. Består av nervceller (jfr d. o.)
o. gliaceller, ncuroglia.

Nervös, nerv-; otålig, retlig; nervsvag.
Neso'is, mi fi'li, q u a n t u l a s ap i an t i a re '-

g i tu r mun 'dus , lat., »du vet ej, min son, med
hur ringa vishet världen styres»; bevingat ord,
som felaktigt tillskrivits Axel Oxenstierna i
brev till en av hans Söner.

Nes'cit occa 'sum, lat., »den vet ej av ned­
gång», valspråk för sv. Nordstjärneorden.

von Ness'elrode [-rade], K a r l V a s i 1j e-
v i t j (1780—1862), greve, rysk diplomat, ut­
övade som förfäktare av Heliga alliansens
grundsatser et t stort inflytande på kongressen
i Wien o. de följande kongresserna 1818—22.

Ness'ler, V i k t o r (1841—90), tysk ton­
sättare, känd genom sina melodiösa operor
Rdttfdngaren från Hameln (1876) o. Trumpe­
taren från Säkkingen (1884).

Ness'lers reagens ' , ett mycket känsligt rea­
gens på ammoniak, bestående av en vatten­
lösning av kvicksilverjodid o. jodkalium, för­
satt med litet kaliumhydroxid. Upptäckt av
tysken J u l i u s N e s s l e r (1827—1905).

Ness'os, i grek. myt. en centaur, som Herak-
les dödade. På N:s råd fuktade Herakles' maka
en mantel med N:s blod i tro at t därigenom
kunna bibehålla sin makes trohet. Manteln
förorsakade Herakles så stora plågor, at t han
själv brände sig på bål. — N e s s o s m a n t e l ,
olycksbringande gåva.

Nestning, dansöskjol.
Nes'tor. Astr. En av de s. k. trojanska små­

planeterna, vilkas medelavstånd från solen är
nästan lika med Jupitere.

Nes'tor (1056—omkr. 1114), rysk munk i
Kiev, länge ehuru med orätt ansedd som förf.
till de efter honom uppkallade betydelsefulla
ryska krönikeuppteckningarna, Nestors krönika
(sv. övers. 1910), rörande Rysslands äldsta
historia.

Nes'tor f r å n P y l o s , den äldste bland
de grek. furstarna under Trojanska kriget.
Bildligt: den äldste inom en krets.

NestorianisnV, åsikt företrädd av patriarken
N e s t o'r i u s i Konstantinopel (d. trol. 451),
som förklarade, at t Guds son tagit sin boning
i människan Jesus. Förkastades i Efesos 431.
Hans anhängare, n e s t o r i a'n e r n a , bildade
en kyrka i Persien (489). Jfr Tomas o. Kaldeiska
kristna.

Nesfroy [-råj], Jo h a n n (1801—62), öster­
rik, skådespelare o. teaterförfattare. Av N:s
lustspel ha några bearbetats till sv. av August
Blanche (Herr Dardanell o. hans upptåg på

landet m. fl.), av Frans Hodell [Andersson,
Pettersson o. Lundström) o. a.

Néthou, P i c de N. el. P i c d'A n e t o,
högsta toppen på bergsgruppen Maladetta, mell.
Pyrenéerna. 3,404 m.

Nefscher , C a s p a r (1639—84), tysk-hol­
ländsk porträtt- o. genremålare, verksam i
Holland. Arb. hållna i pompös barockstil.

Netsu 'ke, konstnärligt prydd, lackerad
knopp, som håller fast snodden till en inro.

Nett 'o (it., klar, skuldfri), förk. nto, med av­
drag. Motsats: b r u t t 'o . — N e t t o p r e -
m i e, försäkringspremie utan tillägg för om­
kostnader. — N e t t o p r i s , en varas pris
med avdrag av rabatter. — N e t t o t o n , far­
tygs avgiftspliktiga rymd i registerton (å 2.83
kbm). — N e t t o v i k t , en varas vikt med
avdrag av förpackningens vikt. — N e t t o ­
v i n s t , vinst efter avdrae av samtliga kostnader.

Ne ' t tuno, stad i prov. Koma, Italien, 50
km s. om Rom, vid kusten. Allierade styrkor
landsattes vid N. 22 jan. 1944, staden ockupe­
rades 25 s. m., men det tyska försvaret av vägen
till Rom bröts först i maj 1944- Jfr Anzio.

Nefze, flod i ö. Tyskland, bildar i sitt mell.
lopp gräns mot Polen, utfaller i Oders bifl.
Warthe. 340 km.

Neubran 'denburg [nåj-], stad i delstaten
Mecklenburg, n. Tyskland. 22,000 inv. (1939).
Medeltida stadsmur med praktfulla portar. Om
N. utkämpades under Trettioåriga kriget blodi­
ga strider mellan sv. o. kejscrl. trupper.

Neuchåtel [nösjatäll'], ty. N e u e n b u r g
[nåj'en-]. 1. Kanton i v. Schweiz. 800 kvkm,
118,000 inv. (1941). Bergland (Jura) med lång­
sträckta högdalar. Vinodling, skogsbruk, urtill­
verkning. — 2. Huvudstad i N. 1, vid. Neu-
chåtelsjön. 24,000 inv. (1941). Slott från 1100
—1300-t. Univ. Livlig industri: ur, papper,
choklad.

Neuchåtelsjön [nösjatäll'-], sjö i v. Schweiz,
vid foten av Jurabergen, genomfluten av fl.
Thiéle. 216 kvkm.

Neue Freie Pre'sse [nåj'e fraj'e-], daglig
radikal tidning i Wien 1864—1939.

Neuenahr [nåj'en-], bad- o. brunnsort med
varma alkaliska källor i v. Tyskland, delstaten
Nordrhein-Westfalen (Rhenprovinsen, Preussen),
s. om Bonn,

Neuengamme [nåj'en~], nazistiskt koncen­
trationsläger i närh. av Hamburg, Tyskland.

Neues Deutschland [nåj'-dåjtsj'länt], tysk
tidning i Berlin. Utges sed. 1945 med rysk licens
o. är organ för socialistiska enhetspartiet. Upp­
laga c:a l/2 rnill. ex.

Neue Ziiroher Zei tung, världsberömd
schweiz. tidning, grundad 1780. Liberal; väl­
underrättad, särsk. i utrikespol. frågor.

Neufahrwasser [nåj'-], hamnstad o. nordlig
förstad till Danzig, vid Weichsels västligaste
mynningsarm. 10,000 inv. Frihamn.

Neufohäteau [nösjatå'], stad i s.ö. Belgien,
prov. Luxemburg, n.v. om Arlon. 2,600 inv.
(1930). Under Första världskr. trängdes frans­
männen i slaget vid N. 22—23 aug. 1914 till­
baka bakom Maas av tyskarna.

d e Neuforge [nöforsj'j, J e a n F r a n c o i s
(1714—91), fransk arkitekt. Betydelsefull främst
genom sitt arbete Recueil élémentaire d'architec-
ture (1—9, 1757—80).

von Neuhof [nåj'håf], T h e o d or (1686—
1756), tysk frih., konung av Korsika 1736
under namnet T e o d o r I, måste fly redan
s. å. o. förde sedan ett kringflackande o. även­
tyrligt liv. Dog i England.

Neuilly-sur-Seine [nöji' syr sä'n], nordväst­
lig förstad till Paris, vid Seine. 60,000 inv.
(1946). Automobilfabriker. Här slöts fred
mellan Bulgarien o. de allierade 27/n 1919.

Neujd [nöjd], H e r m a n (1872—i93i),bild-

Neukölln — 1215 — Neutrino

vallfarts-
. Kloster -

huggare. Utförde konstindustriella föremål o.
småskulptur.

Neukölln [nåj-] (R i x'd o r f 1899—1912),
industristad i s. Gross-Berlin (sedan 1921).
316.000 inv. (1933).

Neumann [nöj'-] M e l c h i o r (1670—1741),
kirurg, Karl XII:s kammartjänare o. läkare.

Neumann [nåj'-]. B a l t h a s a r (1687—
1753). tysk ar­
kitekt, urspr. mi­
litär. N., som
är en av den
tyska barockens
mest lysande o.
självständiga re­
presentanter, upp­
förde bl. a. det

furstbiskopliga
palatset, nuva­
rande slottet, i
Wiirzburg (se
bild), trapphus i
slotten Bruchsal
o. Briihl, till stor
del förstörda un­
der Andra världs-
kr., Schönborn-
kapellet vid domen i Wiirzburg,
kyrkan i Vierzehnheiligen (se d. o.) o
kyrkan i Neresheim.

Neumer [nevv'-] (av grek. nev'ma, vink, åt­
börd), nottecken, med vilka den rom. kyrkans
liturgiska musik upptecknades. De bestodo av
punkter, accenter o. dyl. o. anbragtes urspr.
(omkr. 500) över texten för at t underlätta
recitationen. De angåvo ej tidsvärdet. På
900-t. tecknades neumerna på två linjer, tills
Guido av Arezzo på 1000-t. införde fyra linjer
o. gjorde tecknen kvadratiska, s. k. koralnoter.

Neumiinster [nåj'-|. stad i n.v. Tyskland,
delstaten Schleswig-Holstein. 54,000 inv. (1939).
Klädes till verkning.

Neunkirclien [nåjn'kirtjen], stad i Saar-
området. 39,000 inv. (1939). Stora stenkols­
gruvor o. järnverk.

Neuquén, territorium i Argentina. 96,465
kvkm.

Neuralgi ' [nev-] (av grek. nev'ron, nerv, o.
al'gos, smärta), smärta i en nerv; en del vanl.
anfallsvis uppträdande smärtor, som äro loka­
liserade till en bestämd nerv, t. ex. i ansiktet,
armen, benets baksida (ischias).

Neurasteni ' [nev-] (av grek. nev'ron, nerv, o.
aslene's, svag), den vanligaste funktionella
nervsjukdomen, yttrande sig i allmänt ökad ret-
barhet, känslighet för olika påverkningar o.
abnorm uttröttbarhet hos nervsystemet. —
N e u r a s t e'n i k e r, person som lider av
neurasteni. — Adj.: n e u r a s t e'n i s k.

von Neurath [nåj'rat], K o n s t a n t i n , f .
1873, frih., tysk diplomat o. politiker. N. blev
1917 kabinettschef hos kon. av Wurttemberg,
var 1919—21 minister i Köpenhamn, 1922—30
ambassadör i Rom o. 1930—32 i London. Juni
1932 blev N. utrikesminister i kabinettet v.
Papen o. behöll denna post under Schleicher
o. Hitler till febr. 1938, då han utnämndes till
president i det nybildade hemliga kabinetts­
rådet. Riksprotektor i Böhmen-Mähren T939—
43. Dömdes okt. 1946 av krigsförbrytelsedom­
stolen i Niirnberg till 15 års fängelse.

Neuri 'n [nev-], vinyl-trimetyl-ammonium-
hydroxid, en giftig organisk bas, som bildas ur
kolin genom avspjälkning av vatten vid förrutt­
nelse av lecitinhaltiga ämnen. Är kemiskt när­
besläktad med muskarin.

N e u r i t [nev-] (av grek. nev'ron, nerv), in­
flammation i en nerv.

Neurogli 'a [nev-] (av grek. nev'ron, nerv,
o. gli'a, lim), stödjevävnaden i nervsystemet.

Neurologi ' [nev-] (av grek. nev'ron, nerv, o.
lo'gos, lära), vetenskapen om nervsystemet o.
dess sjukdomar.

Neurom [nevrå'm] (av grek. nev'ron, nerv),
svulst, uppbyggd av nervtrådar.

Neuron [nevrå'n], (av grek. nev'ron, nerv), en
nervcell med därtill hörande nervtrådsutskott
o, dendriter. Ledningsbanorna mellan centrala
nervsystemets olika delar o. mellan centrala
nervsystemet o. de olika organen äro uppbyggda
av neuron.

Neuropa [nåjrå'pa], sammandragning av ty.
Neues Europa, benämning på det planerade,
under tysk ledning »nyordnade» Europa.

Neuropati ' [nev-] (av grek. nev'ron, nerv, o.
pa'tos. lidande), anlag för nervsjukdomar.

Neuros [nevrå's] (av grek. nev'ron, nerv),
beteckning för en del icke organiska nervsjuk­
domar ss. hysteri, neurasteni o. för vissa nervösa
åkommor ss. yrkesneuroser (ex. skrivkramp).
Adj.: n e u r o't i s k.

Neusatz [naj's-1. tyska namnet på staden
Novi Sad i Jugoslavien.

Neusiedlersjon lnaj'sid-], ung. F e r t ö, salt
insjö på gränsen mellan Österrike o. Ungern.
335 kvkm. 1868 var sjön helt uttorkad.

Neuss [nåjs], stad i v. Tyskland, Nordrhein-
Westfalen, nära Rhen. 60,000 inv. (1939). Kyrka
från 1200-t. Livlig spannmåls- o. kreaturshandel.
Metall- o. textilindustri. Till stor del förstört vid
allierade bombräder under Andra världskr.

Neustrel i tz [nåjsjtre'-], stad i delstaten
Mecklenburg, n. Tyskland, vid Zierkelsjön.
26,000 inv. (1939). Maskinfabriker.

Neus t r ien (av lat. Neusfria, »icke östland»)
kallades v. delen av de merovingiska fran-
kernas rike i motsats till ö. delen, Austrasien.

Neutra ' l (av lat. neu'ter, ingendera). 1.
Språkv. Som tillhör intetdera könet. Jfr
Neutrum. — 2. Opartisk, partilös, som ej
håller med någondera parten; som icke deltager
i ett pågående krig. Jfr Neutralitet. — 3.
Kem. Neutral kallas en förening, som varken
reagerar surt el. basiskt. Jfr Reaktion.

Neutral isat io 'n (av neutral), försättande av
en bas med en syra el. en syra med en bas
i avpassad mängd, så att lösningen reagerar
varken basiskt el. surt. Syrans protoner, H+,
förena sig därvid med basen, t. ex. O H - , under
värmeutveckling (n e u t r a l i s a t i o n s v ä r -
m e). Jfr Protolys o. Titrering.

Neu t ra l i se ra , göra neutral; förta verkan av.
Neutra l iserad stat , stat, som enl. fördrag är

skyldig o. berättigad förbli neutral i händelse av
krig mellan andra makter.

Neutral i te ' t innebär folkrättsligt, at t en stat
ej deltager i ett krig mellan andra stater. Mellan
neutrala o. krigförande gälla särskilda rätts­
regler: n e u t r a l i t e t s r ä t t e n . Brott mot
denna ä r n e u t r a l i t e t s b r o t t . När ett
krig utbrutit, bruka de utomstående staterna
genom en n e u t r a l i t e t s f ö r k l a r i n g ge
till känna, att de ämna vara neutrala. Ofta ut­
färdas inom den neutrala staten särskilda lagar
till neutralitetens tryggande, s. k. n e u t r a l i ­
t e t s l a g s t i f t n i n g .

Neutral i te ts lagen, amerik. lag av «/n '939
till skydd för För. Stat:s neutralitet under början
av Andra världskr. Neutralitetspolitiken över­
gavs emellertid 1941 genom antagandet av
lend and lease bill (se d. o.).

Neutral zon, område, vanl. beläget invid
tvenne staters gränser, inom vilket krigsopera­
tioner ej få äga rum. Å ömse sidor om svensk­
norska gränsen finnes sedan 1905 en neutral zon.

Ne'utrer (av neutrum), benämning pa de
sv. författare (Tegnér m. fl.), som stodo utan­
för de litterära fejderna mellan »gamla» o.
»nya» skolan vid början av 1800-t.

Neutr i 'no, en elementarpartikel utan elek-

Neutroner — 1216 — Newfoundland

trisk laddning o. med mycket liten massa, som
antages uppstå vid mesonernas sönderfall o.
därför skulle ingå i kärnreaktioner o. i den kos­
miska strålningen. Den har dock ännu ej kunnat
med säkerhet påvisas.

Neutro 'ner , oladdade partiklar med samma
massa som protoner. Uppträda som en strål­
ning med mycket hög genomträngningsförmåga,
då beryllium el. vissa andra lätta element bom­
barderas med alfastrålar. Neutronerna frigöra
protoner ur paraffin o. andra vätehaltiga ämnen
0. få samtidigt själva lägre hastighet. Särskilt
dessa långsamma neutroner äro mycket verk­
samma projektiler vid atomsprängningar äv.
av tyngre element. Jfr J. Chadwick o. Ele­
mentomvandling.

Ne 'u t rum, förk. N, lat., intetdera. — Språkv.
Genus, omfattande ord, som varken äro masku-
linum el. femininum; i sv. språket ord, som i
nominativ singularis få ändeisen t el. et i be­
stämd form, t. ex. nöje*, hxiset. Jfr Realgenus.

Neuve Chapelle [növvsjapäll']. by i n. Frank­
rike, dep. Pas-de-Calais, där engelsmännen mars
1915 förgäves sökte genombryta tyska fronten.

de Neuville [d° növill'], A l p h o n se (1836
—85), fransk målare. Vanl. scener från 1870
—71 års krig, kännetecknade av livfull hand­
ling o. storslagen komposition {De sista patro­
nerna, Strid på en järnvägsbank).

Nev., förkortning av Nevada.
Neva [nivå'], flod i n.v. Ryssland, rinner

från Ladogasjön till Finska viken. 73 km. Vid
Leningrad delas N. i fem armar; segelbar; is-
betäckt fem månader om året.

Neva'da, förk. Nev., en av Amerikas Förenta
Stater (sedan 1864), i v. 286,299 kvkm, 156,000
inv. (1944). Högland med goda tillgångar på
guld o. silver. Glest befolkat. Huvudstad: Car-
son City (2,500 inv.); största stad: Reno.

Newall [njo'°l], sir C y r i l L o u i s N o r ­
t o n , f. 1886, eng. flygmarskalk (1940) deltog
i Första världskr. o. var 1937—40 chef för eng.
flygvapnet. N. är upphovsman till det eng.
spärrballongsystemet. Generalguvernör på Nya
Zeeland 1941—46.

New Amsterdam [njo-], »Nya Amsterdam».
1. En av holländare i börj. av 1600-t. grundad
stad i Nordamerika, huvudstad i Nya Nederland;
nuv. New York. — 2. Stad i Britt. Guayana,
vid fl. Berbice. 10,000 inv.

1. Nev'anlinna, E r n s t (1873—1932), urspr.
N e o v i u s, finl. politiker o. finansvetenskaps­
man, prof. j Helsingfors 1924, tidigare ordf. i
gammalfinska partiets riksdagsgrupp.

2. Nev'anlinna, R o l f , f. 1895, finl. mate­
matiker, prof. vid Helsingfors univ. 1926, dess
rektor 1941—45.

Ne var ie ' tur , lat., »må ej förändras», uttryck
som anger, at t en edition, urkund el. dyl. fått
en slutlig utformning; tecknas t. ex. på ett
diplomatiskt avtal i samb. med a t t underhand­
larna parafera (sätta sina initialer under) detta.

Newark [njo'ak]. 1. Stad i New Jersey, n.ö.
För. Stat., förstad till New York. 430,000 inv.
(1940). Betydande läder-, maskin o. a. industri.
— 2. Stad i Ohio, ö. För. Stat. 32,000 inv. (1940).

New Bedford [njo bedd'f°dj, stad i Massa­
chusetts, n.ö. För. Stat., vid Atlanten. Bom­
ullsindustri. 110,000 inv. (1940).

New Bri ta in [njo britt '°n]. 1. N. el. B i r a r a,
förr N y a P o m m e r n , största ön i Bismarcks-
arkipelagen. 26,700 kvkm, omkr. 90,000 inv.
(1940). Huvudstad: Rabaul. N., som besattes
av japanerna 1942, anfölls «/1 8 1943 av de
allierade, som till största delen återtogo N. 1944.
— 2. Stad i Connecticut, n.ö. För. Stat. 69,000
inv. (1940).

New Brunswick [njo branus'°ikk], »Nya
Brauuschweig», provins i s.ö. Canada. 72,481
kvkm, 457,000 inv. (1941), varav omkr. 25 %

fransmän. Lantbruk, skogsbruk, fiske. Hu­
vudstad: Fredericton. Största stad: St. John.

Newburgh [njo'b°], stad i staten New York,
n.ö. För. Stat., vid Hudsonflodcn. 32,000 inv.
(1940).

Newcastle [njo'kasl]. 1 N.-u p o n-T v n e
[-Opånn tajn], huvudstad (eget grevskap) i grevsk.
Northumberland, n.v. England, vid Tyne.
291,000 inv. (1946). N. är en av Englands
främsta handels- o. industristäder. Utmärkt
hamn; stor kolexport; skeppsbyggeri; järn- o.
kem. industri. 1940—41 utsatt för tyska flyg­
anfall. — 2. G r e a t e r N., hamnstad i Nya
Syd-Wales, s.v. Australien, vid fl. Huntcrs
mynning. 120,000 inv. (1940). Livlig stenkols­
export. — 3. Stad i Pennsylvania, n.ö. För.
Stat. 48,000 inv. (1940). Järnindustri.

Newcastle [njo'kasl], T h o m a s P e l h a m -
H o l l e s , hertig av N. (1693—1768), br i t t ,
politiker (whig), premierminister med kort av­
brott 1754—62, från 1757 i själva verket trängd
åt sidan av William Pitt d. ä.

Newoomb [njo'k°m], S i m o n (1835—1909).
amerik. astronom, prof. vid amerik. marinen
1861, mest bekant för sina populära arb. Populär
astronomy (1878) o. Astronomy for everybody
(1903; Astronomi för alla, 1909).

Newoomen [njo'k°m°n], T h o m a s (1663
—1729), eng. mekaniker, uppfinnare av den
första praktiskt användbara kraftmaskinen, en
gruvpump, som använde ånga till drivkraft,
ångmaskinens föregångare.

New Deal [njo di'!], eng., »nya given», be­
nämning pä den ekonom, o. sociala politik, som
1933 inleddes i För. Stat. av presid. Roosevelt
för a t t övervinna den fr. hösten 1929 rådande
ekonom, krisen. N. D. bestod av en rad olika
åtgärder, främst National industrial recovery act
(NIRA, jfr d. o.) o. A gricultural adjustment act
(AAA). AAA, som avsåg a t t stödja farmarna,
antogs av kongressen maj 1933. Den sökte
reglera priset på jordbruksprodukter. Andra
åtgärder ingående i N. D. voro igångsättandet
av stora offentliga arbeten, för vilket ändamål
Public works administration skapades. För a t t
finansiera regeringens projekt skapades Re-
construetion finance corporation. Arbetslöshets­
understöden utvidgades, o. allmän socialförsäk­
ring infördes genom Social securtty act. Genom
Wagner labour relations act 1935 erkändes ar­
betarnas rätt a t t bilda fackföreningar o. ingå
kollektivavtal. Slutl. infördes sträng statskon­
troll över bankerna. Ehuru stora delar av
N. D. förklarats olagliga av Högsta domstolen,
torde den dock ha medfört en väsentlig minsk­
ning av arbetslösheten, o. dess mest bestående
resultat anses vara uppkomsten av en organise­
rad arbetarrörelse o. konsoliderandet av genom
inbördes konkurrens desorganiserade industrier.

New England [njo ingg'l°nd], eng., »Nya
England», benämning på de sex n.ö. staterna i
För. Stat. (Maine, Vermont, New Hampshire,
Massachusetts, Connecticut, Rhode Island).

Nevers [növä'r], huvudstad i dep. Niévre, ö.
mell. Frankrike, vid Loire. 34.000 inv. (1936).
Katedral från 1100—1300-t., till stor del i rui­
ner. Fajanstillverkning, grundad på 1500-t., o.
porslinsindustri.

Neveu [növvö'], G i n e 11 e, f. 1919, fram­
stående fransk violinist, gästade Sthlm i:a ggn
1939-

Newfoundland [njofa°'ndl°nd], fr. T e r r e
N e u v e , ö vid Nordamerikas ö. kust. no,681
kvkm, 318,000 inv. (1945). Utgör tills, med ö.
Labradorkusten en britt, koloni. 402,000 kvkm,
318,000 inv., varav c:a 600 eskimåer. Strängt
klimat. Huvudnäringar äro fiske, trävaruin­
dustri o. bergshantering (järn, bly, zink). Be­
folkningen är av eng. o. irl. härstamning; omkr.
95,000 äro rom. katoliker. I spetsen för N. står

Newfoundlandsbanken — 1217 — New York

en av britt, konungen utsedd guvernör samt en
rådgivande kommission på 6 medl. Huvudstad:
St. Johu's. N., som upptäcktes av Cabot 1497,
blev på 1600-t. eng. koloni; självstyrelse sedan
I855, doniinion 1907—33. Förslag föreligger om
N:s iuförlivning med Canada. — Till För. .Stat.
upplåtos 1940 på N. vissa militära stödjepunkter
under 99 år. Jfr Labrador.

Newfoundlandsbanken [niofa°'nd-], under-
vattensgrund i v. Atlanten, vid Newfoundland.
Givande torskfiske.

Newioundlands-
hund [njofa°'nd-],
stor, kraftig o. livlig
vakt- o. sällskaps­
hund med stort, bretl
huvud, små öron o
lång, tät hårbekläd­
nad. Färgen oftast
svart, ibland skiftan­
de i rostbrunt, stundom vit, svartfläekig.

New Georgia [njo ds3å'ds'jin], en av de britt.
Salomonöarna, n.ö. om Guadalcanar. Ockupe­
rad av japanerna rg4i—okt. r943-

New Hampshire [njo ha:mm'sj0], förk. N.
H., en av Amerikas Förenta Stater (sed. T788),
i n.ö. (New England). 24,097 kvkrn, 457,000 inv.
(1944). Bergigt o. skogrikt. Skogsbruk, industri
(bomulls- o. yllevaror, skodon). Huvudstad:
Concord; största staden: Manchester. — N. är
en av de ursprungliga unionsstaterna.

New Haven [njo he''v°n3, hamnstad i Con­
necticut, n.ö. För. Stat. 161,000 inv. (1940). Stort
univ. (Yale). Betyd, industri.

Nevir, ö bland Seeward Islands. 129 kvkm,
ir,ooo inv. (1946).

New Irland [njo aj'°l°nd], ö i Bisnmrcksarki-
pelagen. 7,800 kvkm, omkr. 37,000 inv. (1940).

Nevishög, kommun i v. Skåne, Malmön. 1.
(past.adr. Staffanstorp); Klågcrups landsf.distr.,
Torna o. Bara doms. 1,300 inv. (T947).

New Jersey |njo ds}e'Si], förk. X. / . , en av
Amerikas Förenta Stater (sed. 1787), i n.ö. vid
Atlanten. 20,095 kvkm, 4.2 mill. inv. (1944).
Betyd, textil-, metall- o. maskinindustri. Åker­
bruk, fiske o. bergsbruk. Huvudstad: Trentou;
största staden: Newark. — En av de ursprungl.
unionsstaterna. Se kartan till Am. För. Stat.

Newman fnjo'm°nJ, J o h n H e n r y (r8oi —
90), eng. kardinal; var först ledare för den hög­
kyrkliga Oxfordrörelsen men övergick r845 till
romersk-kat. kyrkan. Hans självbiogr. framställ­
ning av den andliga utveckling, som låg bäri,
Apologin pro vila sua (1864), är en av r8oo-t:s
märkligaste skrifter. Framstående andlig skald.

Newman [njo'mön], E r n e s t, f. r868, eng.
musikkritiker, i Sunday Times sed. rg20. Arb.
främst om Waguer, bl. a. Life of Richard Wagner
(I—IV, 1933—46). Av. skrifter om Gluck, Hugo
Wolf, Richard Strauss o. Liszt.

Newmarket [njo'makit], stad i s. England,
grevsk. Cambridgeshire. ro,000 inv. (1931).
Stor kapplöpningsbana, sed. 1600-f. centrum för
Englands hästsport.

New Mexico [njomeks'ikå°], förk. N. M., en
av Amerikas F"örenta Stater (sedan i9r2), vid
gränsen till Mexico. 315,115 kvkm, 560,000
inv. (T946). Bergig. Huvud/lod: Rio Grande
del Norte. Torrt klimat. Boskapsskötsel o.
bergsbruk. Stora indianreservationer. Huvud­
stad: Santa Fé; största staden: Albuqucrque.
— N. tillhörde förr republiken Mexico men er­
övrades av För. Stat. T846.

New Orleans [njo å'lins], största staden
i Louisiana, s. För. Stat., vid Mississippi o.
Mexikanska bukten. 495,000 inv. (1940), varav
över 100,000 negrer. Viktig hamnstad med stor
utförsel av bomull, tobak, vete m. m. Socker­
industri. Univ., grundat 1834 (5,300 stud., 1945).
N. anlades 1718 av fransmän, var spansk be-

77—472771. Xorstedls uppslagsbok. Tryckt 23.

sittning 1763—1800, såldes 1803 av Frankrike
till För. Stat.

Newport [njo'påt]. 1. Stad (eget grevskap)
i s.v. England, grevsk. Monmouthshire. 101,000
inv. (1946). Stora dockor. Järn- o. gummiindu­
stri. Kol- o. järnutförsel. — 2. Stad i Rhode Ts-
land, n.ö. För. Stat. Fashionabel badort. Flott­
station (övningsstation). 3r,ooo inv. (r94o).

Newport News |njt»'påVl ujosj, stad 1 Virginia,
ö. För. Stat. Skeppsvarv. Flygskola. 37,000
inv. (r940).

New Providence [njo pråvv'id°us], huvud-
ön bland britt. Baliamaöarna, Västindien. 150
kvkm, 29.000 inv. (rg43). Huvudstad: Nassau.

New Rochelle [njo råsjäli'], stad i staten
New York, n.ö. För. Stat. 58,000 inv. (rg4o).

News Chronicle [nio's krånn'ikl], daglig
liberal morgontidning i London. TJppl. i.7 mill.
ex. Nuv. namn 1930. Jfr Daily Chronicle.

New South Wales [njo sa°b °e»'laj, eng.
namnet pä Nya Syd-Wales (se d. o.).

New Sweden [njo s°i'dön], eng. namnet på
Nya Sverige (se d. o.).

Newton [njo'tn], sir I sa a c (1642—1727),
eng. matematiker, fysiker o. astronom, prof.
i matematik i Cambridge T 669, myntmästare
1699, president för Royal Society T703. N.
lade 1687 grunden till den moderna dynami­
ken o. uppställde samtidigt sin berömda gra­
vitationslag i Philosophiae
natur alis principia mathe-
matica (Naturvetenskapens
matematiska principer, 3
bd, rg27—31). Sammanfat­
tade 1704 i Opticks sina teo­
rier för ljuset o. läran om
färgspridningen. Utförde en
mängd betydelsefulla ma­
tematiska arbeten o. lade
bl. a. grunden till diffe­
rentialkalkylen. Jfr Gravi­
tation.

Newton [njo'tn], stad i Massachusetts, n.ö.
För. Stat., vid Charles River. 70,000 inv. (rg4o).

Newton [ujo'tn], förk. n, enhet i mks-systemet
för kraft, är lika med den kraft, som pä 1 sekund
ger massan r kg en hastighetsökning av r
m/sek. r n = roo.ooo dyn = 0:101972 kilopond.

New Westminster Lnjo °est'minstöJ, stad i
British Columbia, Canada. 44,000 inv. (1946).

New York [nio jå'k], förk. N. Y. 1. En av
Amerikas Förenta Stater (sed. r788), i n.ö.
r27,436 kvkm, 12.6 mill. inv. (1946). Jord- o.
bergsbruk, storindustri, handel. N. är För. Stat:s
folkrikaste stat; 7 städer ha mer än 100,000 inv.
Huvudstad: Albany. Största stad: New York.
Se kartan till Am. För. Stat. — 2. Stad i N. r, vid
Hudsonfloden, jordens största och folkrikaste
stad. 7.5 mill. inv. (1940), med förstäder i N. 1
o. i New Jersey ir mill. inv. N:s centrum ut-
göres av ön Manhattan, som genom stora
bängbroar är sammanbunden med fastlandet.
Övriga huvuddelar äro Brooklyn, Bronx, Queens
o. Richtnond. Bl. förstäderna märkas Newark
o. Jersey City. N. är För. Stat:s viktigaste
handels- o. industristad o. dess förnämsta
hamn (särsk. invandringshamu). Flygplatser,
bl. a. La Guardia c. Idlevvild (den senare under
byggnad). Flottbas. Staden är regelbundet byggd
med långa, raka gator o. stundom mycket
höga byggnader (skyskrapor); t. ex. News
Building, se plansch till Byggnadskonst. Affärs-
o. nöjeslivets centrum är Broadway, finans­
världens Wall Street. N. äger ett tiotal univ.
(äldsta Columbia Univ.) o. högskolor, stora
bibliotek o. museer samt talrika nöjcsctablis-
scniang, ofta av väldiga mått. I N. hölls
1939 en världsutställning. — N. anlades av
holländarna i börj. av 1600-t. som Nya Am­
sterdam. Nuv. namn sedan r773. Staden hade

New York City — 1218 — Nicaragua

1/90 33>I3I inv., 1040 312,710 mv. o. 1900
3,437,202 inv.

New York City [njo jåk si tf i] , dets. som
staden New York (i motsats mot staten).

New York Herald [njo jåk herr'°ld], tidigare
För. Stat:s största tidning, uppsatt i New York
1835. Sammanslogs 1924 med N e w Y o r k
T r i b u n e till N e w Y o r k H e r a l d
T r i b u n e [tribb'jon]. Republikansk. Uppl.
340,000 ex.

New York State Barge Canal System [njo
jåk ste ' t badsj k°n;eH' sist'öm], kanalsystem
i staten New York, För. Stat., omfattande Erie-,
Champlain-, Oswego-, Cayuga-, Senica- o. Black
River-kanalerna. 930 km.

New York Times [njo jåk tajms], daglig tid­
ning i New York. Demokratisk. Uppl. 539,000 ex.

New Zealand [njo si'lönd], eng. namnet på
Nya Zeeland (se d. o.).

Nevö' (fr. neveu), systerson, brorson.
Ney [nä], M i c h e l , hertig av E l c h i n -

g e n , furste a v M o s k v a
(1769—1815), fransk mar­
skalk, en av Napoleons mest
betrodda medhjälpare, urspr.
menig soldat. N., som bl. a.
ledde arriärgardet under
återtåget från Ryssland
(»den tappraste bland de
tappra»), påyrkade ivrigt
Napoleons tronavsägelse
efter motgångarna i Frank­
rike 1814. Av Ludvig XVIII
sänd mot den frän Elba
återkomne kejsaren övergick N. till denne o.
avrättades efter »de hundra dagarnas» slut.

N. F., förkortning för Nationernas Förbund.
Nga'mi, sumpmark (uttorkad sjö) i Britt.

Bechuaaaland, s. Afrika. Upptäckt av I,iving-
stone 1849.

N. H., förkortning för New Hampshire.
Ni, kem. tecken för en atom nickel.
Niaei 'n, dets. som nikotinsyra.
Nia 'gara [amerik. uttal: naja;gg'r°] (indians­

ka, »vattnens åska»), flod i n.ö. För. Stat.,
på gränsen till Canada, förenar Erie- o. On­
tariosjöarna. 58 km. Världsberömd genom de
50 m höga N i a g a r a f a l l e n (se bild). De
skrida ständigt tillbaka på grund av a t t vatten­
massorna sönderspränga den av kalksten o.

skiffer bestående berggrunden. Storartade kraft­
anläggningar.

Niagara Falls [najasgg'r° få'ls], stad i staten
New York, n.ö. För. Stat-, vid Niagarafallen.
78,000 inv. (1940). Industri. — Fä cauaden-
siska sidan av fallen ligger en lika benämnd
stad med 19,000 inv. (1931).

Nia'ls saga, isl. ättesaga från senare delen av
1200-t., uppkommen genom sammanfogning av
2 nu förlorade äldre sagor; behandlar storman­
nen Nial Thorgeirssons vänskap med Gunnar
Håmundarson m. m.

Niam-Niam, sudannegerfolk med hamitiskt
inslag i Centralafrika. Omkr. 2 mill.

Nianfors, kommun i ö. Hälsingland, Gävleb.
1.; Enångers landsf.distr., S.ö. Hälsingl. doms.
204 inv. (1947).

Ni'be, stad i n. Jylland, Aalborg Amf, Dan­
mark, vid Ivimfjorden. 2,000 inv. (1935).

Ni'belungenlied [-lit] el. D e r N i b e l -
u n g e N o t , tysk hjältedikt, behandlande
Volsungasagan; nedskriven på noo-t . , uppde­
lad i 39 sånger (»aventiuren»), innehållande
2,440 fyraradiga strofer. N., som hör till världs­
litteraturens märkligaste folkepos, har i nyare
tid omdiktats i dramatisk form av bl. a. Heb-
bel o. Wagner (musikdrama).

Ni belungenring musikdrama av R. Wagner.
Består av Rhenguldet, Valkyrian, Siegfried o.
Götterdämmerung (Ragnarök).

Nieae'a, grek. Ni 'ka ia , forntida stad i Bity-
nien, vid nuv. Isnik, grundad 316 f.Kr. Mest be­
kant genom två där hållna kyrkomöten (325 o.
787). Jfr Nicenska bekännelsen o. Arianism.

Nican'der, C a r l A u g u s t (1799—1839),
I skald, medl. av Götiska förbundet. Bl. arb.

sorgespelet Runesvärdet och den förste rid­
daren (1820), diktserien
Runor (1824 i »Iduna») med
ämnen från den nord. sa­
gan o. historien o. Hespe-
rider (1838), som innehål­
ler dikter o. noveller, min­
nen från en resa i Italien. N:s
diktning präglas av mjuk
formskönhet. (Se bild.)

Nicara'gua, R e p u b 1 i-
c a d e N i c a r a g u a ,
republik i Centralamerika.
J I8,453 kvkm, i,r22,ooo
inv. (1947), till största delen biandfolk (mesti-
zer). Rom. katoliker. I ö. ofruktbart, i v. bör­
digt, jord- o. bergsbruk. Utförsel av guld,
silver, kaffe, socker, bananer o. mahogny. — N.
styres av en president, vald för 6 år. Folk­
församling med 2 kamrar. Huvudstad: Ma­
nagua. — Hist. N. upptäcktes av Columbus
1502 o. blev spansk koloni på 1520-t. Efter a t t
ha ingått i Centralamerikas stater 1823—39
bildade N. en egen stat, som dock stått i stän­
dig konflikt med kringliggande länder o. ska­
kats av upprepade inre oroligheter. Från 1912

Nicaraguasjön — 1219 — Nicolson

kom N. i politiskt o. ekonomiskt beroende av
För. Stat. Amerik. maritistyrkor landstcgo s.å.
Ockupationen hävdes slutgiltigt först 1933. N:s
senare historia är nära förknippad med general
Anastasio Somozas namn. Denne lät som chef
för nationalgardet välja sig till president 1936,
tog ledningen av det liberala partiet o. åter­
ställde genom energiskt bedrivna reformer till
en viss grad landets politiska o. ekonomiska
stabilitet. Somoza härskade med diktatorisk
makt till febr. 1947, då hans närmaste man
inom partiet dr Arguello valdes till president.
Maj s.å. iscensatte emellertid Somoza en stats­
kupp, störtade Arguello, insatte general Sacasa
som president o. sig själv som krigs- o. marin­
minister. Aug. s.å. valdes V. U. Roman y Reyes
till president. Utrikespolitiskt har N. anslutit
sig till det panamerik. försvarsprogrammet
o. var under Andra världskr. en av de första
latinamerik. republiker, som förklarade axel­
makterna krig.

Nicara 'guasjön, insjö i s.v. Nicaragua. 7,700
kvkm. Vulkaniska öar.

Nioe [niss], franska namnet på Nizza.
Nice 'no-konstantinopoli ta 'nska bekän­

nelsen, formulering av den kristna trosbekän­
nelsen från senare delen av 300-t., undanträngde
Nicenska bekännelsen. N., som är grek.-kat.
kyrkans enda trosbekännelse, läses i rom.-kat.
mässan, hos oss på högtidsdagar.

Nicenska bekännelsen, antagen på mötet i
Nicaea 325, avvisar Arius' lära o. hävdar Sonens
väsensgemenskap med Fadern.

Nichiren {1222—82), japansk sektstiftare,
grundade en efter honom uppkallad, mäktig
o. ofördragsam buddhistisk sekt.

Nicbols [nikk'°ls], B e v e r 1 e y, f. 1899, eng.
författare o. kompositör; har bl. a. utgivit kå­
serande böcker (Doien the garden path, 1932;
Mina drömmars trädgård, 1934) samt en verk­
lighetsskildring från Indien (Verdict on India,
1944). Äv. teaterpjäser.

'Nicholson [nikk'°ls0n], sir W i l l i a m , f. 1872,
eng. målare o. tecknare. Nydanare inom trä­
snitts- o. affischkonsten. Karikatyrporträtt.

Nick Car ter l i t te ra tur [-ka't<>-], benämning på
litterärt värdelös sensationslitteratur, kännetecknad
av rafflande skräckscener o. ingående skildringar
av förbrytelser.

Nickel, en 2- o. 3-värd metall, närbesläktad
med järn o. kobolt. Kem. tecken Ni, atomvikt
58.69 (5 stabila isotoper), atomn:r 28, spec. vikt
8.9j, smältp. 1,452°. Upptäcktes 1751 i nickel­
glans från Los i Hälsingland av A. F. Cronstedt.
Förekommer vanl. bunden vid arsenik, antimon
o. svavel samt i de viktiga malmerna nickel-
haltig magnetkis o. garnieri't. Nickel förändras
ej i luft vid vanl. temp. o. angripes av syror
mindre lätt än järn. Användes som tillsats till
stål (jfr Invar, Nickelstål o. Nickelkromstäl) o.
i andra legeringar (nysilver, monelmetsll, kon-
stantan, kromnickel o. nickelin) o. som tunt
överdrag på andra metaller (jfr Förnickling).
Nickel användes äv. i finfördelad form, erhållen
t. ex. genom upphettning av n i c k e l f o r m i-
a t, som katalysator vid hydrcringar, ex. fett-
härdning. — N i c k e l h y d r o x i d c r , Ni(OH)2 o.
Ni(OH)8, ingå i den positiva elektroden i jungner-
ackumulatorn. — N i c k e l k l o r i d , n i c k e l ­
s u l f a t o . n i c k e l a m m o n i u m s u l f a t
användas vid galvanisk förnickling. Jfr Karbonyl.

Nickelglans, n i c k e l a r s e n i k k i s , me-
tallgliinsande, silvervitt till stålgrått mineral av
nickel, arsenik o. svavel, NiAsS.

Nickeli'n. Miner. Metallglänsande, ljust
kopparrött mineral av nickel o. arsenik, Ni As.
— Tekn. En legering av c:a 55 % koppar, 25
—3r % nickel o. resten zink, som fått stor an­
vändning som motståndsmetall. Jfr Nysilver.

Nickelkromstäl, legering av stål, nickel o.

krom, av stor hårdhet', användes till pansarplåt o.
vapendelar samt på grund av rostfrihet till kirur­
giska instrument, bordsknivar o. dyl. Jfr Invar.

Nickelstål, legering av stål o. nickel med en
nickelhalt av 25—27 %. Omagnetiserbart o.
av stor hållfasthet användes det som pansarma­
terial för de kring kompassen belägna delarna
av krigsfartyg, enär det icke har skadligt in­
flytande på kompassens utslag. Ökas nickel­
halten till 35—36 %, får metallen mycket liten
värmeutvidgning o. användes därför till mått­
band, urdelar o. dyl. Nickelstål användes äv.
till brobyggnader, maskinaxlar m. m. Jfr In­
var o. Nickelkromstäl.

Nickhake, äldre, lät t skeppskanon.
Nicol f_-kä'l] el. N i c o 1 s p r i s m a, en i

lämplig riktning kluven o. med kanadabalsam
åter hopkittad kalkspatkristall. Ljus, som pas­
serar denna, brytes i två polariserade strålar o.
kanadabalsamskiktet har till uppgift a t t genom
totalreflexion avskilja den mera snett gående av
dessa, så at t en enda stråle med polariserat ljus
går igenom. Anordningen, som uppfanns av
den skotske fysikern W i l l i a m N i c o l (1768—
1851), har stor användning i optiska instrument.

de Ni'cola, E n r i c o, f. 1877, ital. politiker
o. advokat. Medl. av kammaren 1909, dess pre­
sident 1920. Drog sig efter fascismens seger till­
baka till privatlivet. Valdes 1946 till republikens
förste president. Avgick 1948.

NicOla'i, P h i l i p p (1556—1608), tysk
teolog, kyrkoherde i Hamburg 1601, fram­
stående psalmdiktare. Ps. 32.

Nicola'i, F r i e d r i c h (1733—1811), tysk
förläggare o. skriftställare, vän till Lessing o.
Mendelssohn, grundade tidskriften Allgemeine
deutsche Bibliotkek (187 bd, 1765—92), den tyska
upplysningsfilosofiens förnämsta organ.

Nicola' i , O t t o (1810—49), tysk tonsättare,
skrev pianostycken, symfonier, sånger samt den
populära komiska operan Muntra fruarna i
Windsor (uppf. i Sthlm 1857).

Nicola 'us Hermann ' i (lat. av N i 1 s H e r ­
m a n s s o n) (1326—91), prelat o. politiker,
biskop i Linköping 1374, verkade för Birgittas
kanonisering o. skrev till hennes förhärligande
bl. a. hymnen Rosa rörans bonitatem. Anhängare
till drottning Margareta-

Nicola'us 01a'i Bothnien'sis (lat. av N i l s
O l o f s s o n f r å n V ä s t e r b o t t e n) (omkr.
1550—1600), teologie professor. Fängslad 1589
av Johan I I I på grund av sitt motstånd mot
dennes kyrkliga politik blev N. en av Karl IX:s
trognaste anhängare i kampen mot Sigismund
o. en av ledarna för korvtåget. Ordf. vid
Uppsala möte 1593. Vald till ärkebiskop 1599.

Nicola'us Ragval 'di (lat. av N i 1 s R a g-
v a 1 d s s o n), d. 1448, biskop, sv. ombud vid
Baselkonsiliet 1434—36, ärkebiskop 1438, ge­
nomdrev Kristofers av Bayern val till sv. konung.

Nicola'ysen, N i c o 1 a y (1817—1911), norsk
arkeolog, utforskare av medeltida byggnadsverk.
Bl. arb.: Norske fornlevninger (1862—66), Norske
bygninger fra förtiden (3 bd, 1860—80).

Nicole [nikåll'], P i e r r e (1625—95), fransk
filosof o. teolog, en av jansenismens främsta
målsmän. Skrev tills, med A. Arnauld en
berömd logik (1659).

Nicolle [nikåll'], C h a r l e s {1866—1936),
fransk läkare, bakteriolog; chef för Paste ur-
institutet i Tunis 1903, som under hans ledn.
utvecklades till et t centrum för experimentell
medicin o. bakteriologisk forskning. För sina
upptäckter betr. fläcktyfus (dess överförande
genom klädlusen etc.) erhöll han 1928 års no-
belpris i fysiologi o. medicin.

Nieolo'vius, författarnamn för N. L o v e n .
Nicolson [nikk'öls°n], H a r o l d , f. 1886, eng.

diplomat, politiker o. författare. I diplomatisk
tjänst 1909—29 (tillhörde britt, delegationen

Nicot — 1220 — Niemöller

vid Versailleskonferenscn, därefter verksam i
XF), medl. av underhuset 1935—45, parlaments-
sekr. i inforraationsdep. 1940- -41, i styrelsen för
BBC 1941—46. N:s främsta verk är en studie
i modern diplomati, omfattande biografien över
fadern hord. Carnock (1930), den bittra upp­
görelsen med Versailleskonfcrensen i Peace-
mahing 1919 (1933; Anno 1919. Hur freden
gjordes, s.å.) samt den mästerliga studien över
Lord Curzon (1934; sv. övers. 1935). I The
Congress of Vienna (1946) drar H. paralleller
mellan vår tid o. Wienkongressen.

Nicot [-kå'], J e a n (omkr. 1530—1600),
fransk diplomat, införde 1560 från Portugal
till Frankrike tobaksplantan, som efter honom
kallades Nicotiana. N. skrev den första franska
ordboken (1606).

Nico t i ana , växtsläkte (fam. Solanaceae),
omkr. 40 arter örter cl. halvbuskar, flertalet i
Amerika. Blomkrona med lång, rörlik pip o.
femflikat bräm, frukten en kapsel. Av arter
med nikotin [N. ta'bacum, N. rus'tica o. a.)
beredes tobak. Några odlas som prydnads­
växter, ex. N. ajfVnis, som har vita, under
natten öppna o. starkt välluktande blommor.

Nictheroy [nikteråj'], huvudstad i staten
Rio de Janeiro, s.ö. Brasilien, vid Atlanten.
138,000 inv. (1939). Textilindustri.

Ni 'daros, medeltida namn på Trondheim.
Under tiden >/i 1930—6/s 1931 äv. officiellt namn.

Nidelva. 1. N. el. N i s s e r e l v a , älv
i s. Norge, upprinner vid Setesdalsfjeldcne o.
utmynnar vid Arendal. 187 km. — 2. Alv
i mell. Norge, utmynnar i Trondheimsfjorden
vid Trondheim. Omkr. 160 km.

Ni'dhogg, i nord. myt. namn på en drake,
som gnager på roten till världsträdet Yggdrasil.

Niding, ärelös person, individ som begått en
om moralisk låghet vittnande handling, t. ex.
misshandel av barn (n i d i n g s d å d el. n i ­
d i n g s v e r k) .

Nidingen, liten lås ö i Kattegatt, s.v. om
Kungsbackafjorden. Fyr sed. 1635, nu två fyr­
torn (nyb3vggnad 1945—46).

Nidskrift, smädeskrift.
Nidstång, ett fordom på Island brukat be­

svärjelsemedel, varvid ett på en stång spetsat häst­
huvud restes under avsjungande av en nidvisa.

Nidwalden, halvkanton i Schweiz, vid s.
kusten av Vierwaldstättersjön, omfattar n. de­
len av TJnterwaklen (se d. o.).

Niebuhr [ni'bor], B a r t h o l d G e o r g
(1776—1831), tysk historiker o. diplomat, sände­
bud vid kurian 1816—23; en av grundläggarna
av den moderna kritiska historieskrivn. Huvud­
verk: Römische Geschichte (3 bd, 1811—32).

Niéce [mäss'], fr., brorsdotter, systerdotter.
Niedersaehsen [ni'd-], en 1946 bildad delstat

i britt. Tysklandszonen, består av f. d. provin­
serna Hannover, Braunschweig, Oldenburg o.
Schaumburg-Lippe. 48,000 kvkm, 6.9 mill. inv.
(1946). Huvudstad: Hannover. Vid valen till den
konstituerande församl. april 1947 segrade social­
demokraterna, medan kristligt-demokr. unionen
kom närmast efter.

Nieder-Schlesien [ni'd-], 1941—45 prov. i s.ö.
Preussen, bildad av s. delen av forna prov. Schle-
sien. 26,985 kvkm, 3.2 mill. inv. (1941). Huvud­
stad: Breslau. Jfr Schlesicn (historia) o. Slask.

Niel [niäll'], A d o l p h e (1802—69), fransk
marskalk, ledde belägringen av Sevastopol 1855,
sökte som krigsminister nyorganisera armén.

NieU'o (it., av lat. ni'ger, svart), graverade
metall-, särsk. silverarbeten, som ha linjerna
fyllda med en mörk massa, utgörande en bland­
ning av silver-, koppar- o. blypulver med
svavel o. borax. Berömda äro de sydryska
nielloarbetena (tulaarbeten, jfr Tula).

Niels Ebbesen , d. 1340. dansk adelsman,
huvudperson i en berömd folkvisa, dräpte 1340

greve Gert av Holstein o. ledde det mot holstei-
narna s.å. utbrutna upproret.

Nielsen, R a s m u s (1809—84), dansk filosof,
anhängare av llegel, 1841—83 prof. i Köpenhamn.
Huvudart:). Grundidéer nes Logik (1864—66)

Nielsen, A n t o n (1827—97), dansk förfat­
tare, skrev mycket uppskattade bondeberättel­
ser (Bondeliv, 1867—69).

Nielsen, Y n g v a r (1843—1916), norsk
historiker, etnograf o. högerpolitiker, prof. i
Kristiania 1890, utgav arb. om Norge under
1800-t. o. en för landets turistväsen banbrytande
Reisehaandbog över Norge.

Nielsen, F r e d e r i k (1846—1907), dansk
teolog, prof. i kyrkohistoria 1877, biskop i
Aalborg 1900, i Aarhus 1905. Huvudarb.:
Romekirken i det 19. Hundredaar (2 bd, 1876—
81). Utgav Kirkelexikon for Norden (A—K).

Nielsen, E i v i n d (1864—1939), norsk må­
lare. Takmålningar i Nasjonalteatrct i Oslo o.
sagoillustrationer.

Nielsen, C a r l (1865—1931), dansk tonsätta­
re. Komponerade sex symfonier, burna av en
ursprunglig, melodisk energi, sånger i folkligt
enkel stil, körverket Hytnnus amoris, operorna
Saul og David o. Mascarade, scenmusik till
Ochlenschlägcrs Aladdin m. m. Utgav självbio­
grafien Min fynske Barndom (1927).

Nielsen, E j n a t, f. 1872, dansk målare,
professor vid Konstakademien 1920—42, har i
sina figurkomposilioner o. porträtt valt en mo­
numental o. sinnebildlig form (Ellen Key, 1907,
Nat.mus.).

Nielsen, H a r a l d , f. 1879, dansk littera­
turkritiker, har i en rad essäsamlingar (Möderne
Litteratur, 1904, Af Tidens Trcek, 8 saml., 1909
—22, U surpatoren, 1922, in. fl.) opponerat mot
Brändes o. den litterära vänstern samt äv. be­
handlat samhällsproblem i konservativ anda
(Möderne Aigteskab, 1919).

Nielsen, K a i (1882—1924),
dansk bildhuggare, en av sin
tids främsta, l ian framställde
med sinnlig livsbejakelse sär­
skilt kvinno- o. barnkroppar,
av både ömsint, humoristisk o.
grotesk art. N. ägde en ut­
präglad känsla för kompositio­
nens slutenhet. (Se bild.) Mono­
grafi av V. Wauscher (1926).

Nielsen, J a i s, f. 1885,
dansk målare o. keramiker,
konstnärlig medarbetare vid
Den kongelige Porcelainsfabrik.
Freskcykel i Sankt Elisabeths
sjukhus i Köpenhamn (1928—35).

Nielsen, J ö r g e n (1902—
45), dansk författare, bl. roma­
ner Offerbaal (1929) o. Dybet

Niemcewiez [njcmtse'vitjj,
s y n (1757—1841), polsk författare, lustspel ,
historiska sånger o. memoarer.

Niemeyer [ni'majcr], A u g u s t H e r m a n n
(1754—1828), tysk teolog, prof. i Halle 1784,
gav i Grundsätze der Erziehung und des Unter-
richts (1796) den första systematiska framställ­
ningen av pedagogiken.

Niemöller [ni'm-]. M a r t i n , f. 1892, tysk
teolog. Ubåtsbefälh. i Första
världskr., studerade därefter
teologi o. prästvigdes samt
blev 1931 kyrkoherde i Ber­
lin- Dahlem. Välkomnade na­
tionalsocialismens makttill­
träde 1933 o. slöt sig till
partiet men blev snart en
stark motståndare till detta
på grund av dess strävanden
a t t bringa den evangeliska
kyrkan under den totalitära

(1940).
J u 1 j a n Ur-

Niepce — 1221 — Nikaupproret

statens kontroll. l ian bildade Pfarrernotbund
för a t t försvara den lutherska tron o. blev
ledare för Bekäunelsekyrkan. På grund av
sina fortsatta predikningar mot statskontroll
över kyrkan arresterades N. juli 1937 o. var
från mars 1938 till maj 1945 i koncentrations­
läger. N. utgav 1934 självbiografien Vom U-boot
zur Kamel (Från Ubåt till predikstol, 1936)
o. 1940 predikosamlingen Dennoch getrost (sv.
övers. s. å.). Besökte Sverige 1948.

Niepce [ntftps'], J o s e p l i N i c é p h o r e
(1765—1833), fransk kemist, en av de första,
som lyckades framställa fotografiska bilder.

Nieroth [ni'r-], K a r l , d. 1712, greve,
militär, segrade 1705 vid Warszawa, blev
1710 generalguvernör över Finland, där han
förbättrade försvarsanstalterna.

Nietzsche rni'ts}e], F r i e d r i c h (1844 —
1900), tysk filosof; 1869—79 prof. i klassisk
filologi 1 Basel; från 1889
obotligt sinnessjuk. N. ut­
bildade med utgångspunkt
från Schopenhauer o. i
anslutning till R. Wagner
en livsåskådning om livet
såsom skapat för konstens
skull (Die Geburt der Tra-
gödie, 1872; Tragediens
födelse, 1902). Under in­
flytande av Darwins ut­
vecklingslära o. genom ett
hänsynslöst »omvärderande
av alla värden» kom han fram till sjtt »över­
människoideal», företrädesvis utvecklat i det
filos.-sköulitterära verket Also sprack Zarathustra
(4 bd, 1883—86; Sålunda talade Zarathustra,
1905). Släktets uppgift är att skapa starka, fria
o. visa »adclsmänuiskor», vilkas moral endast
ledes av viljan till liv o. makt; ödmjukhet, med­
lidande o. a. kristliga dygder är massans moral,
»slavmoral» (Jenseils von Gut und Böse, 1886;
Bortom gott o. ont, 1904, Zur Genealogie der
Moral, 1887; Till moralens genealogi, 1905). —
N., som under sin verksamhetstid var föga
förstådd, utövade från 1890-t. genom G. Brändes'
förmedling ett starkt inflytande på europ.
tankeliv. I Norden ha bl. a. Ibsen, Strindberg
o. Ola Hansson påverkats av honom.

Nieuwediep [ni'vedip], hamn till staden
Ilelder, Nederländerna, ändpunkt för Nord­
holländska kanalen.

Nieuwe Maas [ni've mas], en av Rhens
mynningsarmar.

Nieuwpoort [ni'vpårt], fr. N i e u p o r t
[njÖpå'r], stad i v. Belgien, prov. Väst-Flandern,
vid Yser. 5,000 inv. (1937). Havsbad; naviga­
tionsskola.

Niévre [niä'vr], departement i ö. mcll. Frank­
rike. 6,888 kvktn, 249,000 inv. (1946). Bergigt.
Stenkolsgruvor, järnverk. Vinodling (Pouilly
m. fl.). Huvudstad: Nevers.

Ni'fe. 1. Beteckning för jordens kärna, av
atomtecknen Ni (nickel) o. Fe (järn). — 2.
Namn på Jungnerackumulatorn efter elektro­
derna av nickel (Ni) o. järn (Fe).

Ni'felhem (isl. Ni/lheimr), i nord. myt. den
n. om Ginnungagap belägna köldens värld.

Ni ' f lungar (ty. Nibelungen), dets. som
Gjukungar.

Nigell 'a, örtsläkte (fam. Ranunculaceae), 16
arter i Medelhavsområdet. Foder kronbladslikt,
kronblad ombildade till tvåläppiga honungs-
gömmeti. Frukten består av flera, högt upp
sammanvuxna baljkapslar. N. damasce'na,
jungfrun i det gröna, ettårig, odlad i trädgår­
dar. Fröna av N. saWva, svartkummin, använ­
das i Orienten som brödkrydda i st. f. peppar.

Ni'eer. 1. Koloni i Franska Västafrika, n.
om Nigeria. 1,292,818 kvkm, 2,143,000 inv.
(1946). Huvudstad: Niamey. — 2. Afrikas tredje

flod (4,160 km), upprinner i v. Sudan o. utmyn­
nar i Guineabukten med ett träskartat, feber-
hemsökt delta. Största biflod: Benue (fr. v.).

Nige'ria, britt, koloni i Västafrika vid Gui­
neabukten, kring nedre Niger o Benue. 964,990
kvkm, 21.8 mill. inv. (1941). Kusten är låg o.
sumpig, det inre höglänt, delvis fruktbart, delvis
täckt av savanner. Huvudnäringar äro jordbruk
o. bergsbruk (tenn, stenkol).Utförselvaror: palm­
olja o! -kärnor, jordnötter o. kakao samt tenn.
— N. bildades 1914 genom förening av kolonierna
Nord- o. Syd-Nigeria o. I.agos. Det indelas i 23
prov. o. styres av en guvernör. Under N. för­
valtas äv. n. delen av Kamerun. Huvudstad:
I,agos.

Nightingale [naj'ting-
ge'l], F l o r e n c e (1820
—1910), eng. filantrop,
åstadkom genom sin verk­
samhet under Krimkriget
en genomgripande förbätt­
ring i den militära sjukvår­
den. (Se bild.)

Nigranili 'n el. a n i l i n -
s v a r t , svart färgämne,
framställt genom oxidation
av anilin med bikromat el.
klorat direkt på tyget (i regel bomull).

Nigritell 'a, örtslakte (fam. Orchidaceae), 2
arter. N. ni'gra. brunkulla, intill 2 dm hög
med handflikade rotknölar, smala, roscttställ-
da blad o. svartbruna blommor i halvklotfor­
migt huvud. Sällsynt på ängar i s. Norrland.

Nigrosi 'ner, svarta syntetiska färgämnen
med komplicerad, delvis obekant kemisk struk­
tur. Användas till skokräm, skrivmaskinsband
111. ra.

Ni hil, lat., ingenting. — N i h i 1 ad r e m ,
det gör ingenting till saken, det hör ej hit. —
N i h i l e s t ab o m'n i p a r t e be a't u m,
»ingenting är lyckligt i varje avseende», det ges
ingen fullkomlig lycka (Horatius). — N i h i l
h u m a'n i a me a 1 i e'n u m p u ' t o, »jag
anser, at t intet mänskligt är mig främman­
de» (Terentius efter Menandros). — N i h i l
n o'v i s u b s o'l i, ingenting är nyt t under
solen. — N i'h i 1 o b's t a t , ingenting står i
vägen; term, med vilken den rom.-katolska kyr­
kans bokcensur anger, at t en bok må tryckas.

Nihilist ' (av lat. ni'hil, intet), på 1870- o.
r88o-t., delvis efter Turgencvs romaner, bruk­
lig benämning på ryska revolutionärer (»för-
intclscsträvare»). — I filosofien ofta benämning
på åsikter, vilka förneka möjligheten av kun­
skap, normer el. av tillvaro över huvud.

Nii 'gata, hamnstad på v. Honshu, Japan.
135,000 inv. (1935)-

Niilivaara, kyrkobokföringsdistrikt i Gälli­
vare kommun, Norrb. 1. 1,367 inv. (1947).

Nii ' takaya 'ma, högsta toppen på Formosa,
4,145 m.

Nijmegen [nej'mech-], ty. N i m w c g e n,
stad i ö. mcll. Nederländerna, prov. Gclderland,
nära tyska gränsen. 95,000 inv. (1940). Många
ålderdomliga byggnader. Privat univ. (sed.
1923). Betyd, industri. I N. slöts 1678—79 fred
mellan dels Frankrike o. Nederländerna, Spa­
nien, Tyska riket' var för sig, dels mellan
Sverige å ena sidan o. Tyska riket o. Nederlän­
derna. Kring N. rasade häftiga strider mellan
tyskarna o. de allierade sept. 1944—febr. 1945.

Nikäi 'a, grek. namnet på staden Nicaea.
Nika'ria, bergig ö i Egeiska havet, v. om

Samos, tillh. Grekland. 270 kvkm.
Nikauppro re t , et t häftigt upplopp i Kon­

stantinopel under kejsar Justiuianus (532),
benämnt efter de upproriska cirkuspartiernas
paroll nika (grek., segra). I tumultet utbröt
eldsvåda, som härjade bl. a. Sofiakyrkan. Upp­
loppet kuvades av Belisarius, vars soldater

f

Nike — 1222 — Nikolsburg

skola ha nedhuggit
30,000 människor, som
voro samlade i Hippo-
dromen.

Ni'ke, i grek. myt.
segerns gudinna. N.
framställdes i den antika
konsten vant. bevingad
o. bärande segerns sin­
nebilder, krans el. palm­
kvist. Bl. berömda sta­
tyer N. i Olympia av
Paionios (omkt. 420
f.Kr.) o. N. från Samo-
trake (omkr. 260 f.Kr.;
framgrävd 1863, nu i
Louvre; se bild, modern
kopia i brons på Val­
demarsudde).

Nike'foros Bryenn los (omkr. 1061—1137),
östrom. historieskrivare, vars betydelsefulla arb.
över svärfadern Alexios I {Alexiaden, 19 böcker)
fortsattes av hans gemål A n n a K o m n e n a .

Ni'kias, d. 413 f.Kr., atensk politiker o. fält­
herre, avslöt 421 en fred på 50 år med Sparta
(N i k i a s f r e d e n), som strax därpå bröts av
Alkibiadcs.

Ni 'kias, grek. målare från Aten (300-t. f.Kr.),
mästare i enkaustisk målning på marmor o. med
förkärlek anlitad av Praxiteles. E t t par pom­
pejanska väggmålningar anses vara efterbild-
ningar av original av N. (Persevs o. Andromeda).

Ni'kisch, A r t h u r (1855—1922), ungersk
musiker, berömd orkesterdirigent, verksam
bl. a. i Ungern, Tyskland (vid Gewandhaus i
Leipzig från 1895), Amerika o. Sverige.

Niki ' ta, annat namn för Nikolaus I av Monte-
negro.

Nikoba'rerna, britt.-indisk ögrupp, i s.ö.
delen av Bengaliska viken. 1,645 kvkm, 9,500
inv. (1931), malajer. 21 öar (12 bebodda), de
största: Stora o. Lilla Nikobar o. Kamorta.
Kopraexport. Förr straffkoloni. N. var 1942—
45 ockuperat av japanerna. Jfr Andamanerna.

Nikodemus , enl. Joh. 3: 1 en rådsherre i
Jerusalem, som bekände sig till Jesus; fram­
trädde öppet som Jesu lärjunge vid hans död
(Joh. 19: 39). — E t t apokryfiskt Evangelium
Nicodemi finnes bl. a. i gammalsvensk övers,
(utg. av G. E. Klemming, 1853).

Nikola'i , S a n k t N i k o l a i (N y k ö ­
p i n g s l a n d s k o m m u n), kommun i s .
Södermanland, Södermani. 1. (past.adr. Ny­
köping); Rönö landsf.distr., Nyköpings doms.
6,383 inv. (1947), därav i Oxelösunds kyrko­
bokföringsdistrikt 4,261, varav i Oxelösunds
municipalsamhälle 3,232 o. i N i k o l a i k y r ­
k o b o k f ö r i n g s d i s t r i k t 2,122.

Niko la i församling. 1. Dets. som Stor­
kyrkoförsamlingen i Sthlm. — 2. Församling i
Örebro. 23,349 inv. (1947).

Nikola'istad, 1855—1917 det officiella nam­
net på staden Vasa i Finland.

Nikolaj'ev, stad i Ukraina, Ryssland, vid fl.
Inguls utlopp i Svarta havet. 170,000 inv. (1939).
Krigshamn; örlogsvarv. Export av säd, järn- o.
manganmalm. Ockuperad av tyskarna 1941—44.

Nikolaj 'evsk vid Amur, huvudstad i Nedre
Amur-området i territoriet Habarovsk, Ryss­
land, nära Amurs utlopp. 7,000 inv. (1933).
Fiskehamn.

Nikolaj ' Mihaj ' lovitj (1S59—1919), rysk
storfurste, sonson till Nikolaus I, historisk för­
fattare. Liberal till sin uppfattning sökte han
1916 förmå tsaren at t genomföra en konsti­
tutionell författning. Avrättad av bolsjevikerna.

Nikolaj ' Nikolaj 'evitj (1856—1929). rysk
storfurste, sonson till Nikolaus I, 1914—15
överbefälh., 1915—17 på kaukasiska fronten.
Efter revolutionen 1917 bosatt i utlandet, där

omkring honom olika ryska monarkistiska grup­
per samlades.

Nikola'os från Damaskus, grek. filosof i
i:a årh. f.Kr., diplomat i Herodcs den stores
tjänst; förf. en världshistoria, av vilken delar
äro bevarade.

Nikola'us, namn pd 5 påvar. N i k o l a u s I,
kallad d e n h e l i g e el. d e n s t o r e , påve
858—867, var en av medeltidens yppersta påvar
med klar blick för påvemaktens världsuppgift;
grundade Hamburg—Bremens ärkestift 864.

Nikolaus I, serb. N i'-
k o l a el. N i k i't a (1841
—1921), konung av Monte-
negro, 1860 furste, antog
1910 kouungatiteln. N.
förde under Balkankriget
1912—13 överbefälet vid
belägringen av Skutari. slöt
sig under Första världskr.
till ententen men tvingades
efter Montenegros besät­
tande 1916 at t fly. Avsatt
1918. (Se bild.)

Nikola 'us, ry. N i k o 1 a j ' , tsarer av Ryssland.
N i k o l a u s I (1796—1855), son till Paul I,
tsar 1825. Et t till förmån
för hans broder Konstantin
utbrutet uppror s.å. (Deka-
bristupproret (undertrycktes
hastigt av N., likaså det
polska upproret 1830—31.
N. förde en stark reaktio­
när politik med utvecklad
censur o. hemligt spioneri.
Genom krig med Persien
1826—28 o. Turkiet 1828—
29 utvidgades landet, men
det av N:s politik framkal­
lade Krimkriget (1853—56) medförde allvar­
liga motgångar. N. avled under kriget. —
N i k o l a u s II (1868—1918), son till Alexan­
der I I I , tsar 1894. Ehuru ;•;»..»:-;,.._rs-,%ws-«
som person välvillig o. hög-
sinnad blev han genom sin
viljesvaghet ett verktyg för
starkt reaktionära o. pan-
slavistiska intressen (för-
ryskningspolitiken i Fin­
land, Rysk-japanska kri­
get). En revolution 1905
medförde försök till reform­
verksamhet (riksdumans
inkallande, Stolypins jord-
lagstiftning), vilken dock
snart avstannade. Motgångarna under Första
världskr. framkallade i mars 1917 en ny revolu­
tion, som medförde N:s tronavsägelse. Han
mördades jämte sin gemål o. sina barn f. å.
på sovjetmyndigheternas order. N. var gift med
A l e x a n d r a a v H e s s e n (1872—1918),
vars beroende av Rasnutin bidrog till at t
minska N:s auktoritet under Första världskr.

Nikola'us u n d e r g ö r a r e n , d. omkr. 350,
helgon, enl. legenden en biskop i Myra (Lykien),
som var ryktbar genom sin välgörenhet. Sjö­
fararnas skyddspatron. Hans grav i Bira är
vallfartsplats.

Nikola 'us Ar 'nessön (omkr. 1150—1225),
norsk prelat, biskop i Oslo 1190, stiftare av
baglernas parti, Magnus Erlingssons förnämste
medhjälpare i striderna med Sverre.

Nikola'us från Lyra [lira'] (omkr. 1270—
1340), fransk teolog, franciskanermunk, prof. i
Sorbonne. Hans bibeltolkning påverkade bl. a.
reformatorerna.

Nik'olsburg, tjeck. M i k u 1 o v, stad i s.
Mähren, Tjeckoslovakien. 8,000 inv. I N. slöts
2«/7 1866 cu prcliminärfred mellan Preussen o.
Österrike.

Nikolsk-Ussurijskij — 1223 ~~ Nilsson

Nikolsk'-Ussurij 'skij , tidigare namn på sta­
den Vorosjilov.

Niko'makos (omkr. ioo e.Kr.), grek. mate­
matiker av den nypytagoreiska skolan, den
första kända förf. till en speciell aritmetik.

NikomedéTa, fordom namn på staden Ismid.
Nikoine des, konungar av Ditynien, N i k o -

m e d e s I, d. 246 f.Kr., konung 281, grundade
det bitynska riket. — N i k o m e d e s III
F i 1 o p a't e r, d. 74 f.Kr., konung 91, blev
som romarnas bundsförvant två ggr förjagad
av konung Mitradates i Pontos men återin­
sattes av romarna, till vilka N. vid sin död
testamenterade Bitynien.

Nikon (1605—81), rysk prelat, patriark i
Moskva 1652, tsar Aleksejs medhjälpare. An­
klagad för kättcri inspärrades N. 1666 i kloster.

Niko'pol, stad i Ukraina, vid nedre Dnjepr.
58,000 inv. (1939). I närh. utomordentligt rika
manganfyndigheter. Vid N. utkämpades i aug.
1941 häftiga tysk-ryska strider, varefter N. var
ockuperat av tyskarna till 8/2 1944.

Nikosia [-kå'-], förr I» e v k o's i a, huvud­
stad på ön Cypern. 25,000 inv. (1940). Siden-
o. bomullsfabriker.

Nikoti 'n, C10H14N2, en mycket giftig alkaloid,
färglös vätska med obehaglig lukt. Förek. i
tobaksplantans blad o. ingår i färdig tobak med
0.5—3 %. Vid rökning går större delen därav
bort i luften. N. användes i 0.1—0.2 %-ig
vattenlösning som besprutningsmedel mot skade­
djur på växter (jfr Kontaktgifter).

Nikotinism', förgiftning med nikotin.
N iko t in sy ra el. n i a c i'n, /3-pyridinkarbon-

syra, bildas bl. a. vid oxidation av nikotin.
Ingår i form av n i k o t i n s y r e a m i d (nia-
cinamid) i två viktiga coenzym, som reglera
kolhydratomsättningen i kroppen. Utgör ett av
B-vitaininerna, förr kallat PP-faktorn, o. skyd­
dar mot bristsjukdomen pellagra. Förekommer
särskilt i jäst o. däggdjurens lever, vidare i
spannmål, mjölk o. grönsaker.

Nikrom [-å'm], dets. som kromnickel.
Nikt, ett gult pulver, bestående av mogna

sporer av lummerarter. Användes till inpudring
av piller o. gjutformars inner- o. delningsytor,
så at t dessa ej klibba fast, samt i fyrverkeri-
pjäser m. m.

Nil admira ' r i , lat., »ingenting beundra» (Hora-
tius); uttryck för blasserad o. kylig världsklokhet.

Nilen, arab. B a h r el - N i l , jordens näst
största flod (6,400 km), i n.ö. Afrika. Upprinner
som K a g e r a n.ö. om Tanganyikasjön, ge­
nomflyter Victoria- o. Albertsjöarna o. kallas
därefter B a h r e l - D j e b e l (»Bergsfloden»),
mottager fr. v. Bahr el-Gasal (»Gasellfloden»)
o. fr. h. Sobat, vars mjölkvita vatten givit
huvudflöden namnet B a h r e 1-A b j a d (»Vita
floden»), o. förenar sig vid Khartum med B a h r
e 1-A s r a k (»Blå floden») från Etiopiens berg.
Genombryter de nubiska sandstensterrasserna
o. bildar 6 s. k. katarakter, forsar. Genomflyter
Egypten o. utmynnar med 270 kvkm:s delta
(huvudarmar: Damiette o. Rosette) i Medel­
havet. De årl. översvämningarna (juni—okt.),
som sedan äldsta tider varit av stor betydelse
för bevattningen, regleras num. genom spärr-
dammar vid Assuan.

Nilgai, Bose'laphus tragocame'lus, mörkt ask­
grå antilop från Främre Indiens djungler. En­
dast hanen hornprydd.

Nil 'giribergen, skogklädd bergskedja i s.
Främre Indien, utgörande fortsättning på
Västra Gnatsbergen.

Nilgädda, Polyp'terus bi'chir, en i Nilen o.
Senegal levande
ganoidfisk med
ryggfenan delad
i småfenor. (Se
bild.)

Nilo'ter, hainitiskt uppblandad negerras,
bosatt kring övre Vita Nilen, Victoria- o. Albert-
sjöarna. Storväxta med långa ben o. mycket
mörk hudfärg. Nomadfolk.

Nilsen, H a n s J a c o b , f . 1897, norsk
skådespelare, chef för det Norske teatret sed.
1946, flykting o. gästspel i Sverige 1942—45.
Ibsen- o. Holbergstolkare, har bl. a. framfört
»Peer Gynt» på nynorska 1948.

Nils Hermansson, Nicolaus Hermannis sv.
namn.

Nils Håkansson, målare från i4oo-t:s mitt,
före 1940 känd under benämningen »Vittskövle-
mästaren», har utfört en rad av de märkligaste
sengotiska målningarna i Skåne (i Vittskövle,
Gärds Köpinge, Torna-Hällestads kyrka m. fl.).

Nils Nilsson arbetskarl , författarnamn för
N i l s Q u i d i n g.

Nils Svensson (omkr. 1063—rr34), dansk
konung 1104, son till Sven Estridsson, lät sig
ledas av sin gemål (Margareta Fredkulla) o. sin
son Magnus, som n 31 mördade Knut La värd.
N. stupade i det inbördeskrig, som följde.

Nilson, L a r s F r e d r i k (1840—99), ke­
mist, prof. i Uppsala 1878, förest, för agrikultur-
ketn. avd. vid Lantbruksakad:s experimental-
fält 1882, upptäckte grundämnet skandium.

Nilson, E r i k A g a b u s (1862—1925)"
liberal politiker, köpman från Örebro, riks-
banksfullmäktig från 1922, i AK 1906—24,
lantförsvarsminister i Edens ministär 1917—20,
T923—24 förste vice talman i AK.

Nilsson (S i 1 e n i u s), N i l s , d. 1664,
ämbetsman, borgmästare i Sthlm, den borger­
liga oppositionens ledare vid riksdagen 1650.
Förkämpe för reduktionskravet. Avgick 1652.

Nilsson, S v e n (1787—1883), zoolog o.
arkeolog, prof. i Lund 1832—56. Arb.: Skan­
dinavisk fauna (4 bd, 1847—6o) °- Skandina­
viska Nordens urinnevånare (2 bd, 1838—65).

Nilsson (i E v e r ö d) , S v e n (1831—9r),
politiker, led. av AK från 1870, en av Lant­
mannapartiets ledare. Medverkade till grun­
dandet av de första folkhögskolorna (1868).

Nilsson, C h r i s t i n a ,
grevinna d e C a s a Mi-
r a n d a (1843—1921),opera­
sångerska (sopran), 1872—
82 g. m. franske bankiren
A. Rouzeaud, 1887—1902
g. m. spanske greven de
Casa Miranda. N., efter
Jenny Lind Sveriges mest
berömda sångerska, var
dotter till en torpare i
Vederlöv i Småland, fick
sångutbildning i Sthlm, de­
buterade i Paris 1864, uppträdde förutom i
Sverige (1876 o. senare) i de flesta europ. län­
der samt i Amerika. Testamentariskt överläm­
nades 1931 en stipendiefond på 773,000 kr. att
förvaltas av Kungl. Musik. akad.

Nilsson, H j a l m a r (1856—1925), botanist,
växtförädlare, prof., 1890—1924 föreståndare
för Sveriges utsädesförenings förädlingsanstalt
vid Svalöv. Införde där den s. k. pedigree-
metoden i förädlingsarbetet.

Nilsson (i K a b b a r p), A u g u s t , f. 28/3
1867, socialdemokratisk politiker o. tidningsman.
Red. för Arbetet 1900—08, led. av AK 1906—
19, av FK 1919—31, andre vice talman 1921
—28, förste vice talman 1929—31. Äv. känd
som satirisk o. humoristisk författare.

Nilsson, A x e l (1872—1924), kulturhisto­
riker, museiman, anordnare av o. från 1914
chef för Röhsska konstslöjdsmus. i Göteborg.

Nilsson, J o h a n , f. -i/8 1873, landshövding
i Kristianst. 1. 1923—38, politiker, led. av FK
sed. T909 (höger), dess talman sed. 1937.

Nilsson - 1224 — Niomaktsfördraget

Nilsson, M a r t i n P : s o n
(P e r s s o n) , f. **/7 1874.
språkforskare, religions- o.
folkminnesforskare, prof. i
klassisk arkeologi o. anti-
keus historia i Bund 1909—
39, uuiv:s rektor 1936 -39.
Bl. arb. Primitiv religion
(1908), Årets folkliga tester
(1915) o. Den romerska kej­
sartiden I, II (1921—22),
vidare Hellas och de hellenis­
tiska rikena (1928) o. Rom
och det romerska riket {1930), bägge i Norstedts
Världshist. I I , I I I , samt Geschichte der grie-
chischen Religion I (1941). Erhöll 1943 Sv. akad:s
kungl. pris för sina banbrytande forskningar i
den grekiska religionens historia.

Nilsson, A 1 be r t (1878—1936), litteratur­
historiker, prof. i Lund 1923. Estetiska o. idé­
historiska skrifter: Thorild (T915) o. Den pla-
tonska strömningen i svensk romanlik (1916).

Nilsson, S i x t e n, f. l=/3 1880, industriman,
verkst. dir. för Aug. Stenman AB. 1920—48,
ordf. i styrelsen.

Nilsson, V e r a, f. 1/8 1888, målarinna, som
i sina expressionistiska landskap o. barnporträtt
givit uttryck för ett våldsamt temperament.

Nilsson, A x e l , f. 7/7 1889, målare med
mångsidigt motivval. För Marabous fabrik i
Sundbyberg utförde han 1943—44 två väggmål­
ningar på duk med Stockholmsmotiv.

Nilsson. K r i t i o f, pscud. P i r a t e n , f.
24/,2 1895) författare, vars t>ro«sn- r, knmivisi-
tionskonst står på ett mycket högt plan.
Komaiicrua Bombi B Ut och jag (1932), Bock i
örtagård (1933) o. Bokhandlaren som slutade bada
(1937) äro färgrika, humoristiska skildringar
från skånska landsbygden. Tre terminer (1943)
är en roman frän Lund. Äv. noveller: Historier
jr ån Färs (1940).

Nilsson, W i w e n , f. 13/3 1897, silversmed,
hovjuvelerare. Har lanserat strängt geometriskt
formade kärltypcr med osmyekadc ytor.

Nilsson, S v e n , f. n / 5 1898, operasångare
(bas), 1930 anställd vid Statsoperan i Dresden,
sed. 1946 vid Kungl. teatern.

Nilsson, B a r b r o , f.1S/. 1S99, textilkonstnä-
rinna, lärarinna vid Konstfackskolan, sed. 1942
ledare av M. Måås Fjetterströms verkstad i
Hastad. I sin 1927 grundade verkstad för haute-
lisser har hon bl. a. vävt kompositioner av Sven
Erixson.

Nilsson, A r v i d , f. l s/a 1891, industrimän,
disponent o. verkst. dir. T C. O. Öberg & Co
AB. sed. 1917.

Nilsson, N i l s , f. -/10 1901, målare, lärare vid
Valands målarskola i Göteborg 1938 47. Hans
arbeten ha oftast en dekoraliv karaktär {Dan­
sen, fresk 1935 i Högre allm. lärov. f. flickor i
Göteborg).

Nilsson, R a g n a r , f. 4/4 1903, biokemist
o. bakteriolog, prof. vid I.autbrukshögskolan
sed. 1940, dess rektor sed. 1943.

Nilsson-Ehle, H e r m a n , f. **/a 1873, bota­
nist, ärftlighefsforskare o. växtförädlare, 1915
prof. i botanik i Lund,
1917—38 i ärftlighctslära.
1925—39 tillika förestån­
dare för Sveriges utsädes-
förening vid Svalöv. N:s
forskningar ha lett till för­
ädling av våra sädesslag,
ökad härdighet hos desss
m. m., allt av största natio­
nalekonomiska värde. Till
N:s 70-årsdag insamlades
medel till en forskningsfond,
som bär hans namn. (St
bild.)

Nim'bus, lat. 1. Regnmoln, mörka, låga moln
med sargade kanter. — 2. Helgonsken, gloria;
glans, som omger en person.

Nimes [nimm], huvudstad i dep. Gärd, s.
KrankriKc. 104,000 inv. (1946). N. är rikt på
rom. fornläm-
ningar: amfitea-
ter från 2:a årh.
c.Kr., Maison
Carréc, ett säll­
synt välbevarat
tempel från 1 :a
årh, c.Kr. (se
bild), akvedukt,
stadsmur m. m.
Siden-, tapet-
o. maskinindu­
stri. Vin.

Nim'itz. C h e s t e r W., f. T885, amerik.
amiral, »Fleet Adrniral» (1944). Deltog i Första
världskr. som ubåtsofficer, 193S chef för en slag-
skeppsdivision samt 1939 för marindep:s sjö­
fartsbyrå. Dec. 1941 överbefälh. för Stilla havs­
flottan; ledde därefter samtliga sjökrigsföretag
i dessa farvatten, överbefälh. för flottan 1945
— 47, därefter speciell rådgivare i marindepartc-
mentet.

Nim'rod, i GT »en väldig jägare inför Herren»
(1 Mos. 10), enl. sagan grundläggare av det
babyloniska riket. — Skämtsam benämning
på en ivrig jägare.

Nim'wegen, dets. som Nijmcgen.
Ni'neve, det forntida Assyriens huvudstad

på Tigris' ö. strand, mitt emot nuv. Mosul. N.
omtalas första gången i Hammurabis lag omkr.
2000 f.Kr., blev residensstad omkr. 700 under
Sauhcrib, som förskönade staden, o. förstördes
i grund av babylonier o. meder 606. Ruinerna
ha utgrävts sed. 1842, varvid märkl. fynd bragts
i dagen, bl. a. Assurbanipals bibliotek (omkr.
15,000 kilskriftstavlor). Jfr Babylonisk-assy-
risk konst.

Ning-po, hamnstad i n.ö. Kina, prov. Che-
kiang. 219,000 inv. (1931). Stor fiskmarknad.
Träsniderier o. lackvaror. Fördragshamn 1842.

Ning-sia, provins i n. Kina, n. och s. om Ki­
nesiska muren, mellan floden Huang-ho o. Mon­
goliet. N. delen stäpp- o. ökenartad (Gobi).
275>89o kvkm, 700,000 inv, (1936). Huvudstad:
Ning sia.

Ni'nib, i babyl. myt. sol- o. fruktbarhetsgud;
i assyr. myt. krigets o. jaktens gud.

Ninive, dets. som Nineve.
Ni'nos, mytisk konung i Assyrien, grundare

av Nineve samt av ett assyriskt välde, som
enligt sagan omfattat hela Främre Asien med

11 o. Indien. N:s gemål var S e m i r a m i s.
Nio'b el. n i o'b i u m, ett vanl. 5-värt

metalliskt grundämne, närbesläktat med vana­
din o. tautal. Kem. tecken Nb, atomvikt 92.91
(renelemcnt, se d.o.), atoramr 41, spec. vikt
8.5^ smältp. 1,950°. Jfr Nohlit.

Ni'obe, i grek. myt.
maka till konung Am-
fion i Tebe. Stolt över
sina många söner o.
döttrar uttalade N. sin
ringaktning för I.eto,
som endast hade två
barn, Apollon o. Arte-
mis. Dessa hämnades
genom att döda alla
N:s barn, varvid N. av
smärta förvandlades till
sten. N. o. hennes barn
(n i o b i d c r n a) fram­
ställdes ofta i skulptur
under antiken (se bild;.

Niomaktsfördraget,
avtal slutet i Washing-

Niort — 1225 — Nitroföreningar

ton 4/2 1922 mellan Kina, För. Stat., Storbritan­
nien, Frankrike, Italien, Japan, Belgien, Neder­
länderna o. Portugal, i vilket bl. a. Kinas inte­
gritet o. den »öppna dörrens» politik i detta land
garanterades. Förklarades avskrivet av Japan
1938.

Niort [niår'], huvudstad i dep. Deux-Sévres,
v. mell. Frankrike. 28,000 inv. (1936). Kyrka
o. stadshus från 1400—1500-t. Garverier. Ull-
o. bomullsspinnerier.

Nipa, sandbrant, uppkommen genom erosion,
ex. Ångermanälvens stränder.

Ni'pa, palmsläkte. Enda art N. fru'ticans
(indomalajiska området), bildar tät småskog
på saltkaltig mark. Användes bl. a. till palmkål
o. till beredning av palmvin.

Nipf jället, bergstopp i n. Dalarna. 1,191 m.
Nipflod el. d ö d t i d (eng. neap tide), den

tidpunkt (mellan full- o. nymåne), då tidvattens­
vågen är minst.

Nippel, t j ' . , e t t kort, utvändigt gängat rör för
hopskruvning av invändigt gängade delar i rör­
system. Har ofta et t sexkantigt mittparti till
fäste för rörtång el. skiftnyckel.

Nipp'er (fr. nippes), grannlåter.
Nippon el. D a i - N i p p o n (Stora N.), in­

hemska namnet på Japan. Urspr. av kin.
j I - p e n (»solens upphov»).

Nipp'ur, fornbabyl. tempelstad, s.ö. om
Bagdad, framgrävd 1888—1900. Värdefulla
kilskriftsfynd (omkr. 54,000 tavlor), bland dem
de äldsta litterära alster man känner (3:e år­
tusendet f.Kr.).

NIRA, förkortning för National industrial
recovery act (se d. o.).

Nirva 'na (sanskr., »det vindlösa»), fullstän­
dig själsvila; hos buddhismen målet för all
mänsklig strävan.

n:is, förkortning för lat. nu'mer is, plur. av
nu'mero, under numret, numrerad med.

Nis [nisj], stad o. fästning i Jugoslavien,
s.ö. Serbien, vid en bifl. till Morava. 35,000
inv. Biskopssäte. Mattfabrikation o. vinodling.
Järnvägsknut.

Nisch (av fr.), fördjupning, urholkning i en
vägg.

Nisibi'n el. N e s i b i n , stad i n. Mesopo­
tamien, vid Bagdadbanan. 10,000 inv. — For­
dom huvudstad (N i's i b i s) i Mygdonia, senare
rom. gränsfästning mot parter o. perser.

Nisj 'nij-Nov'gorod. Till 1932 namnet på
staden G o r k i j i mell. Ryssland.

Nisj 'nij-Tagilsk', stad i förvaltningsområdet
Sverdlovsk, RSFSR. 160,000 inv. (1939). Medel­
punkt för bergsbruket i Ural; industri.

Nissa, po. namnet på Neisse.
Nissan, älv i s.v. Sverige, upprinner i n.v.

Småland o. utmynnar vid Halmstad i Katte­
gatt. Omkr. 200 km. Vattenfattig. Nära ut­
loppet idkas laxfiske (»Halmstadlax»).

Nissastigen, landsvägen längs Nissan (mellan
Halmstad o. Jönköping).

Nissen, O s c a r (1843—1911), norsk social­
politiker, läkare, nykterhetsivrare, red. för
Socialdemokraten 1884—98.

Nissen-Sa'loman, H e n r i e t t e (1819—79),
operasångerska (sopran), 1850 g. m. danske
tonsättaren S. Saloman. Samtidig med Jenny
Lind vann äv. N. storartade framgångar.

Nisserelva, dets. som Nidelva.
Nissöga, Cobrtis

tae'nia, till 10 cm '"mmT~
lång, svartmarmo-
rerad, grågul karp-
fisk med 6 skägg-
tömmar vid munnen. Europas o. Asiens söt­
vatten, Sverige. Föga känd; ei matfisk.

Nisy'ros el. N i s i r o, ö bland Tolvöarna,
vid Mindre Asiens s.v. kust. 47 kvkm. 3.400 inv.
(1936). På N. en vulkan, num. sällan verksam.

78—4727-1. Norstedts uppslagsbok. Tryckt 23.

Nit (av höll. niet, intet), lottsedel, som
ej utfallit med vinst. Ibland anordnas dock
dragning på nitlotterna om en särskild n i t ­
v i n s t .

Nit el. n i t 11 a g e 1, kort balt till nitniug
(se d.o.).

Nitell'a, ett släkte kransalger (sliuke). Flera
arter allmänna i Sverige.

Nitjevo', ry., egentl. intet; »det reder sig
väl».

Nitning, mekanisk sammanfogning av ma­
skindetaljer genom a t t de klämmas fast mot
varandra med hjälp av små bullar, n i t a r ,
med i regel kullrigt huvud (11 i t s k a 1 1 e), vilka
trädas genom borrade hål o. sed. hamras ut
till en platta i den fria ändan. Härvid till­
plattas äv. uitskallen (till ett s. k. s l u t -
h u v 11 d). Särskilt stora nitar av järn måste
värmas till glödniug för at t bli mjuka (varm-
nitning); de tagas ur härden o. anbringas i hålet
med n i t k l o v e . Små nitar av mjukare ma­
terial kunna nitas kallt. Maskinella hjälpmedel
äro tryckluftdrivna n i t h a m m a r e samt
11 i t ni a s k i n e r o. n i t p r e s s a r. Nitning
användes mycket för plålskarvning, t. ex. i
ångpannor o. fartygsskrov, varvid n i t s k a r-
v e n el. u i t v ä x e 1 n kan vara en- el. fler-
radig. Isärdragning av nitskarv hindras mera av
friktionen mellan plåtarna äu av nitens styrka
mot avskärning, varav framgår betydelsen av
god klämning (jfr Diktning). Nitar formas i
n i t j ä r u cl. a a g c 1 j ii r n. Nitning ersattes
num. i allt högre grad av svetsning.

Niton 1-tu'n., äldre beuamuiug på radon.
Nitra ' t , salpetersyrans salter o. cstrar.
Nitre'ring. r. Införande av nitrogrupper,

-NO*, i organiska föreningar, i regel genom be­
handling med salpetersyra, blandad med sva­
velsyra (»nitrersyra»). Kolväten, fenoler m. m.
bilda därvid nitroföreningar (se d. o.), medan
alkoholer däremot giva estrar (nitrat). — 2.
Dets. som kvävecementering.

Nitri 'der, föreningar mellan en metall o.
kväve, ex. magnesiumnitrid, Mg3N2, som er-
hållcs genom upphettning av magnesium i
kvävgas.

Nitrifikatio 'n, salpeterbildning, sker i jord
genom bakteriers inverkan. En del av dessa
(n i t r i t b a k t c r i e r) oxidera markens am­
moniak till nitrit, som i sin tur oxideras av
andra (n i t r a t b a k t e r i e r) till nitrat. För­
siggår vid lufttillträde o. är av största betydelse
för markens bördighet, då salpeter för de flesta
växter är den gynnsammaste kväveföreningen.
Jfr Denitrifikation o. Kvävebindning.

Nitri 'ler, estrar av cyanvätesyra, t. ex. ace-
tonitril cl. metylcyanid, CH3CN. I sur cl. alka­
lisk lösning avspjälkas ammoniak, varvid motsv.
karbonsyra bildas. — I s o n i t r i'l c r el.
k a r b y 1 a m i'n e r, t. ex. CHSNC, innehålla
isocyangruppen. -N : C. De äro giftigare än nor­
mala nitriler o. ha en ytterst obehaglig lukt. Jfr
Cyan.

Nitri ' t , salpetersyrligUetens salter o. estrar.
Nitrobenso' l el. m i r b a ' n o l j a , C6H5N02,

en svagt gulfärgad, giftig vätska med lukt av
bittermandel, vilken framställcs i stor skala
genom nitrering av beusol. Användes kuvud-
sakl. till framställning av anilin men äv. till
parfymering av skokräm, läderolja o. dyl.

Nitrocellulo'sa, äldre missvisande benäm­
ning på cellulosanitrat (jfr Cellulosa). Högnit-
rcrad nitrocellulosa användes som röksvagt
krut (bomullskrut cl. n i t r o c e l l u l o s a -
k r u t).

Nitroföreningar, organiska föreningar, som
innehålla en el. flera nitrogrupper, -NOa, bundna
direkt vid kolatomer. A r o m a t i s k a n. .'jfr
Nitrobeusol, Nitrotoluoler, Dinitrofenol o. Pik-
rinsyra) erhållas lätt genom nitrering av motsv.

8. 48.

Nitrofyter — 1226 — Njemen

kolväten cl. fenolor. — A 1 i f a t i s k a n. el.
n i t r o p a r a f f i n e r erhållas genom nitre-
ring med överhettad salpetersyreånga. De an­
vändas som lösningsmedel för läcker o. vid
framställning av andra ämnen.

Nitrofy'ter el. n i t r o f i'l a v ä x t e r ,
växter som trivas i kväverik jord.

Nitroglyceri'n är trots namnet ej en nitro-
förening utan glycerintrinitrat, C3H5(N03)3.
Utgör en svagt gul, tung olja (spec. vikt 1.6),
som framställes genom att långsamt hälla gly-
cerin i en avkyld blandning av salpetersyra o.
svavelsyra. Nitroglycerin är et t kraftigt spräng­
ämne, som lätt exploderar vid stötar. För at t
minska stötkänsligheten uppfann Alfred Nobel
(1866) at t blanda den med kiselgur (till gur-
dynamit) el. (1875) med c:a 8 % lågnitrerad
nitrocellulosa (spränggelatin, jfr Dynamit).
Röksvagt krut av nitrocellulosa med lägre halt
av nitroglycerin (25—50 %) kallas n i t r o-
g l y c e r i n k r u t , ballistit el. nobelkrut. —
Nitroglycerin användes äv. som medel mot
hjärtkramp (angina pectoris).

Nitroglycerin AB. , Gyttorp. Grundat 1864
av A. Nobel. Aktiekap. 5 mill. kr. (1948).
Sprängämnesfabrik vid Gyttorp (Örebro 1.).
Verkst. dir. T. Edlund (sed. 1944).

Ni'trokloroform, dets. som klorpikrin.
Nitroli't, ett säkerhetssprängämne av ammo-

niumnitrat med mindre mängder nitroglycerin
o. trotyl samt trämjöl.

Nitrome'ter, apparat för kvantitativ bestäm­
ning av salpetersyra o. andra kväveföreningar
genom mätning av volymen av bildad kväve­
oxid.

Nitron [-å'n], organisk bas, C20H16N4, som
bildar et t olösligt nitrat o. därför användes till
analytisk bestämning av salpetersyra.

Nitropen'ta, dets. som pentyl 2.
Nitroprussi'dnatrium, Na2Fe(CN)5NO +

2H20, ett rött salt, som bildas genom inverkan
av salpetersyra på natriumferrocyanid. Anv.
för at t påvisa sulfidjoner.

Nitros [-å's], en lösning av kväveoxider i
svavelsyra.

Nitrosy'l, radikalen -NO. Ex.: nitrosyl-
klorid, NOC1, nitrosylsvavelsyra, NO-S0 4H.

Nitrotoluoler [-å'l-]', kemiska föreningar, som
erhållas vid nitrcring av toluol; användas i
sprängämnen. Viktigast är symmetrisk trinitro-
toluol, dets. som trotyl.

Ni tro sa gaser, benämning på kvävedioxid,
N0 2 , o. kvävetrioxid, N203 . Bildas bl. a. vid
bränder o. bombcxplosioner o. stå därför på
gränsen till stridsgaser. Ge i hög koncentration
lungpåverkan efter symtomfri latenstid.

Nitfi , F r a n c e s c o , f. 1868, ital. stats­
man, minister upprepade gånger från 1911,
konseljpresident juni 1919—maj 1920. N. sökte
verka för utjämning av såväl de yttre som de
inre politiska svårigheterna men lyckades ej
försona de stridande grup­
perna o. intressena. Efter
sin avgång framträdde N.
j vit t spridda arb. som en
Vcrsaillesf redens skarpaste
kritiker (Det fredlösa Euro­
pa, 1921, m. fl.).

de Ni t f i s , G i u s e p p e
(1846—84), italiensk­
fransk målare, en av före­
gångsmännen inom fri-
luftsmåleriet. N, valde
företrädesvis storstadsmo­
tiv (I,ondon, Paris) o.
scener ur kapplöpnings-
livet (se bild).

Nittorp, kommun i s.ö.
Västergötland, Älvsb. 1.
(past.adr. Dalstorp); Tra-

ncmo landsf.distr., Kinds o. Redvägs doms.
694 inv. (1947)^

Nitzsch [nitsj], K a r l I m m a n u e l (1787
—1868), tysk luthersk teolog, prof. i Bonn 1822,
i Berlin 1847; ivrade för kyrklig frihet. Bl. arb.:
System der christlichen Lekre (1829).

Niu-chuang [tsjo], stad i n.ö. Kina, Mand-
sjuriet, vid Liao-hos mynning. Betydande
handel. 100,000 inv. (1931).

Niue Island el. S a v a g e I s l a n d [sevv'-
ids) aj'l°nd], korallö i Stilla havet, v. om Tonga-
öarna. 260 kvkm, 4,000 inv. (1936). Britt,
koloni, tillhör Nya Zeeland.

Nivelle [niväll'], R o b e r t (1856—1924),
fransk general, utmärkte sig vid Verdun hösten
1916, efterträdde Joffre som överbefälh. dec.
s. å. men försattes efter den förlustrika vår­
offensiven 1917 i disponibilitet, inträdde hös­
ten s. å. åter i tjänst. 1920—21 led. av högsta
krigsrådet.

Nivelle de la Chaussée [niväll' d°la sjåse'],
P i e r r e C l a u d e (1692—1754), fransk för­
fattare, skapare av det gråtmilda borgerliga
franska dramat (»comédie larmoyante») genom
La fausse antipathie (1733).

Nivelle'ra (fr. niveler av niveau, vågrät yta),
avväga, utjämna; utplåna egenheter. — N i -
v c 11 e'r i n g, utjämning, avvägning.

Nivernais l-nä'], fordom provins i mell.
Frankrike, vid Loire, bildar dep. Niévre.

Nivöse [-vä's>] (av lat. nivo'sus, snörik), fr.,
»snömånaden», 4:e månaden i franska republi­
kanska kalendern (21/is—19/i)-

Nivå' (av fr.), egentl. vattenpass; vågrät yta,
höjd, äv. ordningsnumret på en nivåyta.

Nivå 'kar ta , karta, som medelst n i v å k u r-
v o r anger ett områdes höjdförhållanden.

Nivå'kurva, linje, som på en karta samman­
binder punkter med samma höjd över (djup
under) havsytan.

Nivå'rör. 1. Bräddavlopp, bestående av ett
rör, genom vilket vätskan avrinner, då nivån
når dess Överkant. — 2, Glasrör, som upptill o.
nedtill förbundits med en vätskebehållare, så
at t nivån däri kan avläsas.

Nizam, titel för härskaren över Hyderabad.
Niza'mi (1141—1202), pers, skald, skapare

av den romantiska hjältedikten i Orienten.
Nizza [nitt'sa], fr. N i c e [niss], huvudstad i

dep. Alpes-Maritimes, s.ö. Frankrike, vid Medel­
havet. 211,000 inv. (1946). Berömd bad- o.

kurort, särsk. besökt under karnevalen
våren. Spelbank. Stödjepunkt för gränsför­
svaret. Flygplats Tcrrain de Californie. Stor
industri (parfymer o. olivolja). Livlig sjöfart. —
Grundat omkr. 300 f.Kr., var huvudstad i
grevsk. Nizza, kom på 1200-t. under grevarna
av Provence; 1793—1814 o. från 1860 franskt.

N. J., förkortning för New Jersey.
Nje'men, po. N i e m e n, lit. N e m u n a s,

ty. M e m e 1, flod i v. Ryssland, upprinner i

Njord — 1227 — Nobelstiftelsen

Vitryssland, geuomflyter Litauen o. utmynnar
i Östersjön (Kurisches Haff). 930 km, isbelagd
4 inan. om året.

Njord, i nord. myt. havets o. rikedomens gud,
fader till Fröj o. Fröja. N. var urspr. en kvinn­
lig gudomlighet. Jfr Ncrtus.

Njudung, fordom ett av smålanden i Tio­
härad, motsv. nuv. Västra o. Östra härader,
Jönk. 1.

Njudungs domsaga, Jönk. 1., utgör ett
tingslag med tingsställen i Vetlanda o. Sävsjö o.
omfattar Östra o. Västra härader samt städerna
Sävsjö o. Vetlanda. Domarens adr.: Vetlanda.
49,853 inv. (1947)-

Njul'ja, dets. som Nuolja.
Njupeskär, vattenfall i Njupån i n.v. Dalarna.

90 m:s fallhöjd, varav i en avsats lodrätt 70 m
(Sveriges högsta).

Njurar, organ för utsöndring av ämnesom-
sättningsprodukter s=. vatten, urinämne, am­
moniak (tillsammans bildande urinen), vari­
genom blodets o. vävnadsvätskornas samman­
sättning bibehålles nära nog konstant. Hos
människan bestå njurarna av två bönformade,
brunröda organ av c:a 10 cm längd, belägna på
vardera sidan av ryggraden i höjd med de övre
ländkotorna i bakre bukväggen.

Njurblödning, uppträdande av större cl.
mindre mängder blod i urinen till följd av
inflammation (ibl. tuberkulos), stenbildning el.
tumör i njurarna.

Njurbäcken, den övre, vidgade o. förgrenade
delen av urinledaren. Förbinder sig i njurporten
med njurvävnaden o. mottager den i njuren bil­
dade urinen.

Njurbäckenutvidgning, dets. som hydro-
nefros.

Njurinflammation, dets. som nefrif.
Njurkoli 'k, uppträdande av våldsamma

smärtor i njurtrakten, strålande ned mot blåsan.
Beror oftast på njursten.

Njursten, av olika salter, ss. fosfat, oxalat cl
urat, uppkomna stenbildningar i njurbäckenet.
Orsakar ofta anfallsvis påkommande smärtor
med blödningar i urinen, feber ni. m. Behand­
lingen är vanl. kirurgisk. Jfr Njurkolik.

Njurunda, kommun i s.ö. Medelpad, Väster-
norrl. 1.; Njurunda landsf.distr., Medelpads ö.
doms. 11,467 inv. (1947).

Njutånger, kommun i ö. Hälsingland, Gäv-
leb. 1.; Enångers landsf.distr., S.ö. Hälsingl.
doms. 4,462 inv. (1947).

N. K., förkortning för Nordiska Kompaniet.
NKI, förkortning för Nordiska korrespondens-

institutet.
NKVD, förkortning för Narod'nyj Komisarjat'

Vnu'trennych Del, »folkkommissariatet för inrikes
angelägenheter», 1941—46 fortsättningen på den
ryska organisationen GPU. Jfr MVD.

N. M., förkortning för New Mexico.
N. N., förkortning för lat. no'men nesc'io, jag

känner ej namnet, el. note'tur no'men, här bör
namnet antecknas. Ersätter ett namn.

NNE., internationell förkortning för nord­
nordöst (eng. North-North-East).

NNW., internationell förkortning för nord­
nordväst (eng. North-North-West).

No, i GT namn på staden Tebe i Egypten.
No, jap., dialoger skildrande hjältebragder,

uppstodo på 1300-t. som tillägg till de heliga
danserna (»kazura»).

n:o (plur. n : i s el. n : r i s), förkortning för
lat. nu'mer o (plur. nu'meris), under numret,
numrerad med. Förkortas num. vanl. till n:r.

No'a, äldre form N o a k , enl. 1 Mos. 6: 8
m. fl. huvudperson i berättelsen om synda­
floden; fader till Sem, Ham o. Jafet.

Noack, A s t r i d , f. 1889, dansk skulptris
med känsla för både stor form o. värdighet i

återgivandet av människan (staty av Anna
Ancher).

de Noailles [dd n°aj'J, efter stamgodset upp­
kallad fransk ätt . En av dess medlemmar,
greve L o u i s d e N. (1756—r8o4), framlade 4/8
1789 i nationalförsamlingen förslaget om stånds­
privilegiernas avskaffande. Deltog äv. i Nord­
amerikanska frihetskriget.

Noanamn (mclancs. noa, ofarlig), »ofarliga
namn», varmed naturfolk omskriva ett namn
som annars är tabu, t. ex. »gråben» för varg.

No'atu 'n, i nord. myt. Njords borg.
Nobel [nå'-] (av lat. no bilis), ädel, högsin-

nad; adlig. Motsats: i g n o b e 1.
Nobel [nå'-] (eng. noble), eng. guldmynt (1344

—1550) med ett värde av 80—120 pence.
1. Nobel', I m m a n u e l (1801—72), tek­

niker, 1837—59 bosatt i Ryssland, där han
grundade en mekanisk verkstad för tillverkning
av minor, lavetter, ångmaskiner m. m. Ägnade
sig åt sprängämnestillverkning i Sverige.

2. Nobel, R o b e r t (1829—96), son till
I. N., tekniker. Samarbetade med fadern o.
bröderna. Bosatt från 1875 i Baku, där han
tills, med brodern Ludvig N. grundade o. till
1879 ledde den naftaindustri (B r ö d e r n a
N o b e 1), som snart kom att intaga en ledande
världsställning.

3. Nobel, L u d v i g (i83r—88), son till
I. N., tekniker, övertog faderns ryska verk-

Immanuel N. Robert N. Ludvig N,

samhet, vilken han under 1866 o. 1871 års
krig utvecklade till en bct5'dande vapenindustri.
Övertog 1879 ledningen av firman »Bröderna
Nobel».

4 . Nobel, A l f r e d B e r n h a r d (1833—06),
son till I. NV, sprängämnes-
kemist, uppfinnare, under
större delen av sitt liv bo­
satt i utlandet, uppfann
bl. a. 1866 gurdynamit, 1875
upranggelatin, 1887 bal-
listit, utförde bctj'delsc-
fulla undersökningar av
röksvagt krut m. m.; inne­
hade bl. a. 120 eng. o. ett
30-tal sv. patent. N. hop-
bragte en stor förmögenhet,
med vilken han genom
donation grundade Nobelstiftelsen.

Nobelbiblioteket, S v e n s k a a k a d e m i ­
e n s N o b e l b i b l i o t e k , Sthlm, ett a v
Europas förnämsta bibliotek för nyare utländsk
skönlitteratur o. litteraturhistoria, förenat med
Svenska akademiens Nobelinstitut o. upprättat
j enlighet med Alfred Nobels testamente.

Nobelkrut, dets. som ballistit. Jfr Nitrogly-
cerin.

Nobelstiftelsen, en av Alfred Nobel genom
testamente av sllu 1895 inrättad stiftelse, med
syfte at t genom pris belöna dem, som inom
fysikens, kemiens, medicinens, litteraturens o.
fredsrörelsens områden gjort mänskligheten stör­
sta nytta. Prisen i fysik o. kemi utdelas av Vet.-
akad., i medicin av Karol. inst. i Sthlm, i littera­
tur av Sv. akad., fredspriset av en kommitté,

Nobile — 1228 - Nolhaga

tillsatt av norska Stortinget. Nobelprisen utde­
lades i:a gången 1901. Prisbeloppet har växlat
(för 1947: 146,115 kr.). Prisutdelningen äger
rum to dec., årsdagen av Nobels död. Pör främ­
jande av stiftelsens ändamål ha prisutdelarna
upprättat fristående vetenskapliga anstalter,
N o b e l i n s t i t u t , som dels biträda vid den
för pris bedömandet erforderliga utredningen, dels
äv. verka som självständiga forskningsanstalter.
Hittills finnas fyra: Sv. akad:s (jfr Nobel­
biblioteket), Vct.akad:s (med 2 avd. f. teoretisk
o. experimentell fysik samt sed. 1943 äv. med
laboratorium för kemisk forskning), det medi­
cinska Nobelinstitutet (med 3 avdeln. f. bio­
kemi, cellforskning o. neurofysiologi) o. Det
norske Nobclinstitutt i Oslo. — Med anledn.
av 1936 års tilldelning av fredspriset till Os-
sietzky (se denne) förbjöd Hitler tyska med­
borgare at t mottaga något som helst av prisen.
Nobelstiftelsens stadga ändrades då därhän,
att pris, som någon avsäger sig el. inom viss tid
underlåter at t uttaga, lägges till fonden. Nobel­
prisen utdelades icke 1940—43.

Nobile [nå'-], U m b e r t o , f. 1885, ital.
militär o. luftskeppskonstruktör, Norges navi­
gatör vid Amundsens nordpolsflygning 1926.
Erhöll vid hemkomsten generals rang samt ut­
nämndes till markis o. prof. 1928 startade N.
med luftskeppet Italia en ny exp., som 24/s
passerade Nordpolen men därpå förliste. Expe­
ditionsdeltagaren Finn Malmgren m. fl. om-
kommo. N. räddades av Ii. I.undborg. N. fram­
lade 1945 i Posso dire la veritå (sv. övers. 1946)
de närmare omständigheterna kring katastrofen.

No'biiis, lat., beteckning för medl. av den
rom. ämbetsadeln, bestående av ättlingarna till
dem, som beklätt ett kuruliskt ämbete.

Nobilise'ra, adla, göra till adelsman.
Nobility [nåbilTiti], eng., adel; beteckning för

eng. högadeln (peerage). Jfr Gentry.

Nobless' (av fr.), ädelhet, ädel värdighet;
adel, adelsstånd. — N o b l e s s e o b l i g e
[nåbläss' åbli'§]], fr., adclskap förpliktar.

Noblesville [nå°'b°lsvil], stad i Indiana, n.ö.
För. Stat. 5,600 inv. (1940). Naturgaskällor.

Nocera [naisje'raj, N. 1 n f e r i o'r c, stad
i s.v. Italien, prov. Salerno, s.ö. om Neapel.
26,600 inv. (1931). Bomullsindustri. Ö. därom
ligger kommunen N. s u p e r i o'r e. 10,500
inv. (1931). Märklig dopkyrka från 300-t., Santa
Maria maggiore. — N., som under romartiden
kallades N u c e ' r i a A l f a t e r'n a , förstör­
des av Hannibal 216 f.Kr. men återuppbyggdes.

Noeh ist Polen nicht verloren [färlä'ren],
ty., »än är Polen ej förlorat», tysk övers,
av inledningsorden till den polska national­
sången. Uttrycket har i Tyskland o. Sverige
blivit liktydigt med: ännu är det ej skäl att
misströsta.

Noch nie [-ni-] da'gewe'senes, ty., aldrig förr
sett; enastående.

Nock (höll., spets). Sjöv. E t t föremåls yt­
tersta ända. Ex. rånock. — Tekn. Dets. som
kam. Nockaxel = kamaxel.

Nookeby, villaförstad till Sthlm, Bromma
församling.

Nocktalja, tälja, som uppsattes på under-
fås yttre ända för upplyftande av tyngder, ss.
båtar m. m., vilka sedan bringas inombords
med tälja (tackel) från masttoppen.

Noetilu'ca milia'ris, ett
nästan klotrunt, självlysande
urdjur med dels ett gissel,
dels en »tentakel» på den något
inbuktade munsidan. Förekom­
mer stundom i oerhörda mäng­
der i havsplankton; alstrar
»mareld».

Nocturne [-tyrn'], fr., n o t t u r'n o, it. (av
lat. noctur'nus, nattlig), »nattstycke», musik­

stycke av drömmande innehåll. Nocturncu
utbildades särsk. av Chopia.

Nod (lat. no'dus, knut). Fys. Stillastående
punkt på en i övrigt svängande elastisk kropp.
— Astr. Benämning pä skärningspunkterna
mellan två banplans storcirklar på himmels­
sfären, t. ex. jordens o. månens. Den u p p-
s t i g a n d e noden på ekliptikan är den,
där latituden övergår från sydlig till nordlig;
den andra kallas den n e d s t i g a n d e . Ti­
den för månens passage mellan två liknämniga
noder är en d r a k m å n a d . — Bot. Beteck­
ning för de stundom något ansvällda delar av
stammen, på vilka bladen sitta fastade. De
mellanliggande stamstyckena kallas interno­
dier. — Konsth. Ansvällningen på mitten av
skaftet av en nattvardskalk, varigenom hand­
greppet blir stadigare.

No'dermann, P r e b e n (1867—1930), dansk­
född tonsättare o. musikhistoriker, från 1903
domkyrkokapellmästare i lyund. Komponerade
operor {Kung Magnus), barnvisor, manskvartet­
ter samt utg. Studier i svensk hymnologi (1911).

Nodier [nådje'], C h a r l e s (1780—1844),
fransk författare, romantiker, skrev fantastiska
noveller i Hoffmanns stil, såsom Jean Sbogar
(1818; Johan Sbogar, 1845) o. Trilbv (1822).

Noel-Baker, P h i l i p , se Baker, Noel.
Nogi, M o r e s u k e (1849—1912), greve, jap.

general, deltog i kriget mot Kina 1894— 95, ledde
under Rysk-jap. kriget belägringen av Port
Arthur. Begick jämte sin hustru harakiri vid
kejsar Mutsuhitos död.

No'ginsk, till 1930 B o g o r o'd s k, stad i för­
valtningsområdet Moskva, Ryssland. 8r,ooo inv.
(1939). Textilindustri.

Noguchi [någolsj'il, H i cl e y o (1876—1028),
jap. läkare, 1911 prof vid Rockefeller Institute,
upptäckte gula feberns virus o. renodlade bl. a.
vattuskräekens virus.

Nohli't, ett svart, säll-
S5'nt mineral, innehållande
niob, uran, vttrium o. järn
m. m.; från No(h)ls fält-
spatbrott i Älvsb. 1.

Nohrborg, A n d e r s
(1725—67), hovpredikant.
N:s arb. Den fallna män­
niskans salighetsordning
(»Nohrborgs postilla») var en
av våra mest lästa upp-
byggelseböcker. (Se bild.)

Noir [n°a'r], V i c t o r (1848—70), fransk
tidningsman, deltog i Rocheforts kampanj mot
kejsardömet, dödad i duell mot prins Pierre
Bonaparte.

Nokra 'shy pascha, M a h m o u d, f. 1888,
egyptisk politiker, ledare för saadistpartiet,
premierminister febr. 1945—febr. 1946 o. sed.
dec. 1946. Under 1930-t. flera ggr minister i
Nahas paschas reg. bröt N. 1938 med denne o.
bildade saadistpartiet. N. hävdade 1947 Egyp­
tens krav på överhöghet över Sudan. Jfr Saadis-
ter o. Wafd.

Noia [nå'-], stad i s.v. Italien, prov. Neapel.
20,000 inv. (1931). En av Kampaniens äldsta
städer. Hannibal besegrades här 2 ggr av ro­
marna (216 o. 215 f.Kr.).

von Nolcken [nåll'-], E r i k M a t t i a s (1694
—1755). frih., diplomat, underhandlare mellan
Sverige o. prinsessan Elisabet angående den sv.
krigsförklaringen mot Ryssland 1741.

Nol'de, E m i l , f. 1867, tysk målare o. gra­
fiker, en av den tyska expressionismens främsta.
Före 1905 impressionist.

No'lens vo'lens, lat., om man vill el. icke.
Nolhaga, gods i niell. Västergötland, Alingsås

landsförsamling; grundat av Jonas Alströmcr,
som där införde odling av potatis (i Väster­
götland kallade »noler»).

Noli me tangere — 1229 — Noninterventionspolitik

No'li me tan 'gere, lat., »rör icke vid mig»,
enl. Vulgata Jesu ord till Maria från Magdala,
då kan efter uppståndelsen uppenbarade sig
för henne (Joh. 20: 17). Ämnet blev tidigt
föremål för konstens behandling.

Noll (av lat. nuWum, iutet), dels ett av de
tio siffertecknen i det arabiska siffersystemet,
dels det tal, som erhålles antingen som skillnad
mellan två lika tal el. som gränsvärde till ett
bråk, vars nämnare obegränsat växer.

Nolla el. n o l l - l e d n i n g , icke spännings­
förande elektrisk ledning. Jfr Trefassystem o.
Stjärnkoppling.

Nollcirkel, dets. som jungfrucirkel.
Nollet [nåkY], C h a r l e s (1865 —1941),

fransk general, armékårchef under Första världs-
kr., president i kontrollkommissionen för Tysk­
land iyig, led. av högsta krigsrådet 1921 o.
krigsminister 1924—25.

Nollmeridia'n, den meridian, som väljes till
utgångspunkt för beräknandet av en orts geo­
grafiska längd. För internationellt bruk använ­
des vanl. meridianen genom Greenwich.

Nollmetod, mätningsmetod, vid vilken en
storhet (ex. vikterna i ena skålen på en balans­
våg) ändras, tills ett känsligt instruments visare
icke längre gör något utslag.

Nollpunkt. Fys. Det delstreck på en skala
(termometer, gal vanometer osv.), från vilket
graderingen anses börja. Jfr Absoluta noll­
punkten. — Eleklrotekn. Den punkt i en elektr.
koppling, som förblir spänningslös under drif­
ten. Jfr Stjärnkoppling.

Nollskiva, frigående remskiva, på vilken
drivremmen överföres, då arbetsmaskinen skall
stoppas.

Nollspänningsbrytare, elströmbrytarc, som
är försedd med n o l l s p ä n n i n g s u t l ö s -
n i n g, så at t strömmen automatiskt brytes, om
spänningen sjunker under visst värde, o. sedan
inte kan återkomma, förrän brytaren tillslagits
för hand. Användes t. ex. vid motorer, som inte
tåla a t t strömmen påsläppes hastigt. Jfr På-
dragsmotstånd.

No'ma (grek. nome', frätsår), »vattenkräfta»,
ett från munvinkeln utgående brandigt sönder­
fall av kinden; förekommer ibland hos nyfödda
o. leder oftast till döden.

Noma'der (av grek. noma'des, herdefolk),
kringvandrande folk, som huvudsakl. syssel­
sätta sig med boskapsskötsel, ej äga några
fasta boplatser utan för at t skaffa sina hjordar
bete måste flytta från den ena platsen till den
andra. De flesta nomadstammarna träffas i
n., niell. o. främre Asien. I Sverige är större
delen av lappbefolkningen nomader.

Nomadskolor, skolor avsedda för nomad­
lapparnas barn.

No man ' s land [nå0 manns liend], eng.,
»ingen mans land»; beteckning för landområde,
som ännu ej tagits i besittning av någon stat.
Under Första världskr. benämndes så området
mellan skyttegravslinjerna.

Nomarki ' el. n o m , förvaltningsområde (län)
i Grekland.

Nom de guerre [nåns d° gä'r], fr., krigsnamn;
antaget artistnamn. — N o m d e p l u m e
[-plymm'], fr., pennamn; författarnamn.

Nome [nå°m] cl. C a p e N., stad på Seward-
halvön, n.v. Alaska. 1,550 inv. (1940). Guld-
distrikt. Pälshandel. Norr om N. landade
Amuudsens luftskepp 1926.

No'men, lat., plur. no'mina, namn. — Språkv.
Den ordklass, som utsäger vad (s u b s t a n ­
t i v) el. hurudant (a d j e k t i v) ett ting är.
— N o m e n a p p e l l a t i ' v u m (av lat.
appelWre, kalla), släktnamn, namn på föremål
av samma slag el. art. — N o m e n pr o'-
p r i u m (av lat. pro'prins, egen), egennamn.

Nomenklatu ' r (av lat.), namnförteckning,
samlingen av de benämningar, vilka användas
för att beteckna de olika föremålen inom en
viss vetenskap el. konstart, t. ex. växternas
benämning med latinska el. latiniserade ord.
I,inné införde en b i n ä'r nomenklatur (två-
namnsbeteckning) med ett släkt- o. ett artnamn
för varje art, ex. för potatis Solanum (släkt-
uamn) tuberosum (artnamn).

Nomina'l- (av lat.), som har avseende på
namnet, namn-.

Nominalism' (av lat. no'men, namn), den
riktning inom medeltidens filosofi, enl. vilken
allmänbegreppen blott voro namn, utan någon
som helst självständig tillvaro; en sådan tillkom
blott de enskilda tingen. Motsats: r e a l i s m .

No'mina sunt odio'sa, lat., »namn äro för­
hatliga»; »inga namn!» (Cicero).

No'minativ (av nlat. nominaWvus, av notni-
na're, nämna), kasus för det verksamma subjek­
tet, t. ex. hästen springer.

Nominell ' (av lat. no'men, namn), något som
finnes till namnet men ej i verkligheten. —
N o m i n e l l t v ä r d e , åsatta värdet å aktier
o. dyl. till skillnad från kursvärdet.

Nomine'ra (av lat. nomina're, nämna), utse,
utnämna. — N o m i n a t i o'n, utnämning.

Nomografi ' (av grek. no'mos, lag, o. gra'jein,
skriva), grafiskt förfarande at t med hjälp av
numrerade kurvor o. olikformigt graderade
skalor snabbt beräkna samhöriga talvärden ur
formler, i vilka ingå ett flertal variabler. Jfr
Nomogram.

Nomogram', inom nomografien använda
ritningarna (diagram); de äro antingen 1 i n-
j e n o m o g r a m, med et t el. flera system
numrerade kurvor (helst räta linjer) på ett
graderat rutnät, el. p u n k t n o m o g r a m ,
med tre i bestämda inbördes lägen uppgjorda
lik- el. olikformigt graderade skalor. Genom
kombination av flera linje- o. punktnomogram
erhållas s a m m a n s a t t a n o m o g r a m .

Nomoka'non (av grek. no'mos, lag, o. ka'non,
tros- o. levnadsregel), lagsamling för den grek.-
kat. kyrkan, förklarades bindande 920.

Non [nånn], lat., icke, nej.
No'na (lat., av no'nus, nionde), den nionde

tonen uppåt, räknat från en viss ton.
No'nae (lat., av no'nus, nionde), egentl. nion­

de dagen, enl. den rom. kalendern s:e da­
gen i månaden (den 7:e i mars, maj, juli o.
oktober.

Nonaggressionspakt (av fr.) el. i ek e - a n-
g r e p p s p a k t , överenskommelse mellan sta­
ter at t inte angripa varandra.

Nonchalans [nångijalangs'] (av fr.), vårds­
löshet, likgiltighet, försumlighet, slapphet. —
Adj.: n o n c h a l a n t ' . — Verb: n o n c b. a-
i e'r a.

Nong Son, flod i Annam. I dess bäcken finnes
en betyd, antracitförekomst.

Non habe'r i sed esse, lat., »icke anses för,
utan vara», icke skenet, men saken; Tyge
Brahes valspråk.

No'nie el. v e r n i e r [värnie'], en kort skala
som är förskj utbar utmed huvudskalan på vissa
instrument o. mätverktyg, t. ex. skjutmått.
Noniens skaldelar äro en viss bråkdel, ofta 9/10,
av huvudskalans minsta avstånd. Möjliggör
nogrann avläsning genom att »skattning» av
bråkdelar av en skaldel blir överflödig. Om
t. ex. på ett skjutmått noniens nollpunkt står
mellan skalans streck för 22 o. 23 mm o. noniens
fjärde delstreck står mitt för et t av skalans
streck, så är måttet = 22.4 mm.

Noninterventionspoli t ik (av fr.), en stats
strävan at t undvika inblandning i en annan stats
inre angelägenheter eller i tvister mellan andra
stater. Ryktbart ex. på skenbar noninterventions­
politik är stormakternas hållning till Spanska

Nonkonformister — 1230 — Nordahl

inbördeskriget 1936—39, då de understödde
endera parten i striden, samtidigt som de läto
representera sig i n o n i n t e r v e n t i o n s -
u t s k o t t c t i London, vilket skulle kontrol­
lera, a t t ingen inblandning ägde rum.

Nonkonformisfer , under Englands reforma­
tionstid benämning på dem, som nekade at t
underskriva drottning Elisabets 39 artiklar. De
förkastade biskopsämbetet o. önskade skils­
mässa mellan stat o. kyrka. Ernöllo religions­
frihet 1689. Jfr Konformister.

Non li 'quet, lat., »det flyter icke», saken är
icke klar, uttryck hämtat ur rom. rättsspråk.

Non mul ' t a sed m u r t u m , lat., »icke många­
handa utan mycket», bevingat uttryck av
Plinius d. y. rör. rätta sättet at t inhämta kun­
skaper.

Normen, E d v a r d (1804—62), agronom,
grundläggare av det första lantbruksinstitutet
i Sverige (Degeberg i Skarab. 1.).

Nonn'os, grek. skald på 300-t., författade
hiältcdikten Dionysiaka o. efter sin omvändelse
till kristendomen Melabole, en omdiktniug på
vers av Johannesevangeliel.

Non ölet [-å'let], lat., »det (pengar) luktar
inte», dvs. för den snikne äro pengarna huvud­
saken, varifrån de komma av mindre vikt.

Nonotte [nånått'1, D o n a t (1708—85),
fransk målare. Utförde huvudsakl. sinnebildliga
målningar o. porträtt. Representerad i Nat.mus.

Nonpareille [nånsparäj'l, n o n p a r e l j el.
h a l v c i c e r o , en tryckstilsgrad, mellan pärl o.
kolonel; kägel (höjd) 6 punkter = a/4 petit = l/s
cicero = 2.256 mm. Ex.: texten i det ta arbete.

Non plus u l f r a , lat., oöverträffat, det
främsta i sitt slag.

Non poss 'umus, lat., »vi kunna icke». Urspr.
påven Clemens VII:s svar på konung Henrik
VIII:s av England begäran om skilsmässa från
Katarina av Aragonien; allmän karakterisering
av påvemaktens ovilja mot reformer el. efter­
gifter åt statsmakten.

Non seho'lae, sed vi ' tae dis'cimus lat., »vi
lära icke för skolan utan för livet» (Seneca).

Non'sens (av lat. non, icke, o. sens, förstånd),
tomt prat; orimlighet.

Non si 'ne lau 'de approba ' tur , lat., förk.
n o n s i n e, icke utan beröm godkänd (= Ba),
betygsgrad i sv. examina.

Nonstop [sv. uttal nåtin ståpp'], eng., utan
uppehåll (särsk. om långdistansflygningar i täv­
ling).

Nooms [nå'ms], R e i n i e r, kallad Z e e-
m a n (omkr. r623—efter 1668), höll. målare.
Utförde sjöstycken (två i Nat.mus.). Äv. etsare.

Van Noort [fann nå'rt], A d a m (1562—
1641), flamländsk historiemålare, lärare till
Rubens o. Jordaens.

van der Nootska palatset på Södermalm i
Stockholm, av okänd"arkitekt uppfört för hol­
ländske översten Thomas van der Noot omkr.
1670 i holländsk klassicism. Det tillhör Stock­
holms stad o. nyttjas sed. 1943 av Lottarö-
relsens överstyrelse.

Noppa, arter av örtsläkfet Gnaphalium.
Nor, sund el. mindre vattendrag mellan två

större, ingår i ortnamn, såsom Nora.
Nor. t. Kommun i s. Värmland, Värml. 1.

(past.adr. Norsbron); Grams landsf.distr.. Mcl-
lansysslets doms. 3,726 inv. (1947). — 2. N. el.
N o o r, egendom i Knivsta kommun, Sthlms 1.
Huvudbyggnad o. trädgård anlades under
1690-t. för kanslipresidenten Nils Gyldenstolpe,
delvis efter ritning av J. Hårleman. Fideikom­
miss inom Hermelinska ätten från i7oo-t:s mitt
till 1917.

nor-, förkortning av normal i namn på orga­
niska föreningar, t. ex. norleucin (jfr Leucin).

Nora. 1. Stad i s. Västmanland, Örebro 1.,

vid Notasjös. 3,271 inv. (1947). Samrealskola.
Epidemisjukhus. Industri. I närli. betyd, bergs­
bruk. Stadsrättigheter 1643- Stadsvapen, se
bild. Förläggningsort för Göta trängkårs
komp. (T 2 N). Namnet N. är Vant frän
1300-t. o. är bildat på Norasjön,
som trol. urspr. hetat Nore, dvs.
'sundsjön'. — 2. Koramun i s.ö.

I Ångermanland, Västernorrl. 1.
(past.adr. 'forrom); Bjartrå landsf.-
distr., Ångermani. s. doms. 3,024

I inv. (1947). — 3. Kommun i n.v.
I Uppland, Västmanl. 1. (past.adr.

Tårasjö); Våla landsf.distr., Västmanl. ö. doms.
3,144 inv. (i947>-

Nora domsaga, Örebro 1., omfattar Karlskoga
tingslag o. Nora tingslag. 55,207 inv. (1947).
Tingsställen i resp. Karlskoga o. Nora. Doma­
rens adr.: Nora.

Nora kon t rak t , Västerås stift, Örebro 1.,
omfattar 8 församlingar. Kontraktsprostens
adr.: Nora.

Nora landskommun, i v. Västmanland,
Örebro 1.; Nora landsf.distr., Nora doms.
4,272 inv. (1947).

Norangsfjorden, gren av Hjörundfjorden,
Norge, berömd för sin storslagna natur.

Nora och Hjulsjö härad, Örebro 1., om­
fattar 4 kommuner: Hjulsjö, Järnboås, Nora
landskommun o. Viker. 8,042 inv. (1947). Nora
domsaga.

Noraskog, gammal benämning på v. Väst­
manland.

Nora tingslag, Örebro 1., omfattar Grythytte
o. Hällefors härad samt Nora o. Hjulsjö härad.
16,552 inv. (1948). Nora domsaga.

Norberg, kommun i n. Västmanland, Väst­
manl. 1.; Norbergs landsf.distr., Västmanl. mell.
doms. 5,500 inv. (rq47), därav i N o r b e r g s
m u n i c i p a l s a m h ä l l e 1,326. Samreal­
skola, länslasarett . I trakten stora, sedan
1200-t. utnyttjade järnmalmsfyndigheter (Nor­
bergsfältet, Malmkärragruvorna, Andersben-
ningsfältet m. fl.).

Norberg, M a t l h i a s (1747—1826), orien­
talist, prof. i Lund 1780; latinsk vältalare; grun­
dade 1811 en professur i levande språk i Lund
(N o r b e r g s k a p r o f e s s u r e n) o . done­
rade betydande belopp till Uppsala universitet.

Norberg, H i l d e g a r d (1844—1917), må­
larinna, utförde huvudsakl. porträtt.

Nor'bert (oinkr. 1085—1134), katolskt helgon,
premonstratenserordens stiftare; n 26 ärke­
biskop i Magdeburg. Åminnelsedag 6 juni.

Nor'by, S ö r e n , d. 1530, dansk krigare,
deltog som Kristian II:s anhängare i striderna
mot Gustav Vasa o. behöll Gotland för egen
räkning. Genom fördrag med Fredrik I över­
lämnade N. 1524 ön åt Danmark men bringade
följ. år allmogen i Skåne till resning. Besegrad
av Rantzau, tvangs han a t t åter hylla ko­
nungen. Flydde 1526 till Ryssland.

Noreia [nårr'tsja], lat. N u r's i a, stad i
mell. Italien, prov. Perugia, bekant som Bene-
dictus' av Nursia födelseort. 3,400 inv. (1931).

Norcross [nå'kråss], J o h n (1688—1758),
eng. kapare, i sv. tjänst under Stora nordiska
kriget, där han försökte tillfångataga danske
kronprinsen. 1726 fängslad i Danmark för tnaie-
stätsförbrytelse, kvarhölls han i hårt fängelse
till sin död.

Nord [når], departement i n.v. Frankrike, vid
Nordsjön. 5,774 kvkm, 1,917,000 inv. (1946).
Bördigt slättland, genomflutet av Schelde.
Jordbruk o. boskapsskötsel. Stenkolsfält. Tcxtil-
o. järnindustri. Havsfiske. Huvudstad: Lille.

Nordahl, G u s t a f , f. 10/8 1903, skulptör.
Bl. arb. Kråka (1945) utanför Statens hant-
verksiustitut. Skall utföra I.ingmonnmentet för
Gymnastiska centralinstitutet.

44079? Norstedts uppslaasooH GENERALSTAB?« uioe*. ANStALl STHiM ma

Nordal — 1231 — Norden

Nordal, S i g U r 5 ti r, f. 1886, isl. litteratur­
historiker o. filolog, prof. i isl. språket o. litt.
i Reykjavik 1918. Bl. arh.: Om Olav den helli-
ges saga (1914) o. Völuspd (1923). Textutgivare.
Fil. hed.dr Göteborg 1941.

Nordalbin'gien, under äldre medeltiden be­
nämning på området n.ö. om Elbe (lat. Albis),
efter invånarna (sachsare) äv. benämnt S a x o ­
n i a f r a n s a l b i n a . Största delen av lan­
det erövrades av Karl den store 804.

Nordals härad , Alvsb. 1., omfattar 7 kom­
muner: ÖT, Gunnarsnäs, Dalskog, Skållerud,
Holm, Melleruds köping o. Järn. 9,988 inv.
(1947). Nordals, Sundals o. Valbo domsaga.

Nordals, Sundals och Valbo domsaga.
Älvsh. 1., utgör ett tingslag med tingsställen i
Mellerud o. Tångelanda o. omfattar Nordals,
Sundals o. Valbo härader. Domarens adr.:
Vänersborg. 29,330 inv. (1947).

Nordamerika omfattar Amerika n. om
Panamanäset o. består av nordamerik. fast­
landet' till Tehuantepeenäset (N. i inskränkt
mening), Grönland, Arktiska övärlden, Väst­
indiska öarna o. Centralamerika, sammanlagt
34.^ mill. kvkm med 190 mill. inv. N:s fastland
ligger mellan 7i°54' o. 7°i2' n.br. samt 167021' o.
<5°40' v. 1. —• Ytbildning, sjöar, floder. I n.
utbreder sig kring Hudsonviken ett vattenrikt
lågland, begränsat i ö. av Labradorplatån, i v.
av Klippiga bergen, i s. av Canadiska sjöarna,
tillsammans jordens största sötvatfenssamling
(242.000 kvkm). Avlopp: Sf. Lawrencefloden.
S. och v. om dessa utbreder sig kring Missis­
sippi-Missouri, världens längsta flod (omkr.
7,000 km), ett stort lågland, i ö. begränsat av
Alleghanybergen, i v. av Klippiga bergen.
Dessa senare övergå i n. i Alaskabergen, i s.
i den på vulkaner rika Mexikanska högslätten.
— Klimat. Längst i n. råder polarklimaf (års-
medeltemperaturen på övärlden — 16° å — 200),
i s. Canada o. i För. Stat. ett utpräglat fasf-
landsklimat utom på För. Staf:s västkust, som
i n. ufmärkes av kustklimat, i s. av subtropiskt
klimat. I Mexico råder på högslätten ett väl
tempererat, på kustslätterna ett hetf o. osunt
klimat samt på Västindiska öarna subtropiskt
kustklimat. —• Befolkning. Invandrade euro­
péer (skandinaver i För. Stat. omkr. 3 mill.)
o. kineser, biandfolk (mulatter, mestizer, zam-
boer), eskimåer, negrer samt urinvånare, india­
ner (omkr. 7 mill.). — Stater. Republikerna
Amerikas Förenta Stater, Mexico, Cuba, Haiti,
Dominikanska republ., Guatemala, Honduras,
Salvador, Nicaragua, Costa Rica, Panama.
Dessutom biländer: brittiska (över 10 mill.
kvkm, över 13 mill. inv.), franska (omkr.
3,000 kvkm, 570,000 inv.), nederländska (1,130
kvkm, 95,000 inv.).

Nordamerikanska fr ihetskriget kallas det
krig, som 1775—83 utkämpades mellan de eng.
kolonierna i Nordamerika (utom Canada) o.
moderlandet. Vid början av kriget' tviugades
engelsmännen av koloniernas Överbefälh., George
"Vashingfon, a t t utrymma Boston ("/. 1776).
Genom oavhängighetsförklaringen (Declaration
ol independence) av */7 1776 förklarade sig kolo­
nierna självständiga, o. 17/10 1777 måste eng.
generalen Burcoyne sträcka gevär (kapitula­
tionen i Saratoga), varefter Frankrike ingick
handels- o. förbundsfördrag med kolonierna
(1778), sederm. biträtt av Spanien (1779). Un­
der de följ. åren fördes kriget med växlande
lycka, tills engelsmännen under lord Cornwallis
tvingades at t kapitulera vid Yorktown l 9 /] 0
1781, varefter fientligheferna inom kort av­
stannade. »o/u 1782 erkändes republikens
självständighet, o. "„ 1783 undertecknades den
slutliga freden i Paris, samtidigt som freden i
Versailles ingicks mellan England o. koloniernas
bundsförvanter, Frankrike o. Spanien.

Nordamerikanska inbördeskriget kallas det
krig, som 1861—65 utkämpades mellan unionens
sydstater (under Lee o. Johnston) o. nordstater
(under Grant o. Shermau); gällde frågan om
unionens fortbestånd o. negerslaveriets avskaf­
fande o. slöt med seger för de mot slaveriet
fientliga nordstaterna.

Nordamerikas Förenta Stater , defs. som
Amerikas Förenta Stater.

Nordanskog el. O v a n s k o g, i de gamla
sv. landskapslagarna benämning på de av svear
bebodda bygderna n. om de stora skogsfrak­
terna på gränsen mellan Svealand o. Götaland.
De s. därom, av götar bebodda bygderna, kalla­
des S u n n a n- el. U t a n s k o g.

Nordanstigs kont rak t , Uppsala ärkestift,
Gävleb. 1., omfattar 6 församlingar. Kontrakts­
prostens adr.: Harmånger. Namnet av Nor­
danstig, den gamla kustlandsvägen genom
Hälsingland.

Nordat lant iska ryggen, dets. s. Delfinryggen.
Nordau [nårr'da°], M a x (1849—1923), tysk

författare, mest känd genom sin kritik av
moderna samhällsförhållanden [Die conventio-
nellen Lägen der Kullurmenschheit, 1883; Kon­
ventionella nutidslögner. 1884).

Nord-Austral ien, dets. som Nordterritoriet.
Nordberg, J ö r a n (1677—1744). präst o .

historieskrivare, utgav 1740 det krönikearfade
men som hist. källskrift viktiga arbetet Konung
Carl den XII:s historia.

Nordberg, T o r d , f. 1B/L 1898, konsthisto­
riker, förste antikvarie vid Stockholms stads­
museum 1937. N. har lett o. kontrollerat et t
flertal grävn. o. restaureringar. Arkitekturhis­
toriska arb., huvudsakl. rör. svenskt 1600-t.

Nordblom, J o h a n E r i k (1788—1848),
tonsättare o. musiklärare, skrev sånger, mans­
kvartetter (Härliga land) samt utgav en mycket
använd Sdngskola (1836—40).

Nordborg, köping på ön Als, Sönderborg
Amf, Danmark. 1,100 inv. (1945). Slottet N.
var under medeltiden statsfängelse. Efter N. be­
nämndes två linjer av danska konungahuset,
den äldre nordborgska (1622—1722) o. den
yngre nordborg-plönska (1671—1761).

Norp-Brabant ' , provins i s. Nederländerna, vid
gränsen mot Belgien. 4.Q95 kvkm, i.ilS.ooo inv.
(1947). Huvudstad: 'sHertogenbosch. Jfr Brabant.

Nord-Carolina, eng. N o r t h C a r o l i n a
fnå}> kasr°laj'n°l, förk. N. C, en av Amerikas
Förenta Stater (sed. 1789), vid Atlanten. 136,381
kvkm, 3,535,000 inv. (1944), därav 1/3 negrer.
I ö. slättland, i v. Alleghanybergen (Black
dome, 2,044 m)- Bomulls-, trä- o. tobaksin­
dustri. Huvudstad: Raleigh. Se kartan till Am.
För. Stat.

Nord-Dakota, eng. N o r t h D a k o t a [nå b
dokå°'t0], förk. N. Dak., en av Amerikas Förenta
Stater (sed. 1889), i n., vid gränsen till Canada.
183,019 kvkm, 528,000 inv. (1944). I ö. bördig
prärie, i v. ökenartat. Genomflytes av Mis­
souri, i n.ö. av Red River. Nederbörden ringa
trots häftiga störtregn. Förhärjande virvelvin­
dar, tornados. Näringar: jordbruk i ö., boskaps­
skötsel i v. Kvarnindustri. Huvudstad: Bismarck.

Norden, benämniua t>å Sverige, Finland,
Norge, Danmark med Färöarna samt Island.
(Se färgkarta.)

Norden, i Sverige, Norge o. Danmark (1919),
Island (1922) o. Finland (1924) bildade, sinsemel­
lan självständiga föreningar med syfte a t t för­
djupa samhörighetskänslan mellan de nordiska
folken. Den sv. föreningen är uppdelad på 25
kretsar o. har dessutom ett antal lokala av­
delningar. De stora riksorganisationerna samt
fackliga o. ideella organisationer anslöto sig
1942—43 till den sv. föreningen som samver­
kande medlemmar. Utger årspublikationen
Nordens kalender.

Nordenberg — 1232 — Nordhausen

Nordenberg, B e n g t 1162: —ioi>-. målare
av Diisseldorfskolan. Folklivabilder ir-.n Skåne
o. Dalarna (Tiondemöte i Skåne, 1865, se bild).

Nordencrantz, A n d e r s
(1697—1772), urspr. l l a c h -
m a n s o n, adlad 1743,
ämbetsman, nationalekon,
o. polit. författare, angrep
i en rad skrifter hattpar­
tiets ekonomiska politik o.
samhällsåskådning; förfäk-
tare av näringsfriheten. (Se
bild.)

1 . Nordenfalk, J o h a n
(1796—1S46), frih., justitie-
statsrninister r844; en av
förespråkarna för en representationsreform.

2. Nordenfalk, J o h a n , f. 1 2 / u 1897, son­
sonsson till N. 1, jurist o. industrimän, hovrätts­
råd 1937, revisionssekr. 193S. Vcrkst. dir. i AB.
P. A. Norstedt & Söner 1942—48, i AB. Sveri­
ges litogr. tryckerier sed. 1948. Vice ordf. i
Husqvarna Vapcnfabriks-AB., ordf. i Sveriges
allm. konstförening sed. 1943.

3. Nordenfalk, C a r l , f. 1 4 /a 1907, broder
till föreg., konsthistoriker, docent vid Göteborgs
högskola 1938, vid Sthlms högskola sed. 1945,
intendent vid Nat.mus. 1944. Arb. om medel­
tida bokillustrationer o. modernt måleri {Vin­
cent van Gogh, 1943).

Nordenfelt, T h o r s t e n (1842—1920),
kammarherre, ingenjör, bekant genom en rad
militärtckn. uppfinningar, bl. a. maskinkanoner,
kulsprutor, torpeder o. undervattensbåtar.

Nordenflycht, H e d v i g
C h a r l o t t a (171S—63),
vår första betydande för­
fattarinna, vars lyrik är det
tidigaste uttrycket för käns­
lans genombrott under upp­
lysningstiden. Senare en
ivrig förkämpe för den
franska smakens o. upplys­
ningens idéer. N. stiftade
1753 Tankebyggarorden o.
var medelpunkten i en
vitter krets (G. Ph. Crcutz,
G. F. Gyllenborg m. fl.), som utgav 2 saml.
Vitterhets arbeten (1759, 1762). Dessförinnan
hade hon utgivit 3 diktsanil. med titeln Qwin-
ligit tankespel, den första under pseudonymen
ten Herdinna i Norden» {1745).

r . Nordenskiöld, O t t o H e n r i k (1747
—r832), frih., sjöofficer, 1790 viceamiral, ledde
sv. flottan i slaget vid Högland 17/7 1788.

2 . Nordenskiöld, A d o l f E r i k (f. 1 8 / n
1832 i Helsingfors, d. I2/8 1901), brorsons son till
O. H. N., frih., forskningsresande, prof. i
Sthlm 1858, led. av Sv. akad. 1893. N. ledde
de arktiska expeditionerna till Spetsbergen
1864—73 o. företog på ångfartyget Vega 1878
—79 en världsberömd kriugsegling av Gamla
världen efter Sibiriens nordkust genom Berings

sund (Nordostpassagen).
Han redogjorde för färden
i Vegas färd kring Asien och
Europa (2 bd, 1880—81)
0. Vegaexpeditionem veten­
skapliga iakttagelser (5 bd,
1882—87). — De flesta av
N:s arktiska expeditioner
bekostades huvudsakl. av
köpmanuen O. Dickson i
Göteborg. (Se bild.)

3. Nordenskjöld, O t t o
(1869 —1928), sonsonsson
till O. H. N», geograf o. forskningsresande, prof.
i Göteborg 1905, rektor vid Handelshögskolan
där 1923, ledde den sv. sydpolsexpeditionen
(Antarcticexpeditionen) T901—03.

4 . Nordenskiöld, E r l a n d (1877—1932),
frih., son till A. E. N., etnograf, prof. i Göte­
borg 1923. Företog forskningsresor i Syd­
amerika. Reseskildringar.

5. Nordenskiöld, B e n g t ,
f. 6/8 1891, flygofficcr, gene­
rallöjtnant (T942), Flygsta­
bens chef 1936, chef för
Flygkrigshögskolan 1 9 3 9 -
41. Sed. 1942 chef för Flyg­
vapnet o. Flvgförvaltningen.
(Se bild.)

Nordenskiölds hav, ry.
L a p t e v s h a v , del av
Norra Ishavet vid Sibiriens
n. kust, mellan Taimyr-
halvön o. Nysibiriska öarna. Uppkallat efter
A. E. Nordenskiöld.

1. Nordenson, W i l h e l m , f. « / , 1883,
ögonläkare, prof. i Uppsala 1927—31, vid Karo­
linska institutet 1931—48.
• 2. Nordenson, H a r a 1 d, f. «>/„ 1886, broder
till föreg., industriman o. politiker, docent i
fysikalisk kemi i Uppsala 1914—19, verkst.
dir. vid Liljeholmens Stearinfabriks AB, sed.
1929. Led. av FK sed. 1938 (höger). Ordf. i
Stockholms-Högern sed. 1948.

1. Nordensvan, C a rl O t t o (i 8 5 i — 1 9 2 4) ,
generalmajor, militär författare, utgav krigs­
vetenskapliga o. populära krigshistoriska arb.
[Det stora världskriget, 9 dir, 1914—19, tills. m.
V. Langlct).

2. Nordensvan, G e o r g (1855—1932), bro­
der till C. O. N., konst- o. teaterhistoriker, kri­
tiker o. skönlitterär författare. Bl. arb. Svensk
konst och svenska konstnärer i nittonde århund­
radet (1892, utv. uppl. 1925—28), Svensk teater

1917—18) o. Carl Larsson (1—2, 1920—21).
Nor'derney [-naj], en av Östfrisiska öarna.

24 kvkta. Staden N., 5,200 inv. (1933). »r Tysk­
lands mest besökta badort vid Nordsjön.

Norderö, kommun i mell. Jämtland, Jämtl .
1. (past.adr. Orrviken); Ovikeus landsf.distr.,
Jämtl. v. doms. 279 inv. (1948).

Nordfjord [no'r-], n. delen av Sogn o. Fjor-
dane fylke, Norge, på ömse sidor om N o r d ­
f j o r d e n (längd 85 km). Turistort.

Nordgren, A x e l (1828—88), målare av
Diisseldorfskolan. Målade sv. o. norska stäm­
ningslandskap.

Nordgren, O l i v i a , f. L a r s s o n , f. S7/?
18S0, socialdem. politiker, led. av AK 1925
—48. Särsk. intresserad av frågor rör. moder-
skapsskydd, folkpensionering m. m.

Nordiiagen, O l a v (1883—1925), norsk
arkitekt, prof. vid Norges tekn. högskola 1913,
[rån 1911 ledare för restaureringen av Trond­
heims domkyrka.

Nordhausen [nårt'ha°sen], stad i delstaten
Sachsen-Anhalt, nicll. Tyskland (prov. Sachsen,
Preussen), s. om Harz. 43,000 inv. (1939).
Brännvinsbränning (»Nordhäuser»). Fri riksstad
till 1803. I N. fanns under Andra världskr. en

Nord-Holland — 12

underjordisk fabrik av enorma mått för tillverkn. 1
av V-2 bomber.

Nord-Holland, provins i ti v. Ncdertftiidefn».
begränsas av Nordsjön o. Ijsselmccr. 2,796
kvkm, 1,759,000 inv. (194?). Genomskäres av
Nordholländska kanalen. Skyddas mot havet
av höga dyner. Boskapsskötsel, jordbruk. Hu­
vudstad: Haarlem.

Nordholländska kanalen , kanal i n.v. Ne­
derländerna, prov. Nord-Holland, från Nieu- i
wediep vid Hcldcr till viken Ij vid Amsterdam. [
Längd 78 km. Anlagd 1819—25.

1 . N o r d i n , C a r l G u s t a f (1749—'1812), !

biskop i Härnösand 1805, historiker o. poli- j
tiker, utövade stort inflytande vid 1786 års
riksdag o. kom genom Gustav III:s förtroende
at t för en tid behärska de kyrkliga ärendena.
N. skapade en stor handskriftssamling (N o r-
d i n s k a s a m l i n g e n i Uppsala univ.bibl.).

2 . a f Nordin, C a r l J o h a n (1785—1850),
brorson till C. G. N., frih., politiker, 1828—31
som statssekreterare för krigsärenden rege­
ringens verklige ledare; verkade från 1839 som
oppositionsledare med syfte a t t framtvinga
Karl XIV Johans tronavsägelse.

Nordin, I, a r s (d. 1786), hovschatullmakarc,
mästare i Sthlms snickareämbete 1752, den
främste sv. möbelsnickaren under rokokon.
Hati =ienerade sina arb. T.. Nordin el. Lnd.

Nordin, A l i c e (1873—1948), bildhuggariu-
na. Utförde porträttbyster, statyetter (Barn som
se efter vildgässen) o. konstindustriella föremål.

Nording", W i 11 i a m, f. */7 1884, målare
med motiv särsk. från Öland, återgivna med
utsökt känsla för valörer o. atmosfär.

Nordingrå, kommun i s.ö. Ångermanland
Västernorrl. 1.; Nordingrå landsf.distr., Ånger­
manland1' s. doms. 3.373 inv. (1947).

Nord-Irland, eng. N o r t h e r n I r e l a n d ,
n. delen av Irland, i union med Storbritannien.
Omfattar grevskapen Antrim, Armagh, Down,
Perinanagh, Londonderry o. del av Tyrone i
prov. Ulster. 13,566 kvkm, i .3 mill. inv. (1937).
Egen författning (1922) o. eget parlament.
Huvudstad: Belfast. Jfr Home rule.

A B . Nordiska Anna tu r f ab r ike rna , Lin­
köping. Grundat 1919. Aktiekap. 8,850,000 kr.
(19.|8). Tillv. armatur för olika ändamål, järn-
vägsmateriel, termometrar, manometrar, tryck-
luftbromsar m. m. Fabriker i Linköping,
Kungsör, Lund, Åtvidaberg o. Solna. Varu­
märken NAF o. Nordarmatur. Vcrkst. dir. B.
Gyllenram (sed. r937).

Nordiska graf ikunionen, en 1937 bildad
sammanslutning av danska, finska, norska.
isländska o. svenska grafiska konstnärer.

AB. Nordiska Kompaniet , SUilm. Grundat
1902. Aktiekap. 26.? mill. kr. (1918). Varuhus
i Sthlm, verkstäder i Nyköping. Förk. NK.
Verkst. dir. R. Sachs.

Nordiska Konstförbundet , en på sv. initia­
tiv 1945 bildad sammanslutning mellan konst­
närer o. konstvänner i de fcin nord. länderna
med ändamål at t genom kontinuerligt konstut­
byte bidraga till den nord. kulturgemenskapen o.
i övrigt verka till gagn för det nord. konstlivet.

Nordiska korrespondensinst i tu te t , förk.
NKI, till 1946 Noréns korrespondensinstitut,
grundades i Malmö 1910, i Sthlm sed. 1936.
Jfr Robertsforsskolor.

Nordiska museet, kulturhistoriska o. etno­
grafiska samlingar i Sthlm, grundade av A.
Hazelius 1872 under namnet S k a n d i n a ­
v i s k - e t n o g r a f i s k a s a m l i n g e n , in­
rymda dels i friluftsmuseet S k a n s e n å
Djurgården, dels i en av I. G. Clason i noll. re­
nässansstil uppförd byggnad (1892—1907) å
Lejonslätten (Djurgården). N., som enl. Haze­
lius' donation 1880 tillhör »svenska folket», står \
under vård av en nämnd av 7 personer o. en .

Nordisk spets

chef, kallad styresman. 1919 instiftades en
professur i nordisk o. jämförande folklivs­
forskning o. 1941 bildades Institutet för folk­
livsforskning, gemensamt för N. o. Sthlms hög­
skola. N:s samlingar omfatta allmogens o. de
högre ståndens kultur, lapsk kultur, textilier,
dräkter, musik, jakt. fiske, värme o. lyse, av­
delningar för skråväsen, samhällsskick o. folk­
tro samt arkiv, fotografisamlingar o. bibliotek.
I N:s byggnad är Livrustkammaren inrymd.
Chef: Prof. Andreas Lindblom (sed. 1929).
Jfr Skansen.

Nordiska s juårskr iget utkämpades 1563—
70 mellan Sverige å ena sidan samt Dan­
mark, Polen o. Liibeck å den andra. Dess
orsaker voro bl. a. tvisten om riksvapnet
Tre kronor o. rivaliteten om Östersjöprovin­
serna. Vid krigets början erövrade Danmark
Älvsborg (1563), medan svenskarna följ. år
intogo Jämtland o. Härjedalen samt Trond-
hjems län o. under Klas Kristersson Horns
befäl besegrade den danska flottan vid Ölands
n. udde (1564), varefter svenskarna voro lierrar
i Östersjön. 1566—67 härjade dock Rantzau i
Götaland. Den ömsesidiga avmattningen av
det med grymhet förda kriget framkallade
småningom underhandlingar, som ledde till
freden i Stettin (1570), varvid Sverige tvangs
at t återlämna Jämtland o. Härjedalen o. avstå
Gotland samt betala 150,000 daler i lösen för
Älvsborg.

Nordiska språk, de germanska språk, som
talas i Skandinavien, i vissa delar av Finland
samt på Island o. Färöarna. De ha utvecklats
ur ett enhetligt språk, urnordiska, som utgjorde
en gren av den germanska språkfamiljen. Ömkr.
år 1000 kan man urskilja fyra olika dialekter,
som sedan givit upphov till de fyra nuv. litte­
raturspråken: svenskan o. danskan (östnordiska
språk) samt norskan o. isländskan (västnordiska
språk), av vilka särsk. isländskan företer en
mera ålderdomlig prägel.

Nordisk familjebok, svenskt konversations­
lexikon. i:a uppl. med supplement 20 bd,
1875—99; 2:a uppl. jämte supplement 38 bd.
1904—26; 3:e uppl. med supplement 23 bd,
1923—37.

Nordisk medicin, medicinsk veckotidskrift
i Sthlm, grundad 1939 på initiativ av G. Holm­
gren. Utgör en samling av 8 med. tidskrifter
från Sverige, Finland. Norge o. Danmark.

Nordisk mes cl. t a 111 i t a, Pa/rus atricapil-
lus borea/lis, en i barrskog över hela landet
förekommande mesfägel, grå med nattsvart
nacke o. rent vita kinder.

Nordisk Rotog;ravyr, en 1918 av Simon Söder­
stam i Sthlm grundad firma för koppardjuptrjxk
o. boktryck. Bokförlag. Betydande insatser på
det bildmässiga o. typografiska området.

Nordisk spets, sammanfattande namn för
olika spetshundar, såsom jämthunden, eskimå­
hunden, samojedhunden ni. fl.

Nordisk tidskrift — 1234 — Nordstrand

Nordisk tidskrift , en av Letterstedtska för­
eningen sedan 1878 utgiven tidskrift för »veten­
skap, konst o. industri». Huvudredaktörer: O.
Montelius 1880—1921 o. därefter N. Herlitz.Sed.
1925 red. i samverkan med Föreningen Norden.

Nordkanalen, sund mellan Irland o. Skott­
land, förenar Irländska sjön med Atlanten i n.

Nordkap [no'r-], udde på n. Magerö, Norge.
Stupar brant i havet. Höjd 295 m. Ansågs
förr vara Europas nordligaste punkt, vilken
beteckning dock tillkommer K n i v s k j e e r -
o d d e n v. ut på samma ö. Utanför N. ut­
kämpades 26/12 1943 et t sjöslag mellan eng. o.
tyska sjöstridskraftcr, varvid tyska slagskeppet
Scharnhorst (se d. o.) sänktes.

Nordkapare, Balae'na glacia'lis, hör till
rätvalarna. I,ängd
upp till 17 m, var­
av huvudet utgör
en fjärdedel. Till
färgen vanl. svart.
N. Atlanten, sällsynt. (Se bild.)

Nordkaukasien, den del av Kaukasien, som
ligger n. om Kaukasus. Jfr Kaukasien.

Nordkoster, kal klippö i Bohusläns skärgård,
i Skagerack. I^otsplats.

Nordland fylke [no'r-] omfattar s. delen
av Nordnorge. 38,325 kvkm, 215,000 inv.
(1946). Städer: Narvik. Bodö.

Nordlandsbanan, planerad o. delvis färdig­
byggd järnväg i n. Norge, mellan Bodö o.
stationen Hell på banan Trondheim—Storlien.
Första sträckan, Hell—I«evanger, öppnades
1905. N. var fullbordad till Mo i Råna 1946 o.
väntas 1951 bli färdig till Bodö.

Nordlandsbåt, i n. Norge använd båttyp, som
till formen påminner om vikingaskeppen.

Nordling, J o h a n (1863—1938), författare.
1887—1906 redaktionssekr., 1906—15 red. för
Idun. Bl. arb. Vera (2:a överarb. uppl. I Q ° I) .
dalaskildringen Siljan (2 dir, 1907), Beetkoven-
romanen Quasi tina fantasia (1911).

Nordling, R a o u l , f . " / u 1882, affärsman
0. generalkonsul i Paris. Spelade en framträ­
dande roll som medlare mellan tyska ocku­
pationstrupperna o. de allierade vid Paris'
befrielse aug. 1944.

Nordmaling, kommun i n.ö. Ångermanland,
Västerb. 1.; Nordmalings landsf.distr., Västerb.
s. doms. 10,191 inv. (1947), därav i N : s kyr -
k o b o k f ö r i n g s d i s t r . 8,840, varav i N : s mu-
n i c i p al s a m h ä l l e 682, Rundviks municipal-
samhälle T,377 o. Norrfors kyrkobokföringsdi­
strikt i,35r. Militärt flygfält.

Nordmalings Ångsågs AB., Nordmaling.
Grundat 1861. Aktiekap. 5.4 mill. kr. (1948).
Äv. wallboardtillverkning. Vcrkst. dir. G. A.
Johansson (sed. 1945).

Nordmark, kommun i o. Värmland, Värml.
1. (past.adr. Finnmossen); Färnebo landsf.­
distr., Östersysslcts doms. T,385 inv. (1947).

Nordmarks domsaga, Värml. 1., utgör ett
tingslag med tingsställe i Årjäng o. omfattar
Nordmarks härad. Domarens adr.: Årjäng.
16,851 inv. (1947).

Nordmarks härad. Värml. 1., omfattar 12
kommuner: Sillerud, Silbodal, Årjängs köping,
Blomskog, Trankil, Västra Fågelvik, Holmedal,
Töcksmark, Östervallskog, Karlanda, Järnskog o.
Skillingmark. 16,851 inv. (1947). Nordmarks doms.

Nordmarks kont rak t , Karlstads stift, Värml.
1., omfattar n församlingar. Kontraktsprostens
adr.: Holmcdals Bergerud,

Nordmän, sammanfattande benämning på
skandinaviska krigare under vikingatiden.

Nord-Osse'tien, autonom republik i RSFSR,
Ryssland, n. om Georgien. 9,200 kvkm, 329,000
inv. (1939). Textil- o. livsmedelsindustrier. Hu­
vudstad: Dsaudsjikau.

Nordostpassagen [-sa'sjen], sjövägen n. om

Europa till Stilla havet. Passerades i:a gången
1878—79 av prof. A. E. Nordenskiöld o. dåv.
kapten L. Palandcr på ångaren Vega.

Nordpolen, den norra av de punkter, där
jordaxeln tankes skära jordytan. Uppnåddes
SU I9°9 a v Ä. E. Peary. Bl. senare n o r d ­
p o l s f ä r d e r märkas amerikanaren R .
Byrds med flygmaskin o. R. Atnundsens med
luftskepp, båda våren 1926, samt Nobiles med
luftskepp 1928. Jfr Polarbassängen.

Nordquist, P e r (omkr. 1770—1805), konst­
när, utförde humoristiska akvareller o. gravyrer
(K alfebeslaget).

Nordquist, A r v i d (1858—1922), köpman,
grundade 1884 i Sthlm den kända livsmedels-
finnan A r v i d N or d q ui s t (handelsaktie­
bolag 1907, aktiekap. 1 mill. kr. 1948).

Nordqvist, C o n r a d (1840—1920), hov­
kapellmästare, 1888—92 chef för Kungl. tea­
tern. Av N:s tonsättningar har särsk. Sorg­
marsch vid Karl XV:s begravning blivit känd.

Nordqvist, G u s t a f , f. « / 8 1886, ton­
sättare, professors namn 1944, sed. 1914 orga­
nist i Adolf Fredriks kyrka i Sthlm, har ton-
satt ett flertal solosånger.

Nordraak [no'råk], R i k a r d (1842—66),
norsk tonsättare, kusin till Bj. Björnson; skrev
seenmusik, pianostycken m. m. samt melodien
till Björnsons Ja, vi elsker. Dog i Berlin.

Nordre älv, Göta älvs n. utloppseren.
Nordrhein-Westfalen [nårdrajn'-], en 1946

bildad delstat i britt. Tysklandszoncn, omfattar
f. d. provinsen Westfalen, t. d. riksdelen Uppe
samt distrikten Köln, Aachen o. Diisseldorf.
32,800 kvkm, 11,800,000 inv. (1946). Huvud­
stad: Diisseldorf. Vid val till den konstituerande
församl. april 1947 segrade kristligt-demokr.
unionen.

Nordsjökanalen el. A m s t e r d a m k a n a ­
l e n , förbinder Nordsjön o. Ijsseimeer, genaste
vägen från Nordsjön till Amsterdam. 27 km lång.

Nordsjön, den del av Atlanten, som ligger
mellan Storbritannien o. den europ. kontinen­
ten, sammanhänger med Östersjön genom
Skagerak o. Kattegatt. 547,600 kvkm. Största
djup 665 m. Rikligt fiske, i vilket alla de kring­
boende nationerna deltaga.

Nordsjö- och Östersjöavtalen, benämning
på två deklarationer, avsedda at t garantera de
till Nord- o. Östersjön gränsande ländernas
ömsesidiga territoriella rättigheter. Den förra
undertecknades i Berlin 1908 av Sverige, Norge,
Danmark, Nederländerna, Storbritannien o.
Frankrike, den senare i Petersburg av Sverige,
Danmark, Tyskland o. Ryssland. Båda förlorade
genom Första världskr. all betydelse.

Nordstjernan, svensk-amerik. veckotidning,
utgiven sed. 1872 i New York.

Nordstjernan, R e d e r i AB., svenskt re­
deri, grundat 1890 av A. Johnson. Aktiekap. 7
mill. kr. (1948). Verkst. dir. A. Ax:son Johnson.

Nordst järnan, dets. som Polstjarnau.
Nordst järneorden, en av

Fredrik I 1748 stiftad för­
tjänstorden, utdelas som be­
löning för medborgerliga
förtjänster, för vetenskaper
samt för nya o. gagneliga
inrättningar. Orden har 4
grader: kommendörer med ,
stora korset, kommendörer
av i:a o. 2:a klass samt
riddare. Svart ordensband.
Ordensstjärna, se bild.

Nordstrand, en av de
Frisiska öarna i Nordsjön,
utanför Slesvigs v. kust. 43
kvkm, 2,400 inv. Ön har lösryckts från Pelworm
genom stormfloder; sed. 1926 förenad med fast­
landet genom en damm.

Nordström — 1235 — Norge

Nordström, J o h a n J a k o b (1801—74),
finl. statsvetenskapsman, sv. riksarkivarie 1846.
Utarbetade universitetsstatuterna av 1852. Bl.
vetenskapliga arb. Bidrag Ull den svenska sam­
hällsförfattningens historia (2 bd, r839—40).

Nordström, K a r l (1855—1923), målare,
föregångsman inom det sv. nationella landskaps-

måleriet; valde sina motiv från Mälarlandskapen
o. västkusten (Vinterafton vid Roslagstull, se
bild). N. var Konstnärsförbundets ledare.

Nordström» L u d v i g
(1882—1942), författare.
N. slog igenom med några
novellsamlingar (Fiskare,
1907, Borgare, 1909, m. fl.),
där han skildrar hemstaden
Härnösand (»Öbacka») o.
Ådalsbygden. I Tomas Lack
(1912) visar han sig som
utmärkt barnpsykolog o. i
romanen Landsortsbohéme
(i9r2) ger han en saftigt
karikerad bild av bl. a. den
norrl. journalistvärlden. Som norrlandsdiktare
utgick N. från P. Molin o. O. Högberg, men
han övergav 90-talsdiktarnas romantiskt till­
bakablickande synsätt o. skildrade i st. det
Norrland, som från jordbrukarbygd övergick
till industricentrum. Första världskr. ledde N.
till läran om den sociala, kommersiella o. and­
liga »totalismen», vilken präglade hans senare
produktion, t. ex. serien Petter Svensks historia.
De sociala intressena kommo alltmer at t domi­
nera hans produktion, så i reportageböckerna
Stor-Norrland (1927), Bondenöden (1933), Lort-
Sverige (1938) o. Denna flugiga värld (1941). —
N. var 1909—38 g. m. M a r i k a S t i e r n s t e d t .

Nordst röm, J o h a n , f. i&/5 1891, lärdoms­
historiker, prof. i Uppsala 1932 i idé- o. lär­
domshistoria, vilken forskningsgren han genom
egna arb., bl. a. flera studier om Georg Stiern-
hielm (1914 ff.), De yverbornes ö (1934) m. fl.,
samt som utgivare av Lärdomshistoriska sam­
fundets (jfr Lärdomshistoria) publikationer åter­
upplivat som universitetsfack i Sverige.

Nordsvensk häst , lätt arbetshäst för jord-
o. skogsbruk, framkommen ur äldre svenska
o. norska landskapsstammar.

Nordsvensk nötboskap, dets. som fjällboskap.
Nordterr i tor iet el. N o r d-A u s t r a 1 i e n,

stat i Australiska statsförbundet mellan Väst-
Australien o. Queensland. 1,356,156 kvkm,
25,300 inv. (1946), huvudsakl. infödingar. Lan­
det höjer sig långsamt mot s. S. delen är regn­
fattig o. ökenartad. Flera goda hamnar. Boskaps­
skötsel o. fåravel. Mineraltillgångar. Huvud­
stad: Darwin, med krigshamnen Port Darwin.

Nord-Tröndelag fylke, i n. Norge, kring
Trondhcimsfjordens inre del o. ö. ut till sv.
gränsen. 22.427 kvkm, 96,000 inv. (1931).
Stad: Levanger.

Nord tyska förbundet, förbundsstat under
Preussens ledning, bildad 1866 av tyska stater
n. om Main. Som en följd av Fransk-tyska
kriget slöto sig äv. sydtyska områden till
förbundet, som den I 0 / i0 1870 erhöll namnet
T y s k a r i k e t .

Nordvästpassagen, genomfarten från At­
lanten till Stilla havet, n. om Amerika, ge-
nomsegladcs tidigast av R. Amundsen (1905).

Nordvästra gränsprovinsen, område i Pa­
kistan, v. om övre Indus. 35,650 kvkm, 3,038,000
inv. (1941). Stora saltgruvor.

Nordväst terr i tor ierna, område i n. Canada,
n. om 6o° n.br., mellan Yukonterritorict o.
Hudsonviken. Delas administrativt i 3 distrikt:
Mackenzie, Keewatin o. Franklin. 3,379,700
kvkm, 12,000 inv. (1941).

Nord-Östersjökanalen, K e j s a r V i l ­
h e l m s k a n a l e n el. K i e l k a n a l e n ,
en 1887—95 anlagd kanal, som förbinder Nord­
sjön med Östersjön, går från Brunsbiittel vid
F.lbes mynning till Holtenau vid Kielbukten.
Längd 98.6 km, bredd vid vattenytan 102 m,
bottenbredd 44 m, djup n m. N. har stor stra­
tegisk betydelse. N. internationaliserades ge­
nom Versaillesfördraget, men Hitler förklarade
denna anordning ogiltig.

1. Noreen [-re'n], Adol f
(1854—1925), språkforska­
re, prof. i nord. språk i Upp­
sala 1887—1919, led. av
Sv. akad. 1919. N. utgav
förutom det ofullbordade
väldiga grammatiska verket
Värt språk (5 bd, 1903—
24) de allmänt begagnade
handböckerna Altisländische
und altnortvegische Gramma­
tik (r884; 4:e uppl. rg23),
Altschwedischs Grammatik

(1897—1904) o. Geschichte der nordischen Spra-
chen (1889; 3:e uppl. 1913). Som universitets­
lärare verkade N. i sällsynt hög grad befruk­
tande på språkstudierna i vårt land.

2. Noreen, E r i k (1890—1946), son till A. N.,
språkforskare, prof. i nord. språk i Lund 1931,
i Uppsala 1940. Bl. arb. Studier rörande Eufemia-
visorna (3 dir, T923—29) samt en kommenterad
utgåva av Gunno Dahlstiernas saml. dikter
(1920—28).

Norfolk [nå'f0k]. 1. Grevskap i ö. England.
5,295 kvkm, 505,000 inv. (1931). Jordbruk o.
boskapsskötsel. Huvudstad: Norwich. — 2.
Stad i Virginia, ö. För. Stat., vid Chesapeake-
viken. 144,000 inv. (1940). Viktig järnvägs­
knut; betyd, handel (bomull, säd, tobak o.
socker). Flottstation med övningsstat.

Norge, konungarike i n.v. Kuropa, omfat­
tande v. delen av Skandinaviska halvön samt
Svalbard (= Spetsbergen o. Björnön) o. Jan
Mayen. N. gränsar till: i ö. Sverige, Finland o.
Ryssland, i n. Norra Ishavet, i v. Atlanten, i s.
Skagerak o. Nordsjön. 385,890 kvkm (utom
Svalbard o. Jan Mayen 322,598 kvkm), 3,123,000
inv. (1947). Biländer: Bouvetön o. Peter l:s ö
i Sydatlanten samt en del av det antarkt. fast­
landet. — Ytbildning, sjöar, floder: N. är ett
åt s. och ö. sluttande fjälland, som mellan de
många topparna (den högsta, Galdhöpiggen i
Jotunheimen, 2,468 m) bildar vidsträckta pla­
tåer o. flerstädes täckes av snö o. is (N:s o. europ.
fastlandets största jökel: Jostedalsbrasen, 1,252
kvkm. Högsta punkt 2,038 m). Kusten är sön­
derskuren av djupt inträngande, ofta smala men
starkt förgrenade vikar (fjordar), flera djupare
än havet utanför. Bl. de största märkas: i n.
Varangerfjord, i v. Trondheims-, Sogne- o.
Hardangerfjord, i s. Oslofjorden. Bl. de många
mycket djupa insjöarna märkas Mjösa (362
kvkm) o. Fämun (202 kvkm), bl. älvar Glommen

Norge — 1236 — Norge

(569 km). — Klimatet är på grund av närheten
till Golfströmmen mycket gynnsamt utom i
de bredare, s.ö. delarna, där inlandsklimat
råder. — Näringar: Jordbruk, boskapsskötsel,
fiske, skogsbruk, bergsbruk (koppar, järn m. m.).
Industrien omfattar metall-, textil-, trävaru-,
närings- o. kemisk industri. Livlig handel o.
sjöfart. Viktigaste exportartiklar äro papper o.
pappersmassa, mineralfabrikat, fisk o. trävaror.
— Järnvägslinjernas sammanlagda län ad var
T947 4,400 km, varav 4,294 km statsbanor. —
Sjöfart: 1940 funnos i N. 4,391 fart\Tg (1,590 ång-
o. 2,737 motor-) med 4.8 mill. registerton, 1947
funnos 1,628 fartyg på över 100 bruttoton på
tills. 2,420,000 bruttoton. — I förvaltningshän­
seende indelas N. i 18 fylken (före 1919 auit),
varav Oslo o. Bergen fylken omfatta blött resp.
städer. I spetsen för varje fylke står en fylkes-
man. Huvudstad: Oslo. — Författning: N. är en
inskränkt monarki. Lagstiftning o. beskattning
tillhöra stortinget (150 medl., valda för 3 år
genom proportionella val o. lika rösträtt för
män o. kvinnor, som fyllt 21 år), som samman­
träder som en kammare men är uppdelat i 1 a g-
l i n g e t (37 medl.) o . o d e l s t i n g e t (113

medl.). Den verkställande makten tillhör konung­
en i statsrådet, vilket består av statsminister o.
7—r3 statsråd. Konungen äger suspensivt veto,
men lagförslag, som oförändrat antagits av 3 lag-

tima storting, blir las utan kungl. stadfästelsc. —
I kyrkligt avseende är N. indelat i 8 »bispedöm-
mens. Den evangelisk-lutherska religionen är
statsreligion. Av andra trosbekännelser har kato­
licismen jämförelsevis stor utbredning. — För
undervisningen sörja folkskolor, 3-åriga rnellan-
skolor o. 3—4-äriga gymnasier, folkhögskolor,
praktiska ungdomsskolor samt fackskolor. Den
högre undervisningen tillgodoses genom uuiv. i
Oslo o. Bergen samt fackhögskolor i Oslo, Trond­
heim, Bergen m. fl. Mynt: Kronc = 100 öre = 1
sv. krona. För mått, mål o. vikt är decimal­
systemet infört. — Armén-ax grundad på allmän
värnplikt (i8:e—55:e levnadsåret) med 12 års
tjänstetid i linjen, 12 år i lantvärnet o. återsto­
den i landstormen. 9 månaders utbildningstid
jämte repetitionsövningar. Omkr. 14,000 man
fredsstyrka. Flygvapnet består av 3 jakt-, 2
bomb-, 1 marinspanings- o. 1 transportdivision
samt skolförband. Flygmatcrielen är huvudsakl.
av eng. ursprung. Flottan bestod 1946 av 2
äldre kustförsvarsfartyg, 7 jagare, 1 minläggare,
26 torpedbåtar, 3 ubåtar in. m. — llist. Före hist.
tid uppstodo i nuv. Norge en mängd småriken,
från vilka utvandrare koloniserade Orkney- o.
Shetlandsöarna (600-t.) o. senare bemäktigade
sig Britt, öarnas kuster (från 700-t.) samt Fär­
öarna, Island o. Grönland. Smårikena samlades
för en tid under Harald Hårfager i Vcstfold
(omkr. 900-t.) o. enades än en gäng av Olof den
helige (1016—30), som befäste kristendomen i N.
Efter tider av inre fred o. växande konungamakt,
avbruten av svåra tronstrider (noo-t .) , kom N.
1319 i personalunion med Sverige (Magnus
Eriksson, Håkon VI), vilken utvidgades till a t t
omfatta Danmark genom Håkon VI :s giftermål
med Margareta (»Kalmarunionen»). I denna
union kvarstannade N. till 1537, då det omdana­
des till danskt lydrike o. förblev så till 1814, då
det avträddes till Sverige; samtidigt övergiugo
dess gamla biländer i Västerhavet o. Ishavet
till Danmark. Norrmännen vägrade emellertid
at t erkänna föreningen med Sverige o. förkla­
rade landet fritt under egen konung (riksför­
samlingen i Eidsvoll 17/5 1814, ny demokratisk
författning) men kuvades efter ett kort krig s.å.
N. ingick nu personalunion med Sverige. Den
från början mindre populära unionen gav så små;
ningom ämne till stridigheter, ej minst på grund
av grundlagarnas olikartade karaktär i de båda
länderna. Efter långvariga polit. förvecklingar
o. upprepade sv. eftergifter (konsulatfrågan)
bröt N, under ministären Michelsen unionen
5/g i9°5 o. valde den danske prinsen Carl till
konung under namnet Håkon VII. En uppgö­
relse med Sverige skedde s. å. genom förhand­
lingar i Karlstad. Under Första världskr. iakttog
N. en flera gånger allvarligt hotad neutra­
litet. 1919 genomfördes et t (1927 upphävt)
rusdrycksförbud. 1920 erhöll N. suveränitet
över Spetsbergen (Svalbard). Vid 1927 års
stortingsval gjorde arbetarpartiet stora vinster,
o. dess ledare Hornsrud bildade regering, som
emellertid tvangs att avgå redan efter en vecka
på grund av sitt radikala program. Med Dan­
mark, med vilket N. 1924 slutit en traktat
på 20 år rörande Grönland, utbröt en akut
konflikt i Grönlandsfrågan 1931, då en norsk
expedition juni s. å. gick i land på Ostgrön­
land o. ministären Kolstad förklarade landet
ockuperat. Danmark vädjade till Haagdom­
stolen, som 1933 fällde utslag till dess för­
mån. 1935 bildade arbetarpartiets chef Ny-
gaardsvold regering med H. Koht som ut­
rikesminister. Vid krigsutbrottet sept. 1939 för­
klarade N. i likhet med de övriga nord. länderna
sin neutralitet. Denna hotades allvarligt febr.
1940 genom den s. k. Altmarksaffären (jfr Alt­
mark). I början av april s. å. minerade England
o. Frankrike vissa norska farvatten, vilket ome-

Norgesalpeter — 1237 — Normalinstrument

delbart följdes av ett sed. flera månader planerat
tyskt angrepp pa N. (9 april). N., som satte sig
till motvärn o. erhöll hjälp av västmakterna,
måste 9 juni uppge striden. Konung Håkon,
kronprins Olav o. regeringen Nygaardsvold be-
gåvo sig till England, varifrån de fortsatte
kampen. Till riksståthållare i N. utnämnde Hit­
ler Terboven. Den närmast följande tiden hand­
hades st3*relsen av det s. k. administrationsrådet.
I sept. s.ä. genomdrevs en regimförändring, som
förde Nasjonal Samling till makten (enda tillåtna
parti). Kungahuset förklarades samtidigt av­
satt, Högsta domstolen fylldes med nya män.
Ockupationen o. Nasjonal Samlings politik ut­
löste en våldsam opposition bland norska fol­
kets flertal, för vars bemästrande de makt­
ägande funno sig nödsakade tillgripa efter hand
alltmera långtgående tvångsåtgärder (fängelse­
straff, koncentrationsläger, egendomskonfiska-
tion o. ståndrätt). No v. 1942 ägde stora jude­
deportationer rum o. dec. 1943 deporterades
omkr. 700 studenter vid Oslo univ. till Tysk­
land, lin stor del norrmän flydde till Sverige.
Vid tyskarnas evakuering ur Finland okt. 1944
över Nordnorge utförde dessa ett fruktansvärt
förstörelsearbete på all egendom o. tvingade
befolkningen at t evakuera söderut. Ryssarna
erövrade Kirkenes. Norge befriades utan strid
genom tyskarnas kapitulation 7 maj 1945.
Konungen o. reg. återvände 7 juni, o. den 22
bildade soe.demokraten E. Gerhardscn en sam­
lingsregering. Ouisling avrättades 24 okt. 1945.
De första valen efter ockupationen höllos okt.
s.å. o. resulterade i en knapp majoritet för ar­
betarpartiet, som därefter ensamt kvarstod i
regeringsställning. Vid kommunalvalen okt.
1947 kunde de borgerliga partierna notera mind­
re framgångar. Utrikespolitiskt blev Spetsbergs­
frågan 1947 av dominerande betydelse, sedan
ryska regeringen framställt en begäran om revi­
sion av 1920 års traktat . Norska reg. avvisade
dock ryssarnas krav under hänvisning till att
det inte var förenligt med Norges utrikespoli­
tiska linje at t uppta diskussioner av militär art
med en annan makt om försvaret av et t område
under norsk suveränitet. Mars 1948 beviljade
stortinget extra anslag för stärkande av för­
svaret. N. var 1946—47 medlem av FN:s ekon.
o. soc. råd.

Norgesalpeter, gödselmedel med 15—16 %
kväve, utgöres av kalciumnitrat (kalksalpeter),
som framställts i Norge (fabr. i Notodden o.
Rjukan) ur luftens kväve. Härvid användes
tidigare enl. Birkeland o. Eyde en växelströms­
ljusbåge, som i ett magnetiskt fält utbredes över
en stor yta (elektrisk sol), vari en luftström del­
vis förbrännes till kväveoxid (c:a 2 %). Vid av-
svalning bildas därur kvävedioxid, som med
vatten ger salpetersyra o. vid kalktillsats kal­
ciumnitrat. Num. framställes salpetersyran
genom att förbränna ammoniak medelst lämp­
lig katalysator. Ammoniakeu erhålles i sin tur
ur luftens kväve enl. Habers metod. Energi­
förbrukningen blir härvid avsevärt lägre än
vid ljusbågs metoden.

No'ricum, fornrom. provins, s. om Donau, om­
fattande ungefär nuv. Kärnten o. Steiermark,
beboddes av keltiska stammar (taurisker).
Huvudstad: Noreia.

Norinder, H a r a l d , f. 8/3 188S, fysiker,
prof. i elektricitetslära o. föreståndare för
institutet för högspänningsforskning vid Upp­
sala univ. sed. 1932. Arb. över åskurladd-
uingar.

Norlander, E m i l (1865—1935), författare,
kåsör i Stockholms-Tidningen från 1897 under
märket D o n B a s u n o. Revy- o . humoresk­
författare.

Norlin, K n u t , f. 21/2 1892, affärsman, verkst.
dir. för Ali. Statens skogsindustrier sed. 1942.

i. Norlind,
E r n s t , f. «*/<
1877, konstnär,
författare. Har
i målningar, kol­
teckningar o.
etsningar skild­
rat skånsk na­
tur o. fågelliv
(storkar). Vår,
se bild. Hans

författarskap
omfattar reflexiouslyrik, lustspel, romaner
(Silvermaljan, 1924), essäer o. memoarer (Bor-
gebyminnen. 1939, Franciscusår, 1941).

2. Norlind, T o b i a s (1879—1947), broder
till E. >T., musikkistoriker, 1918—45 lärare vid
Musikhögskolan i Sthlm. Prof:s namn 1939. Ut­
gav bl. a. Svensk musikhistoria (1901, 2:a uppl.
1918), Allmänt musiklexikon (2 bd, 1912—16;
2:a uppl. 1927—30) o. Musikinstrumentens histo­
ria i ord och bild (1941).

3. Norlind, A r n o l d (1883—1929), broder
till E. N., geograf, författare, docent i Lund
1912. Utgav arb. bl. a. om de geograf, upp­
täckterna, kulturhist. skildringar samt över-
sättn. (Dantes Gudomliga komedi, 1—2, 1921 —
30). G. m. E m i 1 i a F o g e 1 k 1 o u, som 1944
utg. en biografi över X.

Norling, S v e n A d o l f (1785—1858), ve­
terinär. Veterinärhögskolans förste föreståndare.

Norm (av lat.), regel, rättesnöre.
Norma, K a f é - o c h R e s t a u r a n t -

A B., Stockholm, uuv. namn 1941, grundat
1924. Aktiekap. 420,000 kr. (1948). Verkst. dir.
f. Folckcr.

Norma'l (av norm). 1. Regelrätt; felfri; ge­
nomsnitts-; som är vid sina sinnens fulla bruk.
— 2. Mat. Normal till en yta el. kurva säges
den räta linje vara, som är vinkelrät mot dess
tangcntplan, resp. tangent. — 3. Kem. Beteck­
ning for alifatiska föreningar som innehålla en
ogrenad kolkedja, dvs. ingen kolatom binder
flera än två andra kolatomer. Förkortas ofta
n- el. nor-, t. ex. 11-pentau (jfr Lcucin). Se äv.
Normallösning. — 4. Tekn. Dcts. som prototyp.

Normalaccelerat ion enl. internat. överens­
kommelse antagen till 9.30665 m per sekund-
kvadrat, sådan den beräknats vara på 450 n. br.
o. havsytans nivå. Den experimentellt uppmätta
accelerationen därstädes är 9,80523 m per se­
kundkvadrat.

Normalarbetsdag;, lagstadgad maximalar­
betsdag, som icke får överskridas; i Sverige be­
stämd till 8 timmar (lag 16/5 1930).

Normalbläck, av Statens provningsanstalt
godkänt skrivbläck för offentliga handlingar.
Jfr Bläck.

Normalelektrod, en kombination av elektrod
o. lösning med känd potentialskillnad. N o r-
m a l - v ä t g a s c l e k t r o d e n antages h a
potentialskilln. noll. Bland övr. märkas k a-
l o m e l e l e k t r o d e r med kvicksilver o .
kalomel i mättad el. i-molar klorkaliumlösning.
N. användes vid bestämn. av okända elektrod-
potentialer genom mätning av elektromotoriska
kraften. Jfr Normalpotcutial.

Normalelement, galvaniskt element för mät­
ningsändamål, tillverkas efter en bestämd före­
skrift o. får då en på förhand noggrant känd
elektromotorisk kraft. Det num. mest använda,
Westonclementet, har vid 20° emk = 1.01S3 volt.

Normal färger, serie av färger, vilka utan
risk för förändring kunna blandas sinsemellan,
o. som dessutom aga vissa fastställda egenskaper
ss. kemisk renhet, ljusäkthet, oljeäkthet, kor­
rekt fastställd beteckning m. ni. Xormalfärgs-
idéu framfördes första gängen av Adolf Wilhelm
Keim i llunchen 1886.

Normal ins t rument , instrument, som är så

Normalisera - 1238 — Norrahammar

noggrant utfört, at t det kan användas till kon­
troll av andra sådana.

Normalise 'ra (av norm), genomföra enhet­
lighet, t. ex. i en text i fråga om böjnings­
former o. andra språkliga förhållanden.

Normalisering. Tekn. Metod för glödgning
efter svetsning av järn o. stål, varigenom
större seghet erhålles.

Normalkilogramkraft , dets. som kilopond.
Normalljus, förk. c (av eng. candle, ljus, jfr

IC1'), enhet för ljusstyrka, tidigare internatio­
nellt fastlagd genom en serie elektriska glöd­
lampor o. fortfarande i bruk, trots a t t en ny
enhet num. internationellt antagits (jfr Nyljus).
Tidigare användes hefnerljus o. dessförinnan
olika enheter i olika länder (t. ex. ljus av sper-
maceti el. paraffin, carcellampan, pentanlampan
m. fl.) för bestämning av ljusstyrka.

Normallösning, en lösning, som per liter
innehåller så många gram av något ämne, som
dess ekvivalentvikt angiver.

Normalmått , dets. som likare.
Normalmätlängd, längd av provstav vid drag-

hållfasthctsprov = 10 gånger diametern i en cir­
kel, som har samma yta som provets tvärsnitt.

Normalpapper för offentliga handlingar till­
verkas under statens kontroll i 4 klasser o.
förses med vattenstämpel: »svenskt normal»,
klass o. tillverkningsår. Klass 1 o. 2 äro lump­
papper, 3 får innehålla högst 50 % cellulosa o.
4 godtycklig cellulosahalt, dock ej slipmassa.

Normalpotentia ' l , den potentialskillnad ett
grundämne visar gentemot en lösning, vari dess
egna joner ingå med aktiviteten = 1 (koncen­
trationen nära 1 gramjon per liter). För vätgas
antages den vara o. Jfr Normalelektrod, Spän­
ningskedja o. Vätgaselektrod.

Normalpris, enligt prisregleringslagen 3°/6
1947 av K. M:t el. myndighet fastställt pris,
som ej må utan särskilt tillstånd överskridas.
Jfr Maximipris.

Normalprofil, förkort. N.P., standardiserad
tvärsektion för valsade järnprodukter (balkar
m. m.).

Normalskolekompetens, den kompetens som
fullständigt avgångsbetyg från statens normal­
skola för flickor o. kommunala flickskolor medför.

Normalspektrum är ett spektrum, där av­
stånden mellan spektrallinjerna äro proportio­
nella mot skillnaderna i våglängd. Kan erhållas
med gitter, medan prisma däremot ger ett mot
den långvågiga sidan sammanträngt spektrum.

Normaltid, i motsats mot soltid den för ett
visst område fastställda »borgerliga» tidräk­
ningen, i Sverige räknad efter 150 ö. om Green­
wich. Jfr Tidszon.

Normal ton för stämning av musikinstrument
är ettstrukna a med ett år 1939 internationellt
fastställt svängningstal av 440 svängningar i sek.
(tidigare 435 svängn. i sek., fastställt 1885).

Normaltyngd, den dragningskraft jorden ut­
övar på en kropp, som befinner sig på normal­
ort. Tyngden på annan plats kan beräknas, om
den där gällande tyngdkraftsaccclerationen är
känd. Kroppens vikt (massa) är däremot obe­
roende av platsen.

Normalur, ett efter tidssignaler el. direkta
astronomiska observationer noggrant kontrol­
lerat ur, efter vilket andra
urs gång regleras.

Norman, I<udvig (1831
—85), tonsättare, g. m. V.
N e r u d a, pianist, lä rare o.
1861—85 hovkapellmästare.
Påverkad av Schumann o.
Mendelssohn tonsatte N.
bl. a. två symfonier, uver­
tyrer, pianostycken samt
kantaten Rosa rörans boni-
tatem. (Se bild.)

Norman [nå'm°n], M o n t a g u , f. 1871, eng.
finansman, 1920—44 styresman för Bank of
England, verkade för återupprättandet av e t t
internationellt penningvasen på guldmyntfot
efter Första världskr.

Normand [närma"*'], J a c q u e s A u g u s ­
t i n (1839—1906), fransk maskinkoustruktör
o. skeppsbyggare, uppfann en synnerl. lä t t o.
effektiv vattenrörpanna, n o r m a n d p a n -
n a n, kännetecknad av ett stort antal smala,
krokiga vattenrör, som förena vattcnbehållarna
med ångsamlaren.

Normander el. n o r m a n n e t, nordmän,
som 911 erhöllo det efter dem uppkallade Nor-
mandie, i Frankrike, samt deras ättlingar, vilka
erövrade s. Italien (förra delen av tooo-t.) o.
England (1066).

N ormand i e [nårmansdi'], landskap, fordom
provins (hertigdöme) i n. Frankrike, kring
nedre Seine, bildar dep. Orne, Seine-Inférieure,
Calvados, Eure o. Manche. Fiske. — Intogs av
nord. vikingar under Gånge Rolf på 900-t.; var
senare än engelskt, än franskt o. erövrades
slutl. av Frankrike 1450. Folket bibehåller
ännu en provinsiell egenart i språk o. seder.
Under Andra världskr. landsatte de allierade
6 juni 1944 sina iuvasionsstyrkor i N., som
efter blodiga strider befriades från tyskarna juni
—aug. 1944-

Norman'diska öarna el. K a n a l ö a r n a ,
bergig ögrupp i Normandiska viken, Engelska
kanalen: Jersey, Guernsey, Sark m. fl. 195
kvkm, 93,000 inv. (1931). Starkt befästa. Tillh.
England. Ockuperade av tyskarna 1940—45.

Norman'disk stil , den romanska byggnads­
stilen, sådan den utformades i Normandie o.
i av normanderna erövrade länder (England,
Syditalien). Bl. eng. byggnader i normandisk
stil märkas katedralerna i Ely, Norwich o,
Durham samt fästningen Tower i London.

Normann, G e o r g , d. 1553, statsman av
pommersk släkt, kallades 1539 av Gustav Vasa
till Sverige för at t leda hertig Eriks uppfostran
o. utnämndes s. å. till konungens ordinator o.
superintendent i religionssaker. Utövade stort
inflytande på såväl den Inre som yttre styrelsen.

Normann'er , dets. som normander.
Normati 'v, gällande som norm; som handlar

om el. uppställer normer.
Norme'ra, fastställa som norm, föreskriva.
Normlösa, kommun i v. Östergötland, Ös-

tergötl. 1.; Mjölby landsf.distr., Folkungabyg­
dens doms. 568 inv. (1948). Kyrka från 1100-
talet, restaurerad 1943.

Norna, art av örtsläktet Calypso. Jfr äv.
Nornor.

Nornan, vitter julkalender, utgiven 1873—
1906 i Stklm. Red. 1885—1902 G. Nordensvan.

No'rnor, i nord. myt. benämning på kvinn­
liga väsen, som råda över människornas öde.
De tre förnämsta äro Urd, Verdandi o. Skuld.

Norra Björke, kommun i v. Västergötland,
Älvsb. 1. (past.adr. Åsaka); Tunhems landsf.­
distr., Flundre, Väne o. Bjärke doms. 687
inv. (1947)-

Norra Dals kon t rak t , Karlstads stift, Älvsb.
1., omfattar 13 församlingar. Kontraktspros­
tens adr.: Bengtsfors.

Norra Pinnskoga, kommun i n. Värmland,
Värml. 1. (past.adr. Höljes); Finnskoga landsf.­
distr., Älvdals o. Nyeds doms. 1,520 inv. (1947).

Norra Fågelås , kommun i ö. Västergötland,
Skarab. 1. (past.adr. Hjo); Hjo landsf.distr.,
Skövde doms. S75 inv. (1947).

Norrahammar , köping (sedan 1943) i Jönk.
1., 10 km s. om Jönköping. Mo landsf.distr.,
Tveta, Vista o. Mo doms. 4,379 inv. (1947).
— N o r r a h a m m a r s b r u k , Norraham­
mar. Grundat 1877, äges av Husqvarna Vapen-
fabriks-A13. Gjuteri o. verkstäder för tillv. av

Norra Hestra — 1239 — Norra Ving

el- o. vedspisar, kaminer, radiatorer ni. ni.,
metallfabriker.

Norra Hestra , kommun i v. Småland. Jönk.
1. (past.adr. Örcryd); Mo landsf.distr., Tvcta,
Vista o. Mo doms. 715 inv. (1947).

Norra Hälsinglands domsaga, Gävleb. 1..
utgör ett tingslag med tingsställen i Hudiks­
vall o. Ede o. omfattar kommunerna Bjuråker,
Norrbo, Dclsbo, Forsa, Hög, Ilsbo, Hälsing-
tuna, Idenor, Rogsta, Harmånger, Jättendal,
Gnarp, Bergsjö o. Hassela samt Hudiksvalls
stad. Domarens adr. Hudiksvall. 42,558 inv.
(i947)-

Norra Hä rene , kommun i n.v. Västergöt­
land, Skarab. 1. (past.adr. Bronäs); Kinnefjär-
dings landsf.distr., Kinnefjärdings, Kinne o.
Kållands doms. 777 inv. (1947).

Norra Ishavet, äldre namn på Atlantens
nordl. del. Sedan det fastställts, a t t vatten täc­
ker Nordpolen, kallas N. vanl. Polarbassängen.

Norra Kedum, kommun i n.v. Västergöt­
land, Skarab. 1.; T.äckö landsf.distr., Kinnefjär­
dings, Kinne o. Kållands doms. 217 inv. (1947).

Norra kont rak te t , Visby stift, Gotl. 1., om­
fattar 27 förs. Kontraktsprostens adr.: Källuuge.

Norra korset , dets. som stjärnbilden Cygnus
el. Svanen.

Norra kronan , en mot norr öppen krans av
stjärnor mellan stjärnbilderna Björnvaktaren
0. Herkules o. med G c ni ni a (Ädelstenen), en
andra storlekens stjärna, i sin mitt.

Norra Kvills na t ionalpark , omfattar ett
barrskogsområde av urskogstyp (0.27 kvkm)
inom Rumskulla kommun, Kaimar 1. Bildades
1928.

Norra Kyrketorp, kommun i n. Västergöt­
land, Skarab. 1. (past.adr. Skultorp); Gudhems
landsf.distr., Skövde doms. 1,044 inv. (1947).

Norrala, kommun i ö. Hälsingland, Gävleb.
1. (past.adr. Söderhamn); Norrala landsf.­
distr., S.ö. Hälsingl. doms. 2,768 inv. (1948).

Norra Ljunga, f.d. kommun i n. Småland,
Jönk. 1. Sammanslogs 1/1 1917 m. Vallsjö kom­
mun till Sävsjö stad.

Norra Lundby, kommun i n. Västergötland,
Skarab. 1. (past.adr. Värnhem); Axvalls landsf.­
distr., Skarabygdens doms. 467 inv. (1947).

Norra Mellby, kommun i n. Skåne, Kristianst.
1. (past.adr. Sösdala); Brönnestads landsf.­
distr., V. Göinge doms. 2,405 inv. (1947), därav
i Sösdala municipalsamhälle 934.

Norra Möckleby, kommun på mell. Öland,
Kalm. 1.; Borgholms landsf.distr., Ölands
doms. 676 inv. (1947).

Norra Möre härad, Kalm. 1., omfattar 7
kommuner: Ryssby, Bäckebo, Kristvalla, Åby,
Förlösa, Kläckeberga o. Dörby. 10,569 inv.
(1947). Norra Möre o. Stranda domsaga.

Norra Möre kon t rak t , Växjö stift, Kalm. 1.,
omfattar 8 församlingar. Kontraktsprostens
adr.: Kalmar.

Norra Möre och Stranda domsaga, Kalm. 1.,
utgör ett tingslag med tingsställen i Kalmar
o. Mönsterås o. omfattar Norra Möre o. Stranda
härader. Domarens adr.: Kalmar. 24,901 inv.
(1947)-

Norra Ny, kommun i n. Värmland, Värml. 1.
(past.adr. Stöllet); Ekshärads landsf.distr., Älv­
dals o. Nyeds doms. 2,871 inv. (1947).

Norra Nöbbelöv, kommun i v. Skåne, Mal­
mön. 1. (past.adr. Lund); Lunds landsf.distr.,
Torna o. Bara doms. 217 inv. (1947).

Norra och Södra Vedbo domsaga, Jönk. 1.,
utgör ett tingslag med tingsställen i Eksjö o.
Tranås o. omfattar Norra Vidbo o. Södra Vidbo
härader samt städerna Eksjö o. Tranås. Doma­
rens adr.: Eksjö. 44,001 inv. (1947).

Norra Roslags domsaga, Sthlms 1., utgör
ett tingslag med tingsställen i Häverödal o.
Östhammar o. omfattar Frösåkers o. Närding-

hundra härader, Väddö o. lläverö skeppslag
samt städerna Östhammar o. Öregrund. Ting
med tremannanämnd hållas i Öregrund. Do­
marens adr.: Östhammar. 27,654 inv. (1947).

Norra Rada, kommun i mell. Varmland,
Värml. 1. (past.adr. Råda); Uddeholms landsf.­
distr., Älvdals o. Nyeds doms. 11,106 inv.
(1947), därav i Hagfors förs. 6,995, varav i
Hagfors municipalsamhälle 5,167 o. i N o r r a
R å d a f ö r s a m l i n g 4,111.

Norra Rörum, kommun i mell. Skåne, Mal-
niöh. 1.; Höörs landsf.distr., Frosta o. Eslövs
doms. 828 inv. (1947).

Norra Sandby, kommun i n. Skåne Kristi­
anst. 1. (past.adr. Stoby); Vinslövs landsf.­
distr., V. Göinge doms. 776 inv. (1947).

Norra Sandsjö, kommun i n. Smaland, Jönk.
1. (past.adr. Bodafors); Bodafors landsf.distr.,
Njudungs doms. 2,046 inv. (1947).

Norra Sandsjö församling omfattar N.
Sandsjö kommun o. Bodafors köping, värd.
utgörande särsk. kyrkobokföringsdistrikt.

Norra Skrävlinge, kommun i v. Skåne,
Malmöh. 1. (past.adr. Svalöv); Rönnebergs
landsf.distr., Rönnebergs, Ousjö o. Harjagers
doms. 1,125 inv. (1947), därav i Teckomatorps
municipalsamhälle 899.

Norra skånska infanter i regementet (I 6),
Kristianstad, uppsattes 1811.

Norra Smålands regemente, genom beslut
av riksdagen 1948 ändrad benämning på I 12,
Jönköpings-Kalmar regemente.

Norra Solberga, kommun i n. Småland, Jönk.
1. (past.adr. Smålands Annebcrg); Eksjö
landsf.distr., N. o. S. Vedbo doms. 2,292 inv.
(i947>-

Norra s tambanan , officiell benämning på
statsbanan Sthlm—Ange, i dagligt tal äv. på
linjen Ange—Bräcke o. stambanan genom
övre Norrland. Helt elektrifierad (till Riks­
gränsen) 1942.

Norra Strö, kommun i n. Skåne, Kristianst.
1. (past.adr. Färlöv); Färlövs landsf.distr., Ö.
Göinge doms. 613 inv. (1947).

Norra Säm, kommun i mell. Västergötland,
Älvsb. 1. (past.adr. Skölvene); Gäsene landsf.­
distr., Boras doms. 67 inv. (1947).

Norra tingslaget, Kopparb. 1., omfattar 6
kommuner: Vika, Sundborn, Svärdsjö, Envikcn,
Stora Kopparberg o. Aspcboda. 20,748 inv.
(1947). Falu domsaga.

Norra Tjusts härad , Kalm. 1., omfattar 10
kommuner: Gärdserum, Dalhem, Ukna, Han­
näs, Tryserum, Östra Ed, Västra Ed, Lofta-
hammar, Lofta o. Överum. 15,603 inv. (1947).
Tjusts domsaga.

Norra Tjusts kon t rak t , Linköpings stift,
Östergötl. 1., omfattar 10 församlingar. Kon­
traktsprostens adr.: Lofta.

Norra Unnaryd, kommun i n.v. Småland,
Jönk. 1. (past.adr. Stengårdshult); Mo landsf.­
distr., Tveta, Vista o. Mo doms. 445 inv. (1947).

Norra Vadsbo kon t r ak t , Skara stift, Skarab.
1., omfattar 9 församlingar. Kontraktsprostens
adr.: Töreboda.

Norra Vedbo härad , Jönk. 1., omfattar 11
kommuner: Askcryd, Bredestad, Bälaryd, Lom-
maryd, Haurida, Vireda, Marbäck, Frinnaryd,
Linderås, Säby o. Adelöv. 13,298 inv. (1947).
Norra o. Södra Vedbo domsaga.

Norra Vedbo kon t r ak t , Linköpings stift,
Jönk. 1., omfattar 11 församlingar. Kontrakts­
prostens adr.: Tranås.

Norra Vi, kommun i s. Östergötland, Öster­
götl. 1.; Kisa landsf.distr., Kinda o. Ydre doms.
761 inv. (1947)-

Norra Ving, kommun i n. Västergötland,
Skarab. 1. (past.adr. Axvall); Axvalls landsf.­
distr., Skarabygdeus doms. 563 inv. (1947),
därav i del av Axvalls municipalsamhälle 298.

Norra Vram — 1240 — Norrköping

Norra Vram, kommun i n.v. Skåne, Malinöh.
1.; Mörarps landsf.distr., Luggude doms. 1,375
inv. (1947)-

Norra V rams församling omfattar N.Vrams
kommun o. S. Vrams kommun.

Norra Vånga, kommun i mell. Västergötland,
Skarab. 1. (past.adr. Vångaby); Vilsfce lands i.-
disir., Skarabygdens doms. i , n o inv. (1947).

Norra Åkarp, kommun i n. Skäne, Kristi-
anst. 1. (past.adr. Bjärnuin); Verums landsf.­
distr., V. Göinge dorns. 3,159 inv. (1947), därav
i Ejärnums municipalsamliälle 1,587.

Norra Åsarp, kommun i v. Västergötland,
Älvsb. 1.; Kedvägs landsf.distr., Kinds o. Red-
vägs doms. 839 inv. (1947).

Norra Åsbo domsaga, Kristianst. 1., utgör
ett tingslag ined tingsställe i Klippan o. omfat­
tat Norra Åsbo härad. Domarens adr.; Klip­
pan. 31,595 inv. (1947).

Norra Åsbo härad , Kristianst. 1., omfattar
16 kommuner: Färingtofta, Riseberga, Perstorps
köping, Oderljunga, Rya, Örkelljunga, Fager-
huit, länsdelen av Hishult, Tåssjö, Tåstarp,
Munka-Ljungby, Össjö, Kallna, östra Ljungby,
Klir>pans köping o. Vedby. 31,595 inv. (1947).
Norra Åsbo domsaga.

Norra Åsbo kont rak t , Lunds stift, Kristi­
anst. 1., omfattar 15 församlingar. Kontrakts­
prostens adr.: Ljuugbyhcd.

Norra Åsum, förs. i Kristianstad (past.adr.
Å^umtorp). 4,905 _ inv. (i947)-

Norrbackaområdet , del av Solna, Sthlms 1.,
invid Stillna utanför Norrtull. Inom N. ligga
Karolinska sjukhuset, Statens institut för folk­
hälsan, V auf öreans tal ten o. Eugeniahemmet.
Det medicinska Nobelinstitutets nybyggnad
(invigt 1948) har förlagts hit.

Norrbo, kommun i 11. Hälsingland, Gävleb. 1.;
Delsbo landsf.distr., N. Hälsingl. doms. 857
inv. (1947

Norrbo härad , Västmaul. 1., omfattar 5
kommuner: Skerike, Skultuna, Fläckebo, Ha-
raker o. Romfartuna. 5,316 inv. (1947). Väst­
manlands mell. domsaai.

Norrbotten, uum.
bruklig benämning
på n. delen av Väster­
botten, tillhör Norrb.
1. 2 7,722kvkm, varav
26,444 land, 163,770
inv. (1946), svenskar
o. finnar. Skogsbruk,

sågverksindustri,
jordbruk, fiske, Stä­
der: Luleå, Piteå,
Boden, Haparanda,
Kiruna.

Norrbottens ar­
t i l ler ikår (A 5),fält-
artillerikår med freds-
förläggning i Boden

Norrbottens flygbaskår (F 21), förlagd till
Kallax, Nedcrluleå kommun. Övnings- o. ut-
bildningscc-utral för flygvapnets samtliga för­
band.

Norrbottens J ä rnve rk AB., I.uleå. Staten
tillh. bolag, grundat 1940. Aktiekap. 45 mill.
kr. (1948). Elektriskt tackjärnsverk o. stålverk.
Verskt. dir. B. Åström (sed. 1940).

Norrbouens-Kuri ren, sed. 1904 daglig
eftermiddagstidniug i Luleå (fristående höger),
uppsatt 1861. Red. sed. 1947 I. V. Frick.

Norrbottens län omtattai u. Västerbotten o.
n. Lappland. 105,543 kvkm, varav 98,675
kvkra land. Av laudarealcn utgjorde 1944
åker 786 (0.8 %) o. skogsmark 37,969 (38.6 %) .
Länet indelas i 5 domsagor o. 9 tingslag,
lydande under hovrätten för Övre Norrland.
230,063 inv. (1947). I länet finnas 5 städer
(Luleå, residensstad, Piteå, Boden, Haparanda,
Kiruna), 1 köping (Älvsbyn), 4 municipalsam-
hälleu o. 24 landskommuner. Huvudnäringar:
jordbruk, bergs- o. skogsbruk samt fiske.

Norrbottens nor ra Kontrakt, X,ulea stift,
Norrb. 1., omfattar 10 församlingar. Kontrakts­
prostens adr.: Hedenäset.

Norrbot tens regemente (I 19), Boden,
utbröts ur Västerbottens regemente 1841 o.
kallades N o r r b o t t e n s f ä l t j ä g a r k å r
samt forändrades till regemente 1892. (En jägar­
bataljon förlagd till Kiruna.)

Norrbottens södra kon t r ak t , Luleå stift,
Norrb. 1., omfattar 12 församlingar. Kontrakts­
prostens adr.: Gammelstad.

Norrby, kommun i ö. Västmanland. Väst-
mani. 1. (past.adr. Sala); Sala landsf.distr.,
Västmaul. o. doms. 1,223 inv. (1947).

Norrbygdens vat tendomstol , domstol i
vattenmål, vars domsomräde utgöres av Norrb.
o. Västerb. län samt vissa delar av Västernorrl.,
Jämtl. o. Gävleb. län. Kansli i Umeå.

Norrbyås, kommuu i ö. Närke, Örebro 1,
(past.adr. Stora Mellösa); Glanshammars landsf.­
distr., Östcrnärkcs doms. 662 inv. (1947).

Norrbärke, kommun 1 s. Dalarna. K-opparb. 1.
(past.adr. Smedjebacken); Smedjebackens
landsf.distr.. Västerbergslags doms. 5,145 inv.
(1947). Kommunal mellanskola.

Norrbärka församling omfattar Norrbärke
kommun o. Smedjebackens köping.

Norrbärke kon t rak t , Västerås stift, Kop-
parb. 1., omfattar 7 församlingar. Kontrakts­
prostens adr.: Grangärde.

Norrfjärden, kommun i Norrb. 1.; Piteå n.
landsf.distr., Piteå doms. 4,742 inv. (1947).

Norrfors, kyrkobokföringsdistrikt i Nord-
malings kommun, Västerb. 1. 1,351 inv. (1947).

Norrforsens kraf tverk, ett statens kraftverk
vid Norr- o. Sörforsaraa, Utne älv, byggt 1924—
26. 27,000 kW.

Norrhult , brukssamhälle i mell. Småland,
Nottebäck med Granhults kommun. 791 inv.
1946). Glasbruk.

Norrie [narr'i], A n n a , f . P e t t e r s s o n ,
f. '/« 1860, operett- o. vissångerska, från 1890-t.
verksam i Köpenhamn (kabareten »Edder-
koppen» till 1919). Utg. memoarer: Kärlek måste
vi ha (1945), På lyckans tinnar (1946).

Norr'is, E d w i n (1795—1872), eng. assy-
riolog, kilskriftsforskare, utgav 1868—72 den
första assyriska ordboken.

Norr ' is , F r a n k (1870—1902), amerik. för­
fattare. Påverkad av Zolas naturalism skild­
rade N. i sina romaner amerik. industri- o.
finansliv (The pit, 1903; Polypen, 1908).

Norrköping, stad i n.ö. Östergötland, nära
Motala ströms utlopp i Bråviken, till folkmäng­
den Sveriges fjärde stad. 80,228 inv. (1947),
varav i S;t Olai förs. 25,531, Hedvigs n ,754,
Matteus 11,685, Ö. Eneby 19,482, S:t Johan­
nes 7,191 o. Borgs förs. 4,585. —Sedan gam-

Norrköpings Bomullsväfven AB. ~ 1241 — Nors
malt betyd, handels-, sjöfarts- o.
industristad. Flygplats Norrköping
—Kungsängen ined rcscrvland-
ningsbana för Atlanttrafikcn.
Textil- o. tobaksfabrikcr, pappers­
bruk, metall- o. mck. industri m. in.
Stadsbibliotek, konst- och arkeo­
logiskt museum, färgeri tekniskt museum (»l"ärg-
gärden»), teater (nyrestaurerad 1946), högre
allm. läroverk, komm. flickskola, korum,
mellansk., handelsgymu., folkhögskola, smä-
skolcscmiuarium, teku. gymn., Lennings textil-
tekn. institut, fångvärdsaustalt m. m. Pör-
lägguingsort för Brävalla flygflottilj (l" 13). Sta­
den är modernt byggd. Bl. äldre byggnader
märkas S:t Johannes, Tyska o. S:t Olai kyrkor,
den förstnämnda från medeltiden (ombyggd på
1800-t.; num. hörsal), de 2 senare från 1600-t.,
återuppförda vid mitten av 1700-t. efter elds­
våda, samt Holmens bruks byggnad. Nuv. råd­
huset (se bild), uppfört 1907—10 av 1. G. Cla-
son, härjades av brand 1942. Staty av Louis
De Geer (Milles,
1945). — N . var stad
redan under medel­
tiden, erhöil nya

stadsrättigheter
1620 o. genomgick
under de följ. ärh.
en snabb utveck­
ling. Hemsöktes med
brand av danskarna
1567 o. av ryssarna
I7r9. Riksdagar
höllos i N. 1604,
1769 o. 1800. Stads­
vapen, se bild. Jfr
Söderköping.

Norrköpings Bomullsväfveri AB., Norr­
köping. Grund. 1852. Aktiekap. 7.120.000 kr.
(1948). »Tuppens väv». Vcrkst. dir. R. Öländer.

Norrköpings kon t rak t , Linköpings stift,
östergötl. 1,, omfattar 15 församlingar. Kon­
traktsprostens adr.: Norrköping.

Norrköpings Tidningar , en 1758 grundad,
sed. 1871 daglig konservativ aftontidning i
Norrköping. Red. sed. 1929 J. Börjesson.

Norrland, den del av Sverige, som ligger
n. om Svealand, omfattar landskapen Gästrik­
land, Hälsingland, Medelpad, Härjedalen, Jämt­
land, Ångermanland, Västerbotten, Norrbot­
ten o. Lappland. 260,857
kvkni, varav 243,155 land,
1.153.530 inv. (1946).

Norr landa, kommun
på mell. Gotland. Gotl.
1. (past.adr. Gothem);
Roma landsf.dislr., Gotks
doms. 265 inv. (1947).
— Medeltida kyrka (tornet
fr. noo-t . , kor o. sakristia
fr. omkr. 1280 o. långhuset
fr. omkr. 1340); portal, se
bild; senmedeltida orgel
(Stat. hist. mus.). I närhe­
ten vid Bringes den kon­
serverade ruinen av ett bo­
ningshus från 1200-talet.

Norrlands art i l lerire­
gemente (A 4), Östersund,
uppsattes 1893.

Norrlands dragonregemente (K 4), Umeå,
bildades 1893 av Jämtlands hästjägarkår.

Norrlands-Posten, middagstidning i Gävle,
uppsatt 1837, daglig sed. 1897. 1941 förenad
ir.eri Geflc-Posten. Red. sed. 1911 Å. R. Olson.

Norrlands t r ängkår (T 3), Sollefteå, uppsat­
tes 1893 under namn av N o r r l a n d s t r ä n g -
b a t a l j o n o. fick 1901 sitt nuv. namn.

Norrländska Socialdemokraten, en sed.

102T daglig tidning i Boden, grundad 1918.
Red. sed. 1947 S. H. Karlsson.

Norrländska tvärbanan, statsbanelinje från
Sundsvall över Storlien till norska gränsen.
363 km. Elektrifierad.

Norrländsk spets, annat namn för eråhund.
Norrmalms livsmedels AB., Sthlm. Grundat

1895, nuv. namn 1028. Aktiekap. 2 mill. kr.
(194S). Vcrkst. dir. O. Olin.

Norrman, H e r m a n (1864—1906), må­
lare. Hans alstring omfattar kraftfullt utförda
landskapsbilder från Småland samt porträtt.

Norrsken el. p o 1 a r s k e n, nattligt ljus­
fenomen i uärh. av polartrakterna (på s. halv­
klotet s y d s k e n) , iakttagbart av. i vårt
land, särsk. klara vinternätter, liar formen av
bågar, strålar o. draperier. Försiggår i jonosfä­
ren o. anses bero på partikelstrålning från
solens mörka fläckar.

Norrskensflamman, sed. 1914 daglig tidning
i Luleå, grundad 1906 av I. Wennerström. Kom­
munistisk. N:s lokaler i Luleå förstördes genom
brand våren 1940 till följd av ett attentat, var­
vid redaktören o. a. omkommo. Red. sed. 1944
J. II. Holmberg.

Norrström, avlopp för Mälaren till Öster­
sjön, omsluter Helgeandsholmen i Sthlm. Längd
omkr. 900 m, största bredd omkr. 240 m.

Norrsunda, kommun i s. Uppland. Sthlms
1. (past.adr. Roscrsberg); Kuivsta landsf.distr.,
Sthlms l:s v. doms. 982 inv. (1947). Romansk
kyrka (noo-t.) med gotiska kalkmålningar.
Sparreska gravkoret uppfördes 1633. Talrika
fornminnen, bl. a. »Kung Nordians hög» o. två
fornborgar.

Norrsundet, industrisamhälle o. lastageplats
i Hamrånge kommun, Gävleb. 1., vid Bottniska
viken. 1,331 inv. (1946). Ångsåg, sulfatfabrik.

Norrtälje, stad i s.ö. Uopland.
Sthlms 1., vid Norrtäljeviken av
Östersjön. Mell. Roslags domsaga,
Norrtälje landsf.distr. 5,697 inv.
(1947). Kyrka från 1730-L Badort
(gyttjebad). Flygfält (invigt 1943)-
Länslasarett. Stadsrättigheter

1622. Brändes av ryssarna 1719.
Stadsvapen, se bild. — .Staden är uppkallad ef­
ter läget vid Norrtäljeviken, som trol. en gång
hetat Talgh, dvs. 'inskärningen'.

Norrvidinge, kommun i v. Skåne, Malmöh. I.;
Rönnebergs landsf.distr., Rönuebergs, Onsjö o.
Ilarjagers doms. 845 inv. (1947).

Norrvidinge härad, Kronob. 1., omfattar 8
kommuner: Gårdsby, Söraby, Tjureda, Tolg,
Asa, Aneboda, Berg o. Ormesberga. 7,999 inv.
(1947). Mellersta Värends domsaga.

Norrviken. 1. F. d. munieipalsamhälle, sed.
1943 del av Sollentuna köping, Sthlms 1. —
2. Gård (tidigare Lilla Båstad) v. om Ba­
ntad, ägdes 1906—41 av K. Abelin, sed. dess
av Axel Ax:son Johnson. A. har där uppfört
en manbyggnad o. anlagt omfattande trädgår­
dar i olika stilar. Frukt- o. hasselodlingar. För
att stödja verksamheten bildades 1923 F ö r-
e n i n g e n N o r r v i k e n s t r ä d g å r d a r .
Dessa bilda jämte Nynäshamns växtlabora-
toricr sed. 1041 en växtförädlingsceutral.

Norrvikens domsaga, Göleb. 1., utgör ett
tingslag med tingsställe i Strömstad o. om­
fattar Bullarens, Kvillc, Tanums o. Vette
härader samt Strömstads stad. Domarens adr.:
Strömstad. 26,344 inv. (1947).

Norröna språket el. N o r r ö n a t u n g a ,
de gamla nordbornas benämning på no. o. isl.
språken (västnordiska språk), sederm. felaktigt
kallat »fornnordiska språket».

Nors, Osme'rus eperla''nus, en intill 40 cm
lång laxfisk, med långsträckt, halvt genom­
skinlig kropp. Förekommer utmed n. o. mell.

Norsborgs vattenverk — 1242 — Northampton

Europas kuster men
går upp i sötvatten
för at t leka. Hos
oss allmän i Öster­
sjön samt i åtskil­
liga insjöar; värdefull som föda för större fiskar,
därför gott agn. Rätt tillagad mycket välsma­
kande, trots den obehagliga lukten.

Norsborgs vattenverk, Slhlms stads vatten­
ledningsverk vid Bornsjön i Botkyrka kom­
mun Sthlms 1., anlagt 1900.

Norsholm. 1. Gods i niell. Östergötland,
Kimstads kommun, vid Motala ströms utlopp
ur Roxen, tillhörde under medeltiden biskops­
stolen i Linköping o. kallades M u n k e b o d a ,
— 2. Stationssamhälle i mell. Östergötland,
Kimstads kommun, vid Ö. stambanan. 430
inv. (1946). Utgångspunkt för banor till Fin­
spång o. Västervik.

Norsjö, kommun i mell. Västerbotten, Väs-
terb. 1.; Norsjö landsf.distr., Västerb. n. doms.
7,617 inv. (1947), därav i N o r s j ö m u n i c i -
p a l s a m h ä l l e 979 o. i Bastuträsks kyrko­
bokföringsdistrikt 2,035, varav i Bastuträsks
municipalsamhälle 691.

Norsjön, sjö i Telemarken, s. Norge, genom
Farelven förbunden med havet. Längd 30 km,
största bredd 3.5 km. Viktig transportled.

Norska havet kallas den del av Atlanten,
som ligger mellan Norge o. Spetsbergen å ena
sidan samt Grönland. Island o. Färöarna å
den andra. I v. delen är vattnet saltfat-
tigt o. iskallt, i ö. delen starkt salthaltigt o.
varmt, beroende på Golfströmmen. Djup omkr.
3,000 m.

Norska språket, i vidsträckt mening de
språk o. dialekter, som talats el. talas i Norge,
på Färöarna, Shetlands- o. Orkneyöarna m. m.
o. som utvecklats ur den västnordiska grenen
av de nordiska språken. F o r n n o r s k a n
är känd genom runinskrifter från omkr. år 1000.
Den ersattes som litteraturspråk av danskan
omkr. är 1530 o. kvarlevde endast som dia­
lekter. På grundval av en sådan, Söndmöre-
dialckten, skapade I. Aasen 1853 det n o r s k a
l a n d s m å l e t , som sedan 1892 är jämställt
med riksspråket som undervisningsspråk. Ur
danskan utvecklades efter 1814 d a n s k ­
n o r s k a n , som senare starkt »förnorskats»
(r i k s m å l e t) . Sammanlagt talas norskan
av omkr. 3.5 mill. personer, varav omkr. 1 mill.
i För. Stat.

Norsk fjordhäst el.
v ä s t l a n d s h ä s t , e n
i Norge framkommen,
mycket gammal, liten,
kallblodig häst, ytterst ut­
hållig, med stor bär- o.
dragkraft samt ett mycket
lugnt temperament. Fär- ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^
gen i allm. ljus. ^ ^ ^ ^ ^ ^ ™

Norsk folkemuseum, Bygdö, omfattande
kulturhistoriska museisamlingar o. friluftsmu­
seum, grundat 1894.

Norsk hydroelektrisk kvselstofaktiesel-
skab, förk. Norsk hydro, bildat 1905 för at t
utnyttja Birkeland-Eydes metod at t binda luf­
tens kväve. Produktionen av rent kväve var
1946 88,500 ton. Jfr Norgesalpeter.

Norsk häst , ö s t l a n d s - el. g u d b r a n d s -
d a 1 s h ä s t, en i Norge
genom förädling av fjord-
hästen framkommen, liten
kraftig, mörk arbetshäst,
särsk. lämplig som skogs-
o. fjällhäst. Använd äv.
i Sverige, där den nord­
svenska hästen har en del
blod från denna ras.

Nors kont rak t , Karlstads stift, Värml. 1.,
omfattar 13 församlingar. Kontraktsprostens
adr.: Segmon.

Norstedt, R e i n h o l d (1843—1911), må­
lare, utförde idylliska landskapsbilder i en av

Barbizonskolan påverkad stil. Våg i hage nära
Lunda, se bild. Biografi av E. Wettcrgren (1914).

AB. P. A. Norstedt & Söner, bokförlag,
boktryckeri, bokbinderi o. stilgjuteri i Sthlm,
grundat 1823 a v P e r A d o l f N o r s t e d t
(1763—1840) o. hans söner A d o l f (1795—
1855) o. C a r 1 (1797—1862); bolag 1879. Aktie-
kap. 9.6 mill. kr. (1948). N., som 1833 antogs till
kungi. boktryckare, förvärvade efter hand flera
tryckerier (Kongl. Tryckeriet, H. G. Nordströms,
Iduns, Palmquists m. fl.) o. bokförlag (Hicrtas,
AB. Ljus). Inom läroboksbranschen var N.
ledande till 1928, då denna överflyttades på
det nybildade Svenska Bokförlaget, vilket äges
gemensamt av N. och Bonniers. N. trycker
sedan 1834 Svensk författningssamling o. en
stor del annat officiellt tryck (Post- o. In­
rikes Tidningar sedan 1878) o. innehade t. o. m.
1905 Vetenskapsakademiens privilegium a t t
trycka almanackan o. statskalendern. Ledare
av företaget voro före 1879 medlemmar av
släkterna Norstedt o. Laurin, därefter v. hårads-
hövd. G. B. A. Holm som verkst. dir. 1879—
1910, kammarrättsrådet C. Carleson 1910—33,
hovrättsrådet Trygve Liljestrand 1933—42 o.
hovrättsrådet Johan Nordenfalk 1942—48.
Verkst. dir. sed. 1948 är Bengt Petri. Anslutet
till Sveriges Litograf. Tryckerier sedan 1930.

Norsiröm, V i t a l i s (1856—1916), filosof,
från 1893 prof. i Göteborg. N. tillhörde urspr.
den boströmska skolan men bröt med denna
o. inledde därigenom ett nytt skede i den sv.
filosofiens utveckling. I Hvad är sanning (1899)
m. fl. skrifter framhålles
sanningen som ett medel
i den goda viljans tjänst
o. i Religion o. tanke (1912)
religionen som kunskapens
yttersta o. nödvändiga för­
utsättning. N. kritiserade
skarpt den moderna >mass-
kulturen» o. lyckomoralen.
(Se bild.)

Norsälven, älv i Värm­
land, Frykensjöarnas av­
lopp till Vänern. 28 km.

North [nåb], F r e d e r i c, earl av G u i 1-
f o r d (1732—92), konservativ britt, statsman,
premierminister 1770—82, påskyndade genom
sin sträva kolonialpolitik Nordamerik. frihets­
krigets utbrott.

Nor thampton [nåbfemm't6n]. i . Huvud­
stad (eget grevskap) i grevsk. Northampton-
shire, mell. England. 105,000 inv. (1946). Medel­
punkt för den eng. skoindustrien. — 2. Stad i
Massachusetts, n.ö. För. Stat. 25:ooo inv. (1940).
Univ., gr. 1871 (2,100 stud., 1945; endast för
kvinnor).

Northamptonshire — 1243 — Notariat

Northamptonshire [nåbsemm'tcnijö], grev­
skap i mcll. England. 2,598 kvkm, 309,000
inv. (1931). Naturskönt. Rika mineralfyndig-
heter (järn). Huvudstad: Northampton.

North Carolina [nåp kserölaj'nö], eng., Nord-
Carolina.

Nortbcliffe [nå'pkliff], A l f r e d H a r m s -
w o t t h, viscount N. (1865 —1922). eng. tid­
ningskung (Evening News, Daily Mail, Daily
Mirror, Times m. fl.). Under Första viirldskr.
agiterade han för värnpliktens genomförande
o. mot Asquith (1916) samt ledde den britt,
propagandan i de fientliga länderna; införde ame­
rikansk sensationsjournalistik i eng. press.
Jfr Rotkernierc.

Northooto [nå'bkå°t], J a m e s (1746—
1831), eng. målare; utförde historiemålningar,
djurstycken o. porträtt.

North Dakota [nåb d»kå0 't°], eng., Nord-
Dakota.

North Devon [nåp dev'n], ö bland Parry-
öarna, n. om Baffinsland, Canada. 56,600 kvkm.

Northers [nå'ö°s], eng., i Texas o. Arkansas
häftiga nordaustormar under vintern.

North Riding [nåb raj'-], n. delen av eng.
grevskapet Yorkshire. 5,512 kvkm, 469,000 inv.
(1931). Huvudstad: Northallerton.

Northrop [nå'pr°pp], J o h n H o w a r d ,
f. 1891, amerik. biokemist, från 1916 verksam
vid medicinska Rockefellerinstitutet i Prince-
ton. Erhöll tills, med W. M. Stanley hälften av
1946 års nobclpris i kemi för arbeten över ren­
framställningen av enzymer o. virusprotcincr.
Jfr J. B. Sumner.

North Somerset [nåb samm'ösat], ö n. om
Boothia Felix, Canada. 25,000 kvkm.

Northumberland [nåbamm'b°l°nd], grev­
skap i n.v. England. 5,174 kvkm, 757,000 inv.
(1931). Kalt bergland; viktiga kol- o. järn­
gruvor. Huvudstad: Newcastle upon Tyne.

Northumber land [nåbamm'b°lönd], J o h n
D u d 1 e y, hertig av N. (1502—53). eng. stats­
man. Edvard VI:s ledande minister. N:s försök
at t göra sin svärdotter Jane Grey till Edvards
efterträdare misslyckades o. N. avrättades.

Nortonsundet , eng. N o r t o n S o u n d
[nå't"n sa°'nd], vik på Alaskas v. kust.

Norum, kommun i s. Bohuslän. Göteb. 1.
(past.adr. Ödsrnål); Stenungsunds landsf.distr.,
Inlands doms. 1,608 inv. (r947), därav i Ste­
nungsunds municipalsamhälle 287. Från N.
förskrivcr sig en märklig, fyrkantig dopfunt av
skiffer, signerad i runor av en mäster Sven.
Relief med Gunnar spelande harpa i ormgropen.
Antagl. från omkr. 1100. Nu i Stat. hist. mus.

Norunda härad, Upps. 1., omfattar 5 kom­
muner: Björklinge, Viksta, Tensta, Lena o. Ären-
tuna. 5,932 inv. (1947). Upps. l:a norra domsaga.

Norvagism', efterbildning i andra språk av
norska ord o. uttryck.

Norwalk [nå'°åkj stad i Connecticut, n.ö.
För. Stat. 40,000 inv. (1940).

Norve'gia, latiniserad benämning på Norge.
Norwich [uårr'idsj]. 1. Huvudstad (eget

grevskap) i grevsk. Norfolk, s.ö. England.
115,000 inv. (1946). N. var betydande redan
under normandisk tid. Katedral, grundad 1096,
som i hög grad bevarat sitt ursprungl. utseende,
borg från iroo-t. o. stadshus från mitten av
1400-t. Flera hus i ruiner under Andra världskr.
Industri. — 2. Stad i Connecticut, n.ö. För.
Stat. 23,000 inv. (1930). Textilindustri.

Nor'wid, C y p r j a n K a m i l (1821—83),
polsk skald o. konstnär. Originell o. djup i sina
filosofiska o. filologiska skrifter råkade N. i
konflikt med sina samtida o. upphörde at t låta
trycka sina verk. Dessa, som sågo dagens ljus
först under i9oo-t:s början, ställde N. i raden
av Polens största diktare.

Norvi'n, W i l l i a m (1878—1940), dansk

N y a

språkforskare, prof. i klassisk filologi i Köpen­
hamn 1925. Behandlade särsk. platonismeiis
idéhistoria. Bl. arb. Köbenhavns Universitet i
Middelalderen (1929), Fra Hellas til Frue Pläds
(1941), minnesvolym.

Nosaby, kommun i n.ö. Skåne, Kristianst. 1.;
Fjälkinge landsf.distr., Villands doms. 2,263
inv. (1947).

Noshornsbagge, Oryc'tes nasicor'nis, stor,
beckbrun, bladhornad skalbagge, vars huvud
hos hanen bär ett skarpt böjt horn. Täml.
allmän i s. Sverige.

Noshörningar, Rhinocero'tidae, familj av ur­
sprungliga, uddatåiga hovdjur med 3 fria tår
0. nosen väpnad 1
med 1 el. 2 opari-1
ga horn, nästan I
helt bildade avi
hornsubstans. 71
arter, num. för­
delade på 4 släk-1
ten i Indien o.
Afrika. Talrika8

utdöda arter äro kända från Gamla
världen, en del med, andra utan horn.

Nos'ke, G u s t a v (1868—1946). tysk social-
dem. politiker. Som chef för armen dec. 1918 o.
riksvärnsminister 1919—20 nedslog N. med
kraft o. beslutsamhet flera upprorsrörelser,
särsk. det svårartade »Spartakistupproret» i
Berlin jan. 1019.

Nosologi' (av grek. no'sos, sjukdom, o. lo'gos,
lära), systematisk sjukdomsbeskrivning.

Nossan, å i Västergötland, utmynnar i Vä­
nern. Omkr. 100 km.

Nossebro, municipalsamhälle i v. Västergöt­
land, Essunga o. Bärebergs kommuner, Skarab.
1. 1,148 inv. (1947).

Nostalgi ' (av grek. nos'tos, hemresa, o.
al'gos, lidande), den ofta till sjuklighet steg­
rade hemlängtan, som förekommer hos bl. a. en
del emigranter.

Nos'toc, släkte av blågröna alger, ett 30-tal
arter. Ogrenade celltrådar, inbäddade i en gelé­
massa av mycket växlande form o. storlek.
N. prunifor'me, klotrund, vanl. av ett körsbärs
storlek, förekommer i insjöars vatten. Andra
arter ingå i lavbålar.

Nostrada 'mus (1503—66), fransk astrolog,
livmedikus hos Karl IX av Frankrike, vann
stor ryktbarhet genom sina gåtfulla profetior.

Not (av lat. no'ta, märke), anteckning;
nederst på en sida anbragt detalj upplysning;
förklarande utläggning i vetenskapliga o. litte­
rära arbeten; skrivelse av diplomatisk natur. —
Mus. Tontecken. Noterna bestå av ovaler el.
svarta punkter med el. utan skaft, anbragfa i
ett notlinjesystem av fem vågräta linjer. No­
ternas namn anges av en klav.

Not (isl. nåt. stort nät), av garn bundet fisk­
redskap, som släpas nå hn^en.

Not, spår i kanten på bräda el. planka, i vilket
en annan brädas spant (se d. o.) infogas. Frarn-
ställes med n o t f r ä s el. n o t h y v e l .

Nota, lat., egentl. märke, tecsen; räkning
över inköpta, på stället betalda varor.

Nota 'bel (lat. nota'bilis), anmärkningsvärd,
utmärkt; föruäm, ansedd.

No'ta be'ne, lat., förk. n. 6., märk väl, väl
at t märka; anmärkning.

Notabil i te ' t (av lat. nota'bilis, märkbar), be­
römdhet, högt ansedd person.

Nota 'bler (av fr.) kallades i Frankrike under
äldre tider de mest betydande personerna i en
provins el. en stad. De sammankallades stun­
dom av konungarna. De sista o. mest bekanta
av dessa n o t a b e l f ö r s a m l i n g a r (fr.
assemblée des notables) höllos 1787 o. 1788.

Notaria ' t , en i Frankrike m. fl. länder före­
kommande institution, innebärande at t åt

Notariatavdelning — 1244 — Novara

vissa tjänstemän, notarier, uppdragits at t med
laga verkan företaga rättshandlingar.

Notar ia tavdelning, avdelning inom bank,
som utför enklare jurid. uppdrag (bouppteck­
ning, lagfarts- o. inteckningshandlingars upp­
rättande) samt vanl. av. förvarar o. förvaltar
värdepapper.

Nota ' r ie (av lat. nola'rius, upptecknare av
en talares ord), före rg44 tjänsteman i den
centrala statsförvaltningen, mim. benämnd
b.vråsekrcterare; befattningshavare vid härads­
rätt, se Tingsnotarie.

Nota ' r ius pub'l icus, förk. -V. 1'., lat., »offent­
lig notarie», befattningshavare i stad för biträde
mot viss avgift med utförande av vissa offent­
liga handlingar, verkställande av protester, be­
vittnande av handlingar o. dyl.

Notat i 'n , ett i vissa mögelsvampar, särskilt
PeniciWium nota'lum, förekommande enzym,
som redan i mycket stor utspädning fullständigt
hämmar vissa bakteriers tillväxt. Dess verkan
beror på a t t vätesuperoxid bildas. Jfr Penicillin.

Notblomster, art av växtsläktet Lobelia.
Note'ra (av lat.), anteckna; bokföra; upp­

giva pris. — N o t e'r i n g, pris, prissättning.
Nothberg, Å k e , f. 18/7 1891, målare. Land­

skap, huvudsakl. Stockholmsmotiv, o. porträtt.
Utmärkta teckningar i blyerts o. kol.

Nothin, T o r s t e n , f. " / a 1884, socialdemo­
kratisk politiker, ämbetsman, konsult, statsråd
1920, 1921—23 o. 1932—33, justitieminister
1924—26, medl. av PK 1921—28, general­
direktör i Lautmäteristyrelsen 1926, överståt­
hållare i Sthlm sed. 1933.

Notifice'ra (av lat.), kungöra, tillkännagiva.
Notifikatio 'n (av fr.), formligt meddelande,

särskilt på diplomatisk väg. Notifikation kallas
också underrättelse enl. § 45 växellagen om att
godkännande å växel vägrats el. betalning ute­
blivit.

Noti 's (av fr.), kännedom; kort tidningsmed­
delande. — N o t i s b o k , anteckningsbok.

Noti ' t ia digni ta ' tum, lat., »förteckning över
högre ämbeten», viktig antik handskrift inne­
hållande en förteckning över det romerska rikets
högre civila o. militära ämbeten omkr. 400 e.Kr.

Notke, B e r n t
(omkr. 1440—trol.
I5 r7)i tysk bild-
suidare o. målare,
huvudsakl. verksam
i Lubeck o. Sthlm,
en av sin tids främs­
ta inom baltiskt
område. Bl. arb.
altarskåpen i dom­
kyrkan i Aarhus
(1479). i Heiliger
Geist-Kirche i Re val
(1483,se bild), skulp­
turgruppen S:t Gö­
ran o. draken i Stor­
kyrkan i Sthlm
(1489, jfr Göran)
samt porträtt av Karl Knutsson (Gripsholm).
— W. Paatz, Jl. N. und sein Krets (1—2, 1939).

No'todden, stad i s. Norge, Telemark lylke.
6,200 inv. (1930). Salpeterverk, pappersbruk.

Noto'risk (av lat. no'tus, känd), allmänt be­
kant, uppenbar. — N o t o r i s k t f a k t u m ,
allmänt bekant faktum.

Notraship, förkortning för norska rederiet
The Norwegian shipping and trade mission, som
april r940, efter den tyska ockupationen av
Norge, bildades i London för a t t driva den
norska handelsflottan. N. utvecklade sig till en
världsomspännande organisation men liar efter
krigsslutet avvecklats.

Notre Dame [nåttr dammj, fr., fransk be­

nämning på Jungfru
Maria samt på flera
åt henne helgade
kyrkor (t. ex. tfcetJ
unggotiska N. i Pa­
ris, troligen påbör­
jad 1163; se bild).

Nottaljor, taljor,
varmed rodret kan
manövreras, om ror-
piuuen går sönder.

Nct tebäck med
Granhul l , kommun
i mell. Småland,
Kronob. 1., Notte­
bäcks förs. (pnst.-
adr. Nottebäck);
Åseda landsl.distr.,
Ö. Värends doms. 2,662 inv. (1947).

Nottingbam [nåt'ting°m], huvudstad (eget
grevsk.) i grevsk. Nottinghamshire, mell. Eng­
land, vid fl. Trent. 290,000 inv. (1946). Eng­
lands äldsta fabriksstad. Katedral, naturhist.
museum.

Nott ingham [nåt'ting°m], earlvärdighet' inom
eng. släkten lloward.

Nott inghamshire [nått'ing°msj°], grevskap i
mell. England. 2,185 kvkm, 713,000 inv. (1931).
Jordbruk o. boskapsskötsel. Strump- o. spets-
fabr. Huvudstad: Nottingham.

Notturno [-tårr'nå], it., dets. som nocturne.
Notvarp, plats för dragning av fisknot; även

själva dragningen av en fisknot.
Notviken, by i Nederluleå kommun, Norrb. 1.,

numera inkorporerad med Luleå stad. Mötes­
plats för Norrbottens regemente 1883—1907.
Minnessten däröver rest 1929.

Nougat [noga'], fr., finskuren mandel, som
kokats i honung el. brynt socker.

Nouméa [nomca'], huvudstad i Nya Kaledo-
nien. ri.ooo inv. (r936). Straffkoloni. Flygstation
på linien Kalifornien—Nya Zeeland. Flottbas.

Nouveauté |novate'l. fr., nyhet (om varor).
No'va, n y el. t e m p o r ä r s t j ä r n a , e n

klass av variabla stjärnor, som på kort tid
(ofta endast några timmar) oväntat växa enormt
i ljusstyrka o. sedan åter avtaga. I.jusstarkast
var Tyge Brahes nova 1572, jämförlig med
Venus i dess största glans. Över 100 novor ha
hittills observerats i vårt stjärnsystem o.
närmare 200 i andra vintergator. Av de senare
äro en del (över 50 st.) s. k. s u p e r n o v o r
el. över-explosionssolar, vilkas maximala ljus­
styrka med hänsyn till det ofantliga avståndet
(r—10 mill. ljusår) kan beräknas till c:a 50
millioner ggr större än solens absoluta 1 jagstyrka.
Novornas ljusutbrott, som sannol. beror på en
explosionsartad utvidgning av gasklotet, åt­
följes av karakteristiska ändringar i deras färg
o. spektrum.

Nova Goa [nå'va gåa] e l . P a n j i m, hu­
vudstad i portugisiska kolonien Goa, på v. kusten
av Främre Indien. 12,000 inv. (1940).

Nov'aja Semlja', ö i N. Ishavet, tillh. för­
valtningsområdet Archängelsk, Ryssland. 92,000
kvkm. Genom sundet Matotjkin Sjar delas ön
i två delar; bebos av ett 100-tal samojeder.
Ryska vetenskapliga stationer.

Nov'åk. A r n e (1880—1040), tjeck, littera­
turhistoriker, prof. i Brno (Brunn) 1920. Utgav
en rad grundläggande arb. i tjeck, litteratur­
historia, främst en översikt över tjeck, littera­
tur från äldsta tider till våra dagar (1940).
På sv. föreligger bl. a. »Den tjeckiska litteratu­
ren i fågelperspektiv» (r928).

Nova'lis, författarnamn för F. L. v o n
H a r d e n b e r g .

Nova'ra. 1. Provins i n.v. Italien (Piemonte).
3,608 kvkm, 396,000 inv. (1936). — 2. Huvud­
stad i N. 1. 72,000 inv. (1947). Katedral i ro-

Nova Scotia — 1245 — N. S.

mansk stil, urspr. från 400-t., ombyggd på
1860-t. Silkes- o. bomullsspinnerier. — Konung
Karl-Albert av Sardinien besegrades där 1849
av österrikarna under Radetzky.

Nova Scotia [nå°'v° skå0 'sjö], provins i s.ö.
Canada, vid Atlanten, omfattande halvön N.
o. ön Cape Brcton. 54,566 kvkm, 578,000 inv.
(1941). Boskapsskötsel, fruktodling, skogsbruk,
åkerbruk, bergsbruk (järn, stenkol, guld). Is­
fria hamnar. Huvudstad: Halifax. — N. kolo­
niserades 1604 av fransmännen (A c a d i a);
britt. 1713-

Novatia 'ner , anhängare av en sekt, stiftad
av rom. presbytern N o v a t i a'n u s, som i
mitt. av 200-t. bl. a. strängt hävdade, at t ingen,
som begått dödssynd, finge återupptas i kyikan.

Novatio'n (av lat.), förnyelse, omsättning
(av t. ex. ett lån).

Novell ' (it. novella, nyhet), prosaberättelse
av mindre omfång, vanl. skildrande någon
särsk. tilldragelse i en el. flera personers liv. —
N o v e l l e t t ' , mycket kort novell.

Novem'ber (av lat. no'vem, nio), årets elfte
månad, den nionde i den äldre rom. kalendern.
30 dagar.

Novemberförbrytare, nazistisk benämning
på dem, som no v. 1918 utropade o. anslöto sig
till republiken Tyskland.

Novemberförfat tningen kallas den för Dan­
mark o. hertigdömet Slesvig 1863 utarbetade
författning, som främst åsyftade at t binda
Slesvig fastare vid Danmark. Den upphävdes
1866 efter Danmarks förlust av Slesvig.

Novembert rakta ten, en under Krimkriget
mellan Sverige—Norge å ena samt England o.
Frankrike å andra sidan i nov. 1855 avslutad
traktat till skydd gentemot ryska utvidgnings­
planer på de förstnämnda ländernas bekostnad.
Upphävdes för Sveriges del 1908.

Noverre [nåvä'r], J e a n G e o r g e s (1727
—1810), fransk balettmästare, införde panto­
mimen i dansen.

Nov'gorod. 1. Förvaltningsområde i RSFSR.
53.700 kvkm. — 2.
Huvudstad i N. 1,
vid fl. Volchov.
44,000 inv. (1939).
Många medeltida
byggnadsverk: Kreml
(delvis förstört un­
der Andra världskr. ̂ ,
Sofiakyrkan (1041
—57, se bild) m. fl.
— N. är den första
ryska stad, som oni-
nämnes i krönikorna;
till 147S, då staden
erövrades av Moskva, var X. en självständig re­
publik med livliga handelsförbindelser med v.
Europa; på noo-t . hade gotländska köpmän här
ett senare av Hansan övertaget handelsfaktori. Med
järnvägen Petersburg—Moskva förlorade N. sin
betydelse som handelsstad.

No'vi el- N. L, i g u'r e, stad i n.v. Italien,
prov. Alessandria. 21,600 inv. (1931). Sidenin­
dustri. Vid N. besegrade österrikarna o. ryssarna
under Suvorov den franska armen under Jou-
bert o. Moreau 1799.

Novia'l, ett av den danske språkforskaren
O. Jesperseu framlagt förslag till internationellt
hjälpspråk.

No'vikov, N i k o l a j I v a n o v i t j (1744
—1818), rysk liberal politiker o. författare, en
av den ryska pressens grundläggare.

No'vikov-Priboj ' , A l e k s e j , f. 1877, rysk för­
fattare, romaner o. noveller med realistiska skild­
ringar fråu havet o. sjömanslivet: Tsusima
(1933—34)-

Novila 'ra, ort 7 km n. om Pcsaro, ö. Italien.
Berömda förhistoriska gravfält med rikt fynd-

material från den picenska järnålderskulturen,
däribland bildstenar med ännu icke tolkade
inskrifter.

Novila ' ra inskrif terna, tre på okänt språk
avfattade inskrifter, påträffade vid Novilara,
nära Pesaro, Italien.

No'vi Pa 'zar , stad i s. Serbien, Jugoslavien.
12,000 inv. Stor handel.

Novi's (av lat. novi'cius, nybliven) kallas den,
som efter inträde i en orden genomgår en provtid,
n o v i t i a t , innan de bindande löftena avläggas.

No'vi Sad, ty. N e u s a t z, stad i Jugosla­
vien, vid Donau. 64,000 inv. Stor handel med
säd o. grönsaker. — Besatt av ungerska trupper
1941—44.

Noviie' t (lat. no'vitas), nyhet, modenyhet.
Novi'tie (av lat. no'vus, ny), vardagligt n o-

v i s c h', vid Ivunds univ. benämning på student
under första studietcrminen; motsvaras vid
Uppsala univ. av r e c e n t i o r .

Novogeor'gievsk, ryskt namn för Modlin.
Novogru'dok, po. X o v o g r ö d c k , stad i

v. Vitryssland, till 1939 i Polen (då äv. ett
vojevodskap). 9,600 inv. (1931). Adam Mickie-
wiezs födelseort.

Novokai 'n, e t o k a i n el. p r o k a i n , ett
derivat av aminobensoes5rra, som, mindre giftigt
än kokain, användes i st. f. detta för lokal­
bedövning i form av insprutning.

Novola'k, et t konstharts som framställes ge­
nom kondensation av forrnaldehyd med fenol i
överskott. Jfr Bakelit.

Noyonikolaj 'evsk, till 1926 namn på N o v o-
s i b i r s k (se d. o.).

Novorossijsk', stad i territoriet Krasnodar,
RSFSR, vid Svarta havet. 95,000 inv. (1939).
Krigshamn; livlig spannmålshandel; stora ce­
mentfabriker; krigsindustri; kurort.

Novosibirsk'. 1. Förvaltningsområde i
RSFSR, rnell. Sibirien, kring fl. Ob. 178,800
kvkm. — 2. Förr N o v o n i k o l a j ' e v s k ,
huvudstad i N. 1, vid Sibiriska järnvägen.
406,000 inv. (1939). Utgångspunkt för Turksib-
banan. Sibiriens smörcentrum med stora kylhus
för smör. Tillverkning av gruvmaskiner m. m.

Novotjerkassk' , stad i förvaltningsområdet
Rostov, s. Ryssland (före 1919 huvudstad i
donkosackernas område), nära Rostov. 81,000
inv. (1939). Högre tekniskt institut, järnverk.

No'vum (underförstått t e s t a m e n ' t u m),
lat., Nya testamentet på grundspråket (grek.).

No'vus, lat., ny. — N o v u s h o'm o, »ny
människa»; uppkomling.

No'wy S^cz [sån8ti]], stad i s. Polen, vojevod-
skapet Kraköw, vid fl. Dunajcc, 23,000 inv.
(1946). Stor industri.

Noyon [n»a-
jå"*'], gammal
stad i n. Frank­
rike, dep. Oisc
(Ilc-de-Francc).

6,500 inv. (1926).
Katedral i uug-
gotik (se bild),
rådhus uppfört
1485—1523, bå­
da liksom staden
i övrigt nästan
helt förstörda under Första världskr.

N. P. 1. Förkortning för notarius publictts.
— 2. Förkortning för normalprofil.

Np, kemiskt tecken för en atom neptunium.
n. pr., förkortning för lat. no'men pro'prium,

egennamn.
n:r , förkortning för lat. nu'mero, under num­

ret, numrerad med.
N. R. A., förkortning för National recovery

act. Jfr New Deal.
N. S., förkortning för Namnlösa Sällskapet o.

Nasjonal Samling.

NSDAP 1246 — Nuntie

NSDAP, ty., förkortning för JVationalsozia-
Iistische Deutsche 4rbeiter£artci.

N. T., förkortning för Nya Testamentet.
Nt, kemiskt tecken för en atom niton, num.

radon, Rn.
N. T. B., förkortning för Norsk telegrambyrå.
Nto, förkortning för netto.
N. T. O., förkortning för N ationaltemplar-

orden.
Nubb, maskinpressad, 6—18 mm lång, ko

niskt avsmalnande järnspik.
Nu'bien, område i n.ö. Afrika, från Assuan

i n. till Khartum i s., är i Taka o. Nildalen bör­
digt men utgöres för övrigt till största delen
av torra ökenområden. Omkr. 1.5 mill. inv.:
nubier, arabiska stammar o. bischari. Jord­
bruk, boskapsskötsel o. karavandrift.

Nuce l lus , fröämneskärnan hos växterna.
Nuckö, halvö på Estlands västkust, huvud­

orten för den sv. befolkningen i Estland. Hade
omkr. 4,500 inv., därav 3,000 svenskar år ^ 4 0 ,
då ytterligare den sv. befolkningen på Trilla
Rågö överflyttades till N. i samb. med a t t Eilla
Rägö blev rysk militärbas. Vid ryska ockupa­
tionen av N. 1044 flydde ett flertal till Sverige.

Nu'cleus, lat., kärna; cellkärna, avgränsade
anhopningar av nervcellers kroppar inom cen­
trala nervsystemet.

Nudist ' (av lat.), anhängare av nakenkultur
(n u d i s m').

Nudite ' t (lat. nu'ditas), nakenhet; framställ­
ning av den blottade människokroppen.

Nudlar, benämning på makaroner, som for­
mats till band, stjärnor el. andra figurer.

Nueva Espar ta , stat i n. Venezuela, om­
fattande några öar bland Små Antillerna. 1,150
kvkm, 69,000 inv. (1941).

Nuevo Leon [n°e'vä leånn'], stat i n.ö.
Mexico. 65,103 kvkm, 525,000 inv. (1940).
Större delen bergig, i ö. slättland. Jordbruk,
boskapsskötsel, bergsbruk (silver, bly, stenkol).
Huvudstad: Monterey.

Nuf field [naffild], lord W i l l i a m , vis-
count N. (före 1934 W. M o r r i s) , f. 1877,
eng. industriman o. filantrop, Englands ledande
man inom automobil- o. motorbranschen.
Grundade 1937 Nuffield Mechanisations, Ltd,
främst för flygplanstillv. (Spitfireplan). General­
direktor inom flygministcriet nov. 1939. Dona­
tor, särsk. till Oxfords universitet samt (1943
10 mill. £) till en stiftelse med hans namn för
befrämjande av forskning på olika områden.

Nuggets [nagg'itsj, eng., klumpar, särsk.
större guldklumpar.

Nuklei 'nsyror (av lat. nu'cleus, kärna), in­
vecklat sammansatta organiska syror, som tills,
m. äggvita bilda n u k l e o p r o t e i ' d e r , hu­
vudbeståndsdelen i djurens o. insekternas cell­
kärnor. S. k. enkla nukleinsyror el. m o n o-
n u k l e o t i ' d e r bestå av fosforsyra, en orga­
nisk bas (antingen en pyrimidin- el. en purinbas,
t. ex. adenin) samt en pentos (dvs. en sockerart
med fem syreatomer, vanl. ribos) i kemisk
förening. Äkta nukleinsyror cl. p o l y n u k l e o -
t i ' d e r bestå av ett stort antal sådana nuklein-
syramolekyler. Avspjälkas fosforsyran, erhål-
les en n u k l e o s i'd, dvs. förening av orga­
nisk bas o. pentos, ex. adenosin (se d. o.).

Nukieo'ner (av lat. nu'cleus, kärna), gemen­
sam benämning på de elementarpartiklar, som
ingå i atomkärnor, näml. protoner o. neutroner.

Nukuhi 'va, den största av Marquesasöarua.
482 kvkm, 1,000 inv.

Null 'a di'es si 'ne li 'nea, lat., »ingen dag utau
ett penseldrag»; enl. Plinius d. ä. den grek.
målaren Apelles' valspråk.

Null 'a sa ' lus ex ' t ra eocle'siam, lat., »ingen
frälsning utom kyrkan»; uttryck för den ka­
tolska kyrkans anspråk på at t vara allena salig­
görande.

Nulle terre sans seigneur [nyll tär san«
sänjö'r], fr., »ingen jord utan länsherre»; ut­
tryck för et t fullt utbildat feodalväsen.

Nulli te ' t (av lat. nuWus, ingen), ogiltighet';
obetydlig person. En rättshandling säges vara
en nullitet, om vid dess tillkomst en väsentlig
förutsättning för dess giltighet saknats.

Nullitetsbesvär, extra ordinärt rättsmedel,
varigenom klagan fick föras över ett lagakraft-
vunnet domstolsutslag på grund av förelupet
väsentligt fel. Söktes hos närmast högre rätt .
Avskaffades 1939.

Numan' t ia , forntida stad i nuv. Kastilien,
Spanien. N. var iberernas huvudfäste i striden
mot romarna, vilka under Scipio d. y. för­
störde staden 133 f.Kr.

Nu'ma Pompi ' l ius , enl. sagan Roms andre
konung (715—672 f.Kr.); tillägges förtjänsten
av det rom. prästerskapets organisering.

Numedalen, dal i s. Norge, Buskerud fylke,
från Hardangervidda till Kongsberg. Genorn-
flytes av N u m e d a l s l å g e n (340 km).

Numera ' l ia (lat., av numerus), räkneord.
Nu'meri (plur. av numerus), »talen» (dvs. folk­

räkningarna), lat. benämning på 4:e Mosebok.
Nume'r isk (av numerus), siffermässig. Jfr

Absolut belopp o. Talvärde.
Nu'mero, lat., plur. n u m e r i s, förk. n:r el.

n:o, under numret, numrerad med.
N u m e r u s , lat., plur. n u'm e r i, tal, siffra,

nummer; i grammatiken beteckning för ental
(n. s i n g u i a r i s) o. flertal (n. p l u r a l i s) .

Nu'merus cläu 'sus , lat., begränsat antal.
Införande härav som antisemitisk åtgärd inne­
bär fastställande av det högsta antal judar, som
få tillträde till vissa yrken, högskolorna m. m.

Numerä ' r (av lat. nu'merus), antal.
Numidien (av grek. noma's, nomad), forn­

tida landskap i Nordafrika, omfattade nuv.
Algeriet, lydde urspr. under inhemska furstar,
av vilka Masinissa o. Jugurtha äro ryktbarast,
men blev efter slaget vid Thapsos (46 f.Kr.)
rom. provins. Städer: Hippo, Cirta m. fl.

Numismati 'k (av grek. no'misma, mynt),
myntkunskap, kännedomen om mynt o. me­
daljer. Hjälp vetenskap för historien.

Nummerlot ter i , lotteri, där spelaren till skill­
nad från vid klasslotteriet endast har at t välja
mellan numren 1—90 men äger själv bestämma
insatsen. Dragningen omfattar 5 nummer.
Event. vinst utgår i förhållande till insatsen.

Nummui r t e r (av lat. numm'us mynt, o. grek.
Wtos, sten), fossilt släkte av foraminiferer, vilkas
skal bilda tunna skivor el. linser, som i det inre
är uppdelat i kamrar genom en spiralvriden
platta o. sneda tvärväggar. Bilda huvudmassan
av den tertiära nummulitkalken.

Numm'us, romersk beteckning för mynt,
särsk. den gamla sesterfius. Sed. Konstantin
(300-t. e.Kr.) ett med silver överdraget koppar­
mynt, som under Anastasios I blev enhet för
det bysantinska kopparmyntsystemet.

Nun, udde på Afrikas n.v. kust.
Nunc est b ibendum, lat., »nu skall drickas»,

nu är det tid a t t fira festen (Horatius).
Nuneaton [nani'tn], stad i s. mell. England,

grevsk. Warwickshire. 49,000 inv. (1945).
Nun'kiang, provins i Kina. 2 mill. inv. (1947).
Nunna, kvinna, som avlagt klosterlöfte.
Nunna el. b a r r s k o g s n u n n a , Ly-

manfria mo'nacha, spinnar-
fjäril med gråröd, svartfläc-
kig bakkropp o. vita svart­
fläckiga framvingar. De hå­
riga larverna anställa vissa
år otrolig skada på barrskog i Mellaneuropa
o. någon gång, särsk. 1898—1902, av. hos oss.

Nunneört , arter av örtsläktet Corydalis.
Nun'tie (av lat. nun'tius, sändebud), titel för

påvliga sändebud (med ambassadörs rang) hos

Nuolja — 1247 - Nyasa

en stormakt. Hos mindre stater finnas i n-
t e r n u n t i e r (envoyéer).

Nu'olja el. N j u 1 j a, fjäll i kappland, s.v.
om Torneträsk. Höjd 1,199 m- Genom N. går
riksgränsbanan i en 1,100 m lång järnvägstunnel,
den längsta i Sverige.

Nuo'ro. 1. Provins i Italien, ö. Sardinien.
7,272 kvkm, 225,000 inv. (1936). — 2. Huvud­
stad i N. i. 11,000 inv. (1936).

Nu'phar , örtsläkte (fam. Nymphaeaceae), 7 ar­
ter i n. halvklotets tempererade trakter. Vatten­
växter med ovala flytblad. Foderblad 5, stora kron-
lika, gula; kronblad talrika o. små. N. lu'teum,
gul näckros, allm. i sjöar o. åar. Jfr Nymphaea.

Nuptur ien ' ter (av lat.), personer, som ämna
ingå äktenskap.

Nurag' (sardinskt dialektord), förhistorisk
tornförsedd borg av stora stenblock, typisk
för den yngre stenåldern o. bronsåldern på
Sardinien, Balearerna o. Pantelleria (den s. k.
n u r a g k u l t u r e n) .

Nuredd'in, en trollkunnig grubblare i sagan
om Aladdin (»Tusen och en natt»).

Nurmi [no'-], P a a v o , f. 1897, finsk idrotts­
man, på sin tid världens bästa löpare på mellan-
o. långdistans.

Nur 's ia , lat. namn på ital. staden Norcia.
Nus (grek.), förnuft; idévärlden.
Nutai io 'n (av lat. nuta'tio, vaggande). Astr.

Vaggande rörelse hos axeln på en roterande,
fritt svävande kropp (ex. spetskula, jorden),
orsakas av yttre krafter (luftmotståndet resp.
solens o. månens gravitation). Jordens nuta-
tion har en period om 18.6 år o. motsvarar en
största lutningsändring om 9 bagsekunder. Jfr
Precession. — Bot. Hos växterna beteckning
för organs el. organdelars av yttre faktorer
oberoende böjningsrörelse. Ex. bladens böj­
ningar vid deras utträde ur knopparna, upp-
rätandet av stamspetsen osv.

Nu' tr ia , pälsverk, berett av bäverråtfa.
Nutri t io 'n (av lat. nutri're, nära), näring. —

N u t r i t i'v, närande; rörande näringen.
NW., internationell förkortning för nord­

väst (eng. North-West).
Ny, kommun i v. Värmland. Värml. 1. (past.-

adr. Ottebol); Charlottenbergs ländsf.distr.,
Jösse doms. 1,473 inv. (1947).

Ny, den tid, då månen är tilltagande. I
början av nyet är månen endast synlig på
kvällen i v.; vid första kvarteret står månen
högst kl. 18 o. vid fyllet kl. 24.

N. Y., förkortning för staten New York.
Nya Argus , kulturell tidskrift i Helsingfors.

Grundad 1908. Redaktör: Eirik Hornborg.
Nya Bri tann' ien, dets. som New Britain.
Nya Dagligt Allehanda, förk. N.D.A., dagl.

konservativ aftontidning i Sthlm, grundad 1859
som en fortsättning på Svenska tidningen, i
sin tur en fortsättning på Dagligt Allehanda.
Fick redan under sin första red. K. A. Lind­
ström (till 1885) en vidsträckt spridning. Huvud­
red. L. Ljunglund 1906—36, R. Ekman 1938—
42 o. E. Wästberg 1942—44- Upphörde 1044.

Nya elementarskolan i S t h l m , grundad
1828, organiserad som ett högre allm. läroverk.
Skolan är f. n. under avveckling.

Nya England, dets. som New England.
Nya Granada , fordom namn på Colombia.
Nya G u i n e a [-gi-], ö n. om Australien, skiljes

därifrån genom Torres sund. 785,000 kvkm.
Ön är bergig o. delvis vulkanisk, i ö. Owen
Stanley-bergen med toppen Victoria (5,040 m),
i v. Vilhelmina (4,750 m), Carstensz (4,788 m)
ni. fl. Kusten i allm. brant i n., låg o. träsk-
artad i s. Bl. vikar Geelvink Baai i n.v.,
Papaugolfen i s.ö. Bl. floder Fly i s. Tropiskt
kustklimat; riklig nederbörd (på n. kusten årl.
över 2,000 mm). Befolkningen, omkr. r mill.,
utgöres av papuaer, tapiro (urinvånarna) o.

mclanesier. Kulturellt äro de ofta lågtstående;
kannibalism vanlig. — Ön upptäcktes 1526
av portugisen Jorge de Meneses, men kusterna
utforskades först under r8oo-t., medan de inre
o. otillgängliga delarna ännu till största delen
äro okända. Politiskt indelas N. i: 1. N y a
G u i n e a t e r r i t o r i e t , som omfattar n.ö.
delen (före Första världskr. Kejsar Vilhelms
land, tillh. Tyskland) samt Bismarcksarkipcla-
gen med huvudstaden Rabaul o. n. Salomon-
öarna (se d. o.). 240,860 kvkm, 6.69,000 inv.
(därav 3,500 engelsmän, 1940). Australiskt man­
datområde från I92r, under förvaltarskap
sed. 1947. — 2. P a p u a t e r r i t o r i e t
(se d. o.), som omfattar s.ö. delen o. för­
valtas, sed. 1945 gemensamt med N. 1, av
Australiska statsförbundet. Huvudstad: Port
Moresby. — 3 . N e d e r l ä n d s k a N y a
G., som omfattar v. delen (jfr Nederländ­
ska Indien), — 9 mars 1942 landstego japa­
nerna på N. o. trängde fram mot Port Moresby,
på öns s.v. del. Offensiven hejdades i anslutning
till Owen Stanley-bergen. På hösten s.å. gingo
de allierade till motanfall under general Mac
Arthur o. i aug. 1944 kontrollerade de av. hela
nordkusten.

Nya Hebriderna, ögrupp i Stilla havet,
Melanesien, n.ö. om Nya Kaledonien. 13,227
kvkm, omkr. 40,000 inv. (1936), melanesier.
Öarna äro bergiga o. vulkaniska. De största
Espiritu Santu o. Malikolo. Export av svavel,
majs, kaffe m. m. Huvudstad: Port Vila.
Ögruppen, som till största delen upptäcktes av
Cook 1774, styres sed. 1906 av en fransk-britt,
kommission. Jfr Hebriderna.

Nya Holland, iordom namn på Australien.
Nya Huvudsta , samhälle, som sed. 1943 in­

går i Solna stad, Sthlms 1.
Nya Irland, dets. som New Irland.
Nya Jerusalem, mormonernas benämning på

Salt Lake City.
Nya Jerusalems kyrka , religiöst samfund,

grundat 1787 på Swedenborgs lära. Utbredning
i England, Nordamerika, Tyskland, Sverige.
Förkastar treenighets- o. försoningsläran; livet
efter döden anses likartat med det närvarande
(»korrespondensläran»).

Nya Kaledo 'n ien . 1. Fransk ö i s.v. delen
av Stilla havet. 16,117 kvkm, 53,000 inv.,
varav 28,000 infödingar, kanaker (1936). Ön
omges av korallrev. Har flera heta källor.
Högsta topp Mont Panié (1,642 m). Upptäcktes
av Cook 1774- — 2- Fransk koloni i Stilla havet,
omfattar, förutom huvudön N., Loyauté-,
Chesterfield- o. Wallis-öarna m. fl. 18,499 kvkm,
61,000 inv. (1936). Export av mineral (nickel,
krom), kopra, kaffe m. m. Straffkoloni. Hu­
vudstad: Nouméa.

Nya Kopparberget , annat namn på Ljus-
narsbergs kommun.

Nya Kopparbergs härad , Örebro 1., om­
fattar 2 kommuner: Ljusnarsberg o. Koppar­
bergs köping. 9.36° ' n v - (J947)- Lindes doms.

Nya Mexico, dets. som New Mexico.
Nya Nederland, förr nederl. koloni i ö. Nord­

amerika, v. och s.v. om New England, grundad
på 1620-t., avträddes jämte det 1655 erövrade
Nya Sverige till England 1667.

Nyang'we, handelsort i Belg. Kongo, vid fl.
Lualaba. Förr säte för arab. slavhandeln.
Stanley började här sin Kongofärd.

Nyans [-ängs'] (av fr.), skiftning i färgtonen;
obetydlig olikhet. — Verb: n y a n s e'r a.

Nyant i 'k , dets. som nyklassicismen i konsten.
Nya Pommern, äldre namn på New Britain.
Nya Pressen sed. 1945 namn på Svenska

Pressen, svenskspråkig liberal aftontidning i
Helsingfors, gr. 1921.

Nya'sa, stor sjö i s.ö. Afrika. 478 m ö. h.
26,500 kvkm. Längd omkr. 550 km. Tätt

Nyasalandprotektorate t — 1248 — Nyblom

bebyggda kuster, angenämt klimat. Upptäckt
av Livingstone 1859.

Nyas 'a landprotektora ' te t , före 1908 B r i t ­
t i s k a C e n t r a l a f r i k a , britt, besittning
(protektorat) i Afrika, s. om Nyasa. 96,795
kvkm, 1.7 mill. inv. (1941), bantuncgrer o.
vita (omkr. 1,800). Bergland. Svalt klimat.
Export av tobak, te, bomull. Viktigaste ort:
Blantyre. Huvudstad: Somba (3,000 inv.).

Nya skolan, den litterära riktning vid 1800-
t:s början, som företräddes av »fosforisterna»,
den sv. nyromantikens förkämpar.

Nya Spanien, benämning på Mexico som
spanskt vicekonungarike (1536—1822).

Nya sti len, den av påven Gregorius XIII
1581 påbjudna, i Sverige 1753 införda tid­
räkningen, enl. vilken endast de sekelår äro
skottår, vilkas hundratal kan jämnt delas med
4 (t. ex. 1600, 2000,2400). Vid övergången ute­
lämnades 10 dagar, men stilskillnaden har nu
vuxit till 13 dygn. Den gamla julianska stilen,
i vilken vart fjärde år utan undantag är skott­
år, bibehålies ännu i den grekisk-kat. kyrkan.

Nya Sverige, eng. N e w S w e d e n , förr
sv. koloni i ö. Nordamerika, belägen omkring
Delawarefloden, grundades 1638, erövrades av
holländarna 1655. 1938 firades i Sverige o. För.
Stat. 300-årsminnet av denna sv. kolonisation.

Nya Syd-Wales [-°e>ls], eng. N e w S o u t h
W a l e s , stat i Australiska statsförbundet, i
s.ö. Australien. 801,431 kvkm, 2,925,000 inv.
(1946). I det inre stora slätter, som genom
Australalperna (högsta topp: Kosciuszko, 2,234
m) skiljas från det bördiga o. tä t t bebyggda
kustlandet. Bl. floder Darling. Varmt o. hälso­
samt klimat. Jordbruk, fåravel, bergsbruk (guld,
silver, koppar, tenn, stenkol). Huvudstad: Sidney.
— I N . började Australiens kolonisation.

Nya tes tamente t , kristendomens förnämsta
urkund, tros- o. kunskapskälla. De äldsta hand­
skrifterna gå tillbaka till 300- o. 400-t. o. äro avfat­
tade på sengrekiska; Ull vissa delar synas aram.
grundskrifter ha förelegat. Kapitelindelningen
är från 1200-t. o. versindelningen från 1500-t.

Nya tiden kallas i historien den tidsperiod,
som sträcker sig från medeltidens slut (omkr.
1500; i Sverige 1521) till våra dagar.

Nya Wermlands-Tidningen, moderat tid­
ning i Karlstad, uppsatt 1836; daglig sedan 1917.
Red. sed. 1939 G. Änder.

Nya världen, beteckning för Amerika. Jfr
Gamla världen.

Nya Zeeland [-se'-], eng. N e w Z e a l a n d ,
ögrupp i Stilla havet, s.ö. om Australien,
britt, domini-
on. 268,642 kv-
Km, 1,864,000
inv. (1947),där­
av 99,000 in­
födingar (ma-
ori). Består
av Nordön
(114,685 kvkm)
och Sydön
(i5o,458kvkm),
skilda genom
Cooks sund,
samt Stewart-
ön. Öarna äro
bergiga o. vul­
kaniska. Tcni-
per. havskli­
mat med rik­
lig nederbörd.
Jordbruk, får­
avel, livsmedelsindustri, bergsbruk (guld, sten-
koi m. m.). Huvudstad: Wellington. — För­
fattningen är av 1852. Britt, kronan represen­
teras av en generalguvernör o. den exekutiva
makten utövas av ett kabinett, bildat av majo­

ritetspartiet i representanthuset o. konstitutio­
nellt ansvarigt iniör folkrepresenlationeu. Denna
består av 2 kamrar, inde rådet med 36
medl., utsedda för 7 ar av generalguvernören
med kabinettets samtycke, o. representant­
huset med 80 medl. (därav 4 niaoricr), valda för
3 år genom allmän rösträtt. Representanthuset
utövar ensamt beslutanderätten i finansiella
frågor. — N. upptäcktes av Tasnian 1642,
togs i eng. besittning av Cook 1769. Talrika
maoriuppror ha förekommit, det största 1859
—70. N. erhöll dominionställning 1907. Det
deltog aktivt i Första världskr. på Storbritan­
niens sida med en expeditionskår o. besatte aug.
1914 det Tyskland tillhörande västra Samoa,
som av N.F. 1920 tilldelades det som mandat.
Sed. 1935 har arbetarpartiet varit vid makten
o. successivt genomfört en ekonomisk o. social
lagstiftning av betydande mått. I 1938 års lag
om social trygghet stadgades bl. a. om invali­
ditets- o. familjebidrag samt folkpension, ett fler­
tal banker nationaliserades o. 40-timmarsveckan
infördes med minimilöner för industriarbetarna.
Under Andra världskr. 1939—45 deltog N. äv.
aktivt på Storbritanniens sida. 1940 infördes all­
män värnplikt. Medl. av FN:s förvaltarskapsråd
o. av ekon. och soc. rådet 1947—49.

Nybabylo'niska r iket , det av Nabopolassar
efter Nineves fall 606 f.Kr. grundade rike,
som nådde sin högsta utveckling under dennes
son Nebukadnessar (605—562 f.Kr.). N. störta­
des 538 el. 539 f.Kr. av perserkonungen Kyros.

Nyberg, J u l i a K r i s t i n a , f . S v ä r d ­
s t r ö m (1785—1854), författarinna, utgav
under författarnamnet É u p h r o s y n e dikter
i nyromantisk anda.

Nyberg, H (e n r i k)
S(a m u e 1), f. 28/,? 1889,
orientalist o. religionshis­
toriker, prof. i semit, språk
i Uppsala 1931. Bl. arb. Ilv-
sans o. islam (1929; bd VI i
Norstedts Världshistoria) o.
I tans forntida religioner
(1937). Teol. hed.dr 1941.
Krhöll 1942 Sv. akad. Kung],
pris. J,cd. av Sv. akad 194S.

1 . Nyblse'us, G u s t a f
(r8i6 —1902), överste, gymnast, inlade som före­
ståndare för Gymnastiska centralinstitutet (1864
•—S7) stora förtjänster om den sv. gymnastikens
o. fäktkoustens utveckling. Äv. skönlitterär förf.

2. NyblEBUs, A x e l (1021—99), broder till
G. N., filosof av den boströmska skolan; 1856—
86 prof. i Ivund. N:s huvudarb.: Den tiloso/iska
forskningen i Sverige (4 dir, 1873—93), behand­
lar den sv. filosofiens histo­
ria från Thorild fram till
Boström.

1 . Nyblom, C a r l R u ­
p e r t (1832—1907), konst-
o. litteraturhistoriker, skald;
prof. i Uppsala 1867—97,
led. av Sv. akad. 1897.
N. utgav diktsamlingar o.
essäer (Estetiska studier, 2
saml., 1873 o. 1884). Över­
satte Shaksperes sonetter
m. m. (Se bild.)

2 . Nyblom, H e l e n a ,
f. R o e d (1843—1926),
hustru till C. R. N., för­
fattarinna av dansk börd,
skrev noveller, dikter o.
skådespel samt mycket om­
tyckta sagor [Det var en
gäng, 2 bd, 1897—98). Hen­
nes Minnen utkommo 1922.
Av. flitig essäförfattarinna.
(Se bild.)

Nyblom - 1249 - Nygaardsvold

3. Nyblom, K u u t (M a o a s s e) , f. 13/,
1870, son till C. R. N., skådespelare o. regissör­
författare, har översatt skådespel samt utg. Upp­
sala är bäst (1908) m. m.

Nyblom, E 1 s a, f. B 1 o m b c r g, f. 18/5 1890,
författarinna, huvudredaktör för Vecko-journa-
len 1928—43. Har utg. personliga, spirituella
memoarer: Strängt personligt (1945), När hjärtat
var ungt (1946) och flickboken Förtrollad som­
mar (1947).

Nybom, J o h a n (1815 —
89), skald. N. ägde god
formtalang, men hans poesi
tynges ofta av översvallan­
de känsla o. storordighet
(Niagara, Stå stark du ljusets
riddarvakt). (Se bild.)

Nyborg, stad på Fyns ö.
kust, Svendborg Amt, Dan­
mark. 8,990 inv. (1940).
Skeppsbyggen, handel.
Överfartsort till Själland.

Nybro, stad i s.ö. Småland, Kaltn. 1. 6,326
inv. (1947). S. Möre domsaga; Ny­
bro landsf.distr. Kallvattenkuran-
stalt. Samrealskola. N. blev
stad 1932. Stadsvapen, se bild. —
Namnet Nybro, känt sed. 1845,
efter en lägenhet, uppkallad efter
läget vid en gammal bro. Förra
leden sannolikt efter namnet på
lägenhetens förste ägare Henrik iVyberg.

Nybyggen, till odling o. bebyggande anvi­
sade områden å kronojord. Nybyggaren åtnju­
ter vissa förmåner under de s. k. frihetsåren,
bl. a. befrielse från utskylder till stat o.
kommun. De flesta nybyggena finnas i Norr­
land.

Nycander, F r e d r i k {1867—T944), för­
fattare o. skådespelare. Tolkade poetiskt väst­
kustens natur o. skrev noveller o. skådespel
(»vikingaspel»).

Ny Carlsberg Glyptotek, konstmuseum i
Köpenhamn, tillkommet genom donationer av

bryggaren J. P. Jacobsen. Museet omfattar
en av v ärldens största samlingar av antik bild-
huggarkonst, stora samlingar av nyare (särsk.
franskt o. danskt) måleri o. bildhuggeri samt
etruskisk o. egyptisk konst. JNuv. byggnad
uppfördes 1892—97 av J. V. Dahlerup.

Nyckel, i överförd bemärkelse ett ord, tecken
el. dy!., som är nödvändigt för at t lösa ett
problem, tyda en chifferskrift m. m.; äv. en
riktig översättning av en text, som användes
som kontroll vid översättningsövningar till
främmande språk.

Nyckelben, det knappt pekfingertjocka, svagt
S-formiga ben, som med sin ena ände ledar mot
bröstbenet o. med den andra mot ett utskott
från skulderbladet.

Nyckelharpa, gammalt
nord. stråkinstrument med
9—n resonanssträngar o.
urspr. 3, senare 4 strängar,
stämda i c g c1 a1, av vilka
de två sistnämnda medelst tangenter, »nyck­
lar», kunna förkortas.

Nyckelindustri , benämning på en för et t
land särsk. viktig industri.

79—47277.1. Norstedts uppslagsbok. Tryckt 23.

Nyckelmakten, dets. som löse- o. binde­
nyckel.

Nyckelpigor el. g u l l h ö -
n o r, CoccinelVidae, familj av
skalbaggar, korta, breda, ofta
med glänsande färger o. karak­
teristiskt ordnade fläckar. Van­
ligast är den 7-prickiga nyckel-
pigan. Både larver o. fullbildade
leva av bladlöss. Övervintra som fullbildade.

Nyckelroman kallas en roman, i vilken hu­
vudfigurerna äro framställda med verkliga
personer som förebilder.

Nyckelvidd, bredden av mutter el. skruv-
skalle, mätt över två motstående ytor (till skill­
nad från »mått över hörn» på ex. sexkant).

Ny Dag, daglig tidning i Sthlm, grundad 1930.
Huvudorgan för kommunisterna. Ked. sed. 1934
K. G. Johansson.

Nydala. 1. Kommun i n. Småland, Jönk.
] 1. (past.adr. Nydalakloster); Sävsjö landsf.­

distr., Njudungs doms. 825 inv. (1947). —•
2. Medeltida kloster i N. 1, vid sjön Rusken,
trol. anlagt 1143 av franska munkar från Al­
vastra. Indrogs till kronan under Gustav Vasa.
Klosterkyrkans korparti är delvis bevarat o.
tjänstgör efter tillbyggnad som församlings­
kyrka. — 3. Gods i N. 1, vid sjön Rusken,
omfattande en del av klostrets forna egen­
domar.

Ny'dam mo'se, mosse i Sundeved, Slesvig,
fyndort för flera historiska minnesmärken,
skeppsskrov, vapen m. m., från äldre järn­
åldern.

Nydqvist & Holm AB., Trollhättan. Grun­
dat 1847, bolag 1916. Aktiekap. 7.5 tnill. kr.
(1948). Mck. verkst. o. gjuterier i Trollhättan.
Till v. av vattenturbiner, lokomotiv, dieselmo­
torer m. m. Anslutet till AB. Bofors.

Nye, kommun i mell. Småland, Jönk. 1.;
Alscda landsf.distr., Njudungs doms. 812 inv.
(1947).

Nye [naj], G e r a l d P., f. 1892, amerik.
journalist o. senator till 1944. Var på 1930-
talet en av de ivrigaste isolationisterna.

Nye [naj], sir A r c h i b a l d E d w a r d , f .
1895, eng. advokat o. officer, generallöjtu.
(1941), urspr. menig soldat. Deltog i Första
världskr.; under Andra världskr. verksam inom
krigsdep., 1941—46 vice generalstabschef, guver­
nör i Madras 1946—47.

Nyed, kommun i s. Värmland, Värml. 1.
(past.adr. Molkom); Nyeds landsf.distr., Älv­
dals o. Nycds doms. 4,302 inv. (1948). — I
N. ligger Värml. l:s folkhögskola.

Nyeds härad och t ingslag, Värml. 1., om­
fattar 2 kommuner: Älvsbacka o. Nyed. 4,928
inv. (1947). Älvdals o. Nyeds domsaga.

Nyeds kon t rak t , Karlstads stift, Värml. 1.,
omfattar 14 församlingar. Kontraktsprostens
adr.; Ramen.

Nygaard, W i l l i a m , f. 1865, norsk förlags­
man, innehar II. Aschehoug & Co bokförlag
sed. 1888, stiftat den norska förläggarf öreningen
1895.

Nygaardsvold, J o h a n , f. 1879, norsk ar­
betarpolitiker. Urspr. sågverks- o. tegelbruks-
arbetare, niedl. av stor­
tinget 1916. Stortingspre­
sident 1928 o. 1934—35,
jordbruksminister jan.—febr.
1928. Statsminister 1935—
45 o. tillika arbetsminister
1935—39- Avvisade Tysk­
lands ultimatum 9 april
1940. Efter Norges kapitu­
lation juni s.å. begav sig N.
till London, där han var
chef för den landsflyktiga
norska regeringen. Avgick

Nygotik — 1250 — Nyköpings västra kontrakt

vid hemkomsten efter Norges befrielse. Stats­
pensionerad. Jfr Norge.

Nygotik el. n e o g o t i k, en riktning hu-
vudsakl. inom byggnadskonsten o. konsthant­
verket under iåoo-t:s förra hälft, som sökte
uppliva den gotiska stilen.

Ny'grad, vinkelmått = l/100 av en rät vinkel.
Indelas i too n y m i n u t e r ; 1 nyminut = xoo
n y s e k u u d e r . Jfr Centesimalskala o. Grad.

Nygren, O s c a r , f. 2"/e 1872, militär. Gene­
ralmajor 1929, chef för generalstaben 1933—37,
chef för armén 1936—37, generallöjtnant s. å.,
general 1937. Befälhavare för de till Norrbotten
förlagda beredskapsstyrkorna 1939.

Nygren, A n d e r s , f. 1 5 / u 1890, teolog o.
religionsfilosof, prof. i systematisk teologi i Lund
1924. Bl. arb. Den kristna kärlekstanken genom
tiderna, Eros och Agape (2 dir, 1930—36), Filo­
sofi och motivforskning (1940) samt Romarbre-
vet (1944)-

Nyhammar, brukssamhälle i Grangärde kom­
mun, Kopparbergs 1. 675 inv. (1946). Järn­
bruk, mek. verkstad, sågverk ra. m.

Nyhem, kommun i s.ö. Jämtland, Jämtl . 1.:
Bräcke landsf.distr., Jämtl. ö. doms. 850 inv.
(i947>-

Nyhumanism', en litterär o. pedagogisk
rörelse i Tyskland i slutet av 1700-t. o. början
av 1800-1., vilken utgick från humanismens
åskådning o. hävdade den klassiska litteraturen
som enda utgångspunkt för all högre under­
visning. Bl. representanter J. M. Gesner, Her-
der o. W. v. Humboldt.

Nyhögtyska, perioden efter 1500 i högtyska
språkets utveckling.

Ny il lustrerad t idning, en i Sthlm 1865—
1900 utgiven veckoskrift av allmänt innehåll
o. med bilder (oftast i träsnitt) til' dagshändel­
serna. Bl. red.: H. Wieselgren 1866—79-

Nyimpressionism', dets. som neoimpressio-
nism.

Nying, stockeld, som består av 3 torra o.
kådiga stockar, lagda bredvid o. på varandra
o. med stockarnas mot varandra vända sidor
upphuggna för att underlätta antändningen.

Nyiregyhåza [nji'redjhasa], stad i n.ö.
Ungern. 59,000 inv. (1941). Betyd, industri.

Nykantianism' , den filos, riktning, som från
senare hälften av 1800-t. påyrkat ett åter­
vändande till Slant o. dennes kristiska filosofi.
Inom nykantianismen, vars grundare anses
vara O. Liebmann o. F. A. Lange, finnas f. n.
2 huvudriktningar: M a r b u r g s k o l a n o.
den s . k . t e l e o l o g i s k a k r i t i r i s m e n .

Ny-Karleby, fi. T J u s i k a a r l e p y y , stad
i v. Finland, Vasa 1. 923 inv. (1938), huvud
sakl. svenskar. Grundlagt 1617, stad 1620.

Ny-Karleby älv, annat namn för Lappo.
Nykil, kommun i mell. Östergötland, Öster-

götl. 1.; Valkebo landsf.distr., Linköpings doms.
1,496 inv. (1947)-

Nyklassicism', gemensam beteckning för
konstnärliga o. litterära riktningar under 1700-
talets andra hälft, vilka avlöste rokokon o.
strävade at t återuppliva antika former. Ny-
klassicismen inom konsten uppstod i Frank­
rike omkr. X755, först i anslutning till form­
stränga förebilder under Ludvig XIV, senare
under påverkan av motsvarande former i Italien
o. av uppgrävningar i Herculaneum o. Pompeji.
L o u i s s e i z e , som delvis motsvarar den
gustavianska stilen i Sverige, ingick i o. m.
empiren 1 en ny fas. — Inom Utteraturen ut­
bildades riktningen främst i Tyskland (Lessing,
Goethe, Schiller). Sv. representanter: K. A.
Ehrensvärd, E. Tegnér.

Nykroppa, brukssamhälle i s.ö. Värmland,
Kroppa kommun. 2,028 inv. (1947). Järnverk,
tillh. Uddeholms AB.

Nykterhetsnämnd, kommunal nämnd, vars

förnämsta uppgift är at t övervaka nykterhets-
tillståndet inom kommunen, föranstalta om
alkoholisters internering samt kontrollera rus­
dryckshandeln.

Nykvarn, brukssamhälle i mell. Söderman­
land, Turinge kommun. 853 inv. (1941). Pap­
persbruk, grundat 1847. Äg. AB. N y-
k v a r n s B r u k . Aktiekap. 800.000 kr.
(1948). Verkst. dir. G. Eckerbom (sed. 1943).

Nynyrka. 1. Kommuu 1 o. Västergötland,
Skarab. 1. (past.adr. Mullsjö); Slättängs landsf.­
distr., Vartofta o. Frökinds doms. 1,261 inv.
(1947). — 2. Kommun i s. Södermanland, Söder­
mani. 1. (past.exp. i Stigtomta); Jönåkers landsf.­
distr., Nyköpings doms. 319 inv. (1945).

Nyköbing, 3 städer i Danmark. 1. Stad på
v. kusten av Falster, Maribo Amt. 16,000 inv.
(1945). Gotisk kyrka, urspr. franciskanerkyrka.
Handel, socker- o. tobaksfabriker. Svängbro
över till Lolland. — 2. Stad på ön Mors i
Limfjorden, Thisted Amt. 8,800 inv. (1945).
Ostronfiske. — 3. Stad på n. Själland, Holbtek
Amt, vid Isefjord. 4,400 inv. (1945). Romansk
kyrka från omkr. 1200.

Nyköping, stad i s.ö. Söder­
manland, nära Nyköpingsåns ut­
lopp i Östersjön, residensstad
i Södermani. 1. 16,727 inv. (1947),
varav i Västra förs. 7,851, i Östra
förs. 8,876. Högre allm. läroverk,
kommunal flickskola, teknisk yr­
kesskola, länsmuseum. Bl.
nåder S:t Nikolai kyrka, Allhelgonakyrkan, råd­
bus, uppfört 1720 (med grundmurar från 1600-t.),
ruiner av N:s slott (Nyköpingshus, se d. o.). In­
dustri (ull- o. bomullsspinnerier, möbel- o. tvål­
fabriker m. m.). Länslasarett o. sinnessjukhus
(S:ta Anna), fångvårdsanstalt. — N. är en av
Sveriges äldsta städer o. var under medeltiden
skådeplats för flera betydelsefulla riksmöten o.
krigshändelser. Jfr Nyköpings gästabud o. Ny­
köpingshus. 1719 brändes N. av ryssarna.
Stadsvapen, se bild. — Namnet är känt sed.
1200-t. (ack. Nycopiam 1250, Nyköpung 1318),
som betyder 'den nya handelsplatsen', är väl
givet i motsättning till de äldre städerna Norr­
köping, Linköping o. Söderköping.

Nyköpings domsaga, Södermani. 1., utgör ett
tingslag med tingsställen i Nyköping o. Gnesta
o. omfattar Jönåkers, Rönö, Hölebo o. Daga
härader. Domarens adr.: Nyköping. 40,235 inv.
(i947)-

Nyköpings gästabud, en sammankomst på
Nyköpingshus 1317 mellan konung Birger
Magnusson o. dennes bröder, hertigarna Erik
o. Valdemar, varvid de senare svekfullt fängs­
lades o. senare omkommo av svält i fängelset.
Händelsen skildras i Erikskrönikan.

Nyköpingshus, medeltidsborg i Nyköping.
Den nu i det stora hela ruinösa anläggningen (se
bild) går delvis till­
baka till noo- t .
Fästningen ombygg­
des till ett renässans­
slott vid i5oo-t:s slut
av hertig Karl med
Chr. Pahr o. H. Mida
som arkitekter. Det
brann 1665. Utgräv­
ningar verkst. 1921
—22. Under 1720-t.
uppfördes på områ­
det en byggnad som
landshövdingeresi­

dens, nu länsmu­
seum. — E. Bohm: Nyköpings renässansslott
o. Herkules Mida (1941).

Nyköpings västra kon t r ak t , Strängnäs
stift, Södermani. 1., omfattar 13 församlingar.
Kontraktsprostens adr.: Enstaberga.

Nyköpingsån — 1251 — Niirnberg

Nyköpingsån, å i Södermanland, upprinner
i mell. Närke o. bildar avlopp för många sjöar i
Södermanland o. n. Östergötland. Utmynnar
nedanför Nyköping i Östersjön. 118 km.

Nyköpings ös t ra kon t r ak t , Strängnäs stift,
Södermani. 1., omfattar 14 församlingar. Kon­
traktsprostens adr.: Ludgo.

Nyland, municipalsamhälle i s. Ångerman­
land, Ytterlännäs kommun. 564 inv. (1947)-

Nyland, fi. U u s i m a a, landskap på Fin­
lands s. kust. 11,872 kvkm, 508,000 inv. (1930).
Delat mellan Nylands o. Kymmene län.

Nyländer, E r i k , f. so/j ^ S s , affärsman,
ämbetsman, verkst. direktör i Sveriges allm.
exportförening 1915—41, landshövd. i Gotl. 1.
sed. 1941. Led. av AK (höger) 1918—41.

Nylands län, s. Finland, omfattar v. (stör­
sta) delen av Nyland och s.ö. hörnet av Tavast-
land. 12,232 kvkm, 602,000 inv. (1941). Städer:
Helsingfors (huvudstad), Borgå, Ekenäs, Lovisa
o. Hangö.

Nylin, G u s t a v , f. 18/i2 1892, läkare, hjärt-
specialist, docent i medicin vid Karol. inst.
x935, överläkare vid Sabbatsberg 1939—45, vid
Södersjukhuset sed. 1945, professors namn 1946.

Nyljus, en till internationellt bruk antagen
enhet för ljusstyrka. Utgör 1/B0 av den ljus­
styrka, som 1 kvcm av en svart kropp visar
vinkelrätt mot ytan vid stelningstemperaturen
för platina. På grund av Andra världskr. ha de
för tillämpningen erforderliga mätningarna
emellertid fördröjts. Jfr Normalljus.

van der Noll, E d u a r d (1812—68), ös­
terrik, arkitekt, uppförde tills, med A. S. v.
Sicardsburg Kommendantbyggnaden o. Opera­
huset i Wien.

Nylo'n, textilmaterial, som framställes genom
förening av hexametylendiamin med adipin-
syra, varvid ett med äggvita besläktat ämne
bildas genom polymerisation. Spinnes till fina
silkelikn. trådar o. användes till strumpor m. m.
Jfr Konstfibrer o. Lanital.

Nylund, G u n n a r , f. 1 / s 1904, keramiker av
finl. börd, sv. medborgare (1939), konstnärlig
ledare vid Rörstrand sed. 1931. Särsk. anmärk­
ningsvärd är hans produktion av stengods, en
specialitet som han tidigare ägnat sig åt i
Danmark (Saxbo stengods).

Nylågtyska, perioden efter 1500 i lågfyska
språkets utveckling.

Nyläst, viktmått = 100 centner.
Nymalthusianism' , läran om tekniska pre­

ventivmedels begagnande i nativitetsreglerande
syfte. Jfr Malthus.

AB. Nymans Verkstäder, Uppsala. Grundat
1899. Aktiekap. 4.5 mill. kr. (1948). Cykel­
fabrik o. mek. verkstad. Verkst. dir. G. Grahn.

Nymarxism' , dets. som neomarxism.
Nymf, stadium hos insekter med ofullsf. för­

vandling, vilket närmast föregår det fullbildade
stadiet. Nymferna kunna vara i det närmaste
lika de fullbildade djuren, dock i regel utan
vingar men med tydliga vinganlag.

Nym'fer, i grek. myt. kvinnliga väsen, som
befolkade olika områden av naturen; med
hänsyn till vistelseorten skiljer man mellan
källnymfer (najader), havsnymfer (nereider),
bergnymfer (oreader) o. trädnymfer (dryader).

Nymfe'um (av grek., lat. nymphae'um),
helgedom åt nymferna, ursprungligen naturliga,
vattenförande grottor, senare, framför allt i
rom. kejsartiden, rikt arkitektoniskt utformade
fontänanlaggningar el. konstgjorda grottor.

Nymfomani ' (av grek. nym'/e, klitoris, o.
mani'a, lidelse), sjukligt stegrad könsdrift hos
kvinnor. Uppträder ej sällan i samband med
sinnessjukdomar o. hos psykopater. Masturba­
tion vanlig vid denna rubbning.

Nymil, äldre benämning för mil = 10,000 m,

till skillnad från en gammal svensk mil =
10,688 m.

Nymphaea [-fe'a], släkte vattenväxter (fam.
Nymphaeaceae), 32 arter i varma o. tempere­
rade trakter. Tjock, stärkelserik rotstock i
bottenslammet, runda­
de flytblad. Foderblad 4,
kronblad talrika, stora,
liksom de många stån­
darna fastade på ut­
sidan av fruktämnet.
Af. al'ba, vit näckros
(se bild), allmän i in­
sjöar; N, lo'tus o. N.
coerWlea, Egyptens lo­
tusblommor.

Nymphaeaceae [-fea'see], växtfamilj, omfat­
tande omkr. 100 arter vatten- o. sumpväxter,
spridda över hela världen. Blad nedsänkta
el. simmande, stundom mycket stora. Blom­
mor tvåkönade med krans- cl. spiralställda
hylleblad, 3-, 4- el. mångtaliga i alla kransar;
fruktbladen helt sammanvuxna el. fria. Hit
höra bl. a. släktena Nymphaea, Nuphar, Ne-
lumbo o. Victoria.

Nymphenburg [nym'fenbor!J], stadsdel i
Miinchen med berömt slott (1663—1776). I
slottets trädgård ligger bl. a. lustslottet Ama-
lienburg, uppf. 1734—39 i rokoko av J. F. de
Cuvilliés. Till N. flyttades 1758 en porslinsfabrik
från Neudeck.

Nymåne, månens konjunktion med solen,
varvid den vänder sin obelysta sida mot jorden.

Nymö, kommun i n.ö. Skåne. Kristianst. 1.
(past.adr. Fjälkinge); Fjälkinge landsf.distr.,
Villands doms. 415 inv. (1947).

Nynäs. 1. Gods i Ösmo kommun, Sthlms 1.,
känt sed. 1430-t. — 2. Gods i Bälinge kommun,
Södermani. 1., känt sed. 1320-t. Slottet upp­
fördes på 1650-t., om- o. tillbyggdes omkr. 1860.

Nynäshamn, stad (1946) i Sthlms 1., vid
Östersjön; Sorunda landsf.distr..
Södertörns domsaga. 7,050 inv.
(1947). Isfri hamn. Kurort (N y n ä s
h a v s b a d) . Samrcalskola. Stora
växtlaboratorier, som tills, med de
1942 förvärvade Norrvikens träd­
gårdar (Båstad) bilda en växtföräd-
lingscentral. Betydande oljeraffi­
naderi, tillh. Johnson-koncernen. Stadsvapen,
se bild.

Nyplatonism', den filos, strömning under
100—500-t. e.Kr., som genom sammansmäl­
tande av den grek. filosofiens, särsk. Platons,
läror med orientalisk religionsfilosofi sökte
skapa ett enhetligt system av mystisk-filoso­
fisk art. Från det gudomliga urväsendet ut­
flödar (emanerar) enl. nyplatonismen den
ändliga världen i olika grader av fullkomlighet
ända ned till materien, det ondas princip. Som
nyplatonismens grundare räknas Ammonios
Sakkas, som huvudrepresentant Plotinos.

Nypon, den hos Äosa-arter förekommande
skenfrukten. Utgöres av en urnelikt urholkad,
slutl. köttig stamdel, på vars insida talrika
små, stenhårda nötter sitta.

Nypytagoréer, filosofer under i:a o. 2:a årh.
e.Kr., som under inflytande av orientalisk reli­
gion o. grek. filosofi förnyade Pytagoras' läror.

Nyrén, M a g n u s (1837—1921), astronom,
ryskt verkligt statsråd, prof., anställd vid Ryss­
lands centralobservatorium i Pulkova 1869—
1908 o. tidvis dess chef. N. var den förste,
som lyckades visa, at t jordaxeln ändrar läge
inom jordkroppen.

Niirnberg, stad i delstaten Bayern, s. Tysk­
land, vid ån Pegnitz. 423,000 inv. (r940). Stads­
murar o. borg, delvis från 1000-t. N. var rikt
på praktfulla byggnader, främst kyrkorna S:t
Sebaldus (delv. från 1200-t., förstörd under

Niirnbergerdockan — 1252 — Nyström

Ändra världskr.) med Peter Vischers »Sebaldus-
grav» o. S:t I<orenz (påbörjad 1278), rådhuset, i
renässans (1616—22) o. bland borgarhusen
Pellerhaus, i renässans,
(1605, se bild, förstört
under Andra världskr.).
Stor handel o. indu­
stri (galantcrivaror o.
leksaker, »niirnberg-
kram»). Ryktbart brons-
gjuteri. — N. är känt
från 1000-t., blev 1219
fri riksstad o. var under
1400—1500-t. Sydtysk­
lands mest betydande
stad. Förenat med
Bayern 1806. Gustav II
Adolf låg i kvarter i
N. 1632. I N. ägde från
1927 de nationalsocia­
listiska rikspartidagar­
na rum. N. utsattes
1943—45 f° r upprepade
flygräder, varvid en stor
del av byggnaderna från
medeltiden blevo förstörda. Säte för den inter­
nationella militärdomstolen, som nov. 1945—
okt. 1946 rannsakade o. dömde de nazistiska
krigsförbrytarna.

Niirnbergerdockan, komisk opera med mu­
sik av Ad. Adam till libretto av Ad. de I,ewen;
uppförd i:a gången i Sthlm 1853.

Niirnberglagarna, sammanfattande benäm­
ning på de lagar, som antogos på den national­
socialistiska partidagen i Niirnberg sept. 1935.
De voro lagen om rikets flagga, riksborgarlagen
samt lagen till skydd för det tyska blodet o.
den tyska äran (de två sistnämnda vanligen
kallade judelagarna). Hakkorsflaggan fast­
ställdes som rikets; även krigs- o. handelsflag­
gorna skulle vara försedda med hakkors. Riks­
borgarlagen stadgade, a t t endast personer med
tyskt el. därmed besläktat blod kunde vara
medborgare, o. lagen till skydd för det tyska
blodet o. den tyska äran förbjöd alla både äkten­
skapliga o. utomäktenskapliga förbindelser mel­
lan judar o. »arier».

Nyromantik, benämning på en rörelse särsk.
inom litteraturen, som i slutet av 1700-t. o.
början av 1800-I. frambröt i motsättning mot
upplysningstidens rationalism, förnuftstro o.
regeltvång. Nyromantiken, som hade sina
starkaste rötter i Tyskland, hävdade känslans
o. fantasiens rä t t inom dikten, hämtade gärna
stoff från medeltida sagor o. legender o. visade
en viss dragning åt det övernaturliga o. under­
bara. Man strävade äv. at t ge versen en
konstrik o. välljudande form. Rörelsens an­
hängare i Sverige: Atterbom, L. Hammar­
skjöld, V. F. Palmblad m. fl., utgjorde den s. k.
Nya skolan; de fingo namnet f o s f o r i s t e r
efter tidskriften Phosphoros. Jfr Romantik.

1. Ny'rop, M a r t i n (1849—1921), dansk
arkitekt. Hans huvudverk är Köpenhamns råd­
hus (1892—1902), som uppförts efter äldre
danska o. nordital. förebilder. Det fick stor be­
tydelse för den nordiska byggnadskonsten om­
kring sekelskiftet.

2. Nyrop, K r i s t o f f e r (1858—1931). ku­
sin till M. N., dansk litteraturhistoriker o. språk­
forskare, prof. i Köpenhamn 1894- Huvudverk:
Grammaire historique de la langue franfaise
(6 bd, 1899—1930).

Nysa, po. namnet på Neisse.
Nysibi 'riska öarna , rysk obebodd ögrupp i

N. Ishavet, vid Sibiriens kust. 28,000 kvkm.
Ögruppen, som upptäcktes omkr. 1800, är upp­
fylld av tundror o. istäcken.

Nysilver, legering av koppar (50—70 %) ,
zink (13—55 %) o. nickel (5—-33 %), användes

til! framställning av kuvertbestick, brickor, ki­
rurgiska instrument m. m. Dessa föremål äro
alltid försilvrade för at t öka motståndskraften
mot kemiska angrepp o. för at t dölja nysilv­
rets gulaktiga färg. Minskas kopparhalten,
blir nysilvret mindre gult; alpacka o. andra dy­
rare nysilversorter äro nästan silvervita. Jfr
Nickelin.

Nyskoga, kommun i n. Värmland, Värml. 1.;
Finnskoga landsf.distr., Älvdals o. Nyeds doms.
457 inv. (1947)-

Nyslott, fi. S a v o n 1 i n n a, stad i s.ö.
Finland, S:t Michels
1. 8,400 inv. (1942).
— N. har växt upp
vid f ä s t e t N. el.
S a n k t O l o f s -
b o r g , på Kyrön-
saari holme, Savo-
laks, Finland, upp­
fört 1475—77 som
gränsfästning mot
Ryssland o. för­
stärkt bl. a. av Gus­
tav Vasas söner.
Förstört genom eld­
svådor 1868—69. Ruinen (se bild) är num. till
största delen iståndsatt.

Nystad, fi. U u s i k a u p u n k i , stad i s.v.
Finland, Åbo o. Björneborgs 1., vid Bottniska
viken. 3,900 inv. (1942). Viktig hamnstad.
I N. avslöts 80/» 1721 fred mellan Sverige o.
Ryssland efter Stora nordiska kriget.

Nystag'mus (av grek. nystagmo's, nickning
i sömnen), små, rytmiska rörelser hos ögonen,
symtom vid vissa hjärn- o. öronsjukdomar.
Kan under vissa betingelser förekomma normalt.

Nysted, stad på s. kusten av Rolland, Maribo
Amt, Danmark. 1,600 inv. (1935).

Nystedt, B e n g t O l o f (OHe) , f . **/j 1888,
teolog, domprost i Göteborg 1937, e. o. hov­
predikant s. å., pastor primarius i Sthlm sed.
1942.

Nystroem, G ö s t a , f. 13/10 1890, tonsättare,må­
lare. Har i expressionistisk stil komp. symfonier
{Sinfonia espressiva), teatermusik, sånger m. m.

1 . Nyström, P e r A x e l (1793—1868), arki­
tekt, prof. vid Konstakad. 1836. N., som in­
ledde den nya stilhistoriska riktningen i sv.
byggnadskonst, ombyggde Lejonbacken (fullb.
1834), inredde bl. a. salen Vita havet i Sthlms
slott, uppf. Brunkebergs hotell (Sthlm) o. biskops­
huset i I,und.

2. Nyström, G u n n a r , f. "/« 1877, läkare,
prof. i kirurgi i Uppsala 1921—42 o. dir. för
Akad. sjukhuset 1923—35. Chef för Sv. Röda-
korsambulansen till Finland 1939—40.

3. Nyström, E r i k , f. s/7 ^ 7 9 , bror till
G. N., geolog, mandarin. Anställd vid kejs.
univ. i Shansi 1902, vid Kinas geol. under-
sökn. i Peking 1914—17, prof. i geologi vid
Shansi univ. Bl. arb. Det nya Kina (2 bd,
1913—14), Det nyaste Kina (1937), Det underbara
Kina (1937) o. Kinas kvinnor och Madatne
Chiang Kai-shek (1940).

Nyström, A n t o n (1842—1931)» läkare,
skriftställare på olika områden, särsk. inom
kulturhistorien, radikal frihetsvän i positivistisk
anda, grundade 1880 Arbetarinstitutet o. var
dess förest, till 1908.

Nyström, G u s t a f A l f r e d (1844—97),
bildhuggare, utförde bl. a. Bellmansstatyn på
Hassel backen å Djurgården.

Nyström, J o h a n F r e d r i k (1835 —
1918), lektor; historiker, geograf, konservativ
politiker o. publicist. Led. av FK 1900—n,
1916—18, av AK 19.12—14. Utgav arb. om de
nord. o. mellaneuropeiska ländernas statskun­
skap samt de geograf, upptäckternas historia.

Nyström — 1253 — Näbbmöss

Nyström, C a r l G u s t a f (1856—1917),
finl. arkitekt, uppförde bl. a. Statsarkivet o.
Ständerhuset i Helsingfors i klassicistisk stil.

Nyström, B e n g t , f. s 0 / ? 1886, läroverks­
adjunkt, författare. Utom läroböcker i mate­
matik har N. utgivit lyriska diktsamlingar om
sin vardagsvärld o. religiösa grundsyn: Vilsna
vindar (1907), Under Vår Herres himmel (1936),
Levande jord (1938), Nådatid (1940), Floderna
sjunga (1944) m. fl., samt romaner: Var som
en människa (1941), Kajsa (1947) m. fl.

Nyström-Stoopendaal [-sto'pen dal], J e n -
n y (1854—1946), målarinna, utförde talr.
illustrationer till barnböcker o. jultidningar.

Nysund, kommun i v. Närke, Örebro 1. (past.-
adr. Åtorp); Edsbergs landsf.distr., Väster­
närkes doms. 2,044 inv. (1947).

Nysätra. 1. Kommun i s.v. Uppland, Upps.
1.; Enköpings landsf.distr., Upps. l:s s. doms.
621 inv. (1947). Kyrka fr. början av 1400-t. —
2. Kommun i s.ö. Västerbotten, Västerb. 1.
(past.adr. Ånäset); Nysätra landsf.distr., Väs­
terb. mell. doms. 3,904 inv. (1947), därav i Ånä-
sets municipalsamhälle 607.

Nysört, art av växtsläktet Achillaea.
Ny Tid, en 1892 grundad, sed. 1890 dagl.

socialdemokratisk tidning i Göteborg. Red. (sed.
1945) R. Edberg.

Nyttjanderätt, rätt att använda annans egen­
dom. N. kan gälla lös egendom, t. ex. vid lega el.
lån av saker, liksom fast egendom, ss. vid arrende,
hyra, tomträtt o. vattenfallsrätt (se d. o.).

Nytt juridiskt arkiv, juridisk tidskrift, utg.
på P. A. Norstedt & Söners förlag i 2 avdel­
ningar: avd. I innehållande redogörelser för
Högsta domstolens utslag o. domar samt avd.
II innehållande referat av nya lagar ävensom
uppsatser i jurid. ämnen. Tidskriften började
utgivas 1874 av G. B. A. Holm (död 1910),
fortsattes av Hj. Westring (död 1926) o. S.
Skarstedt samt utgives numera (1948) avd. I
av R. Gyllenswärd o. T. Strandberg, avd. II av
R. Gyllenswärd o. A. Afzelius.

Nyttokonst, konsthantverk för bruk i det
dagliga livet.

Nyvång, gruvsamhälle i n.v. Skåne, Björne­
kulla o. V. Broby kommuner. 348 inv. (1946).
Stenkolsgruva, tillh. Höganäs-Billesholms AB.

Nyx, i grek. myt. nattens gudinna.
Nyzeeländskt lin [-se'-], art av växtsläktet

Phormium.
Nyårsdagen, årets första dag i gregorianska

m. fl. kalendrar. Hos romarna en dag, då man
gav varandra skänker, upptogs nyårsdagen av
kyrkan som helgdag under namnet Kristi
omskärelses fest.

Nåd, av K. M:t medgiven befrielse från straff
el. vissa skyldigheter.

Nådemedel, enl. evangelisk uppfattning de
medel, varigenom Guds ande tillbjuder män­
niskan Guds nåd: ordet o. sakramenten. Enl.
katolsk uppfattning kyrkan själv.

Nådendal, fi. N a a n t a 1 i, stad i s.v. Fin­
land, Åbo o. Björneborgs 1., vid Bottniska viken.
907 inv. (1938). Badort. — Staden har uppväxt
kring ett birgittiner kl öster, grundat T438 av
munkar från Vadstena; klostret fortlevde till
slutet av 1500-t.

Nådestöten. Vid pinliga avrättningar i äldre
tid kunde bödeln stundom åläggas att för­
korta offrets plågor genom en dolkstöt el. dyl.
(»nådestöt»).

Nådar, tid, varunder de efterlevande till
kyrkliga ämbets- o. tjänstemän ägde att upp­
bära den avlidnes inkomster mot skyldighet
att bekosta tjänstens skötande genom vika­
rie. N. åtnjöts endast undantagsvis. Upphäv­
des 1927.

Nålkörvel, art av örtsläktet Scandix.

Nållager, extrem form av rullager, där rul­
larna äro mycket långa o. smala (nålar).

Nålmikrofon, dets. som elektrisk ljuddosa
(pick-up) på grammofoner. Förvandlar de me­
kaniska vibrationerna från stiftet till elektr.
svängningar o. är vanl. elektromagnetisk el.
piezoelektrisk (kristall-pick-up), men äv. elcktro-
dynamiska konstruktioner förekomma. Jfr
Grammofon o. Högtalare.

Nålpengar, penningsumma, som en kvinna
erhåller av fader el. make för bestridande av
personliga småutgifter.

Nåludden, dets. som Agulhas.
Nålventil , avstängnings- o. regleringsventil

för vätskor o. gaser med en axiellt rörlig koniskt
spetsad ventil, som kan föras in i ett runt kål,
till dess konytan ligger an mot kanten.

Nårunga, kommun i mell. Västergötland,
Älvsb. 1.; Gäsene landsf.distr., Borås doms.
451 inv. (1947).

Nås, kommun i s. Dalarna, Kopparb. 1.; Nås
landsf.distr., Nås o. Malungs doms. 2,182 inv.
(1947).

Nås och Malungs domsaga. Kopparb. 1.,
utgör et t tingslag med tingsställen i Nås o.
Malung o. omfattar kommunerna Säfsnäs, Flöda,
Nås, Järna, Äppelbo, Malung, Lima o. Tran-
strand. Domarens adr.: Malung. 28,494 inv.
(1947)-

Nåt, springa mellan plankorna i ett fartygs
trädäck el. i träskrov.

Näbb, de av hornslida omslutna, utdragna
käkarna hos fåglar. Den är hos fröätare kort
o. hög, hos rovfåglar kort, med starkt ned­
böjd övernäbb, hos insektätare ofta förhållande­
vis smal o. svag, hos fåglar, som fånga insekter
i flykten, kort o. bred med stort gap, hos änder
lång o. bred med horntänder i kanten osv.

Näbbdelfin, Platanis'ta gange'tica, en lång-
nosig, omkr. 2 m lång floddelfin från Ganges.
En parallellform, 1'nia, i sydamer, floder.

Näbbdjur, Ornithorhyrichus anaWnus (para­
doxes), kloakdjur med en med hornskivor för­
sedd, anklik näbb,
tät gråbrun päls,
bred, platt svans o.
korta ben med klo-
beväpnade simföt­
ter. Lever i Öst-
australieus floder av
musslor o. dyl., som upphämtas från bottnen.
Aggläggare. Bor i en lång gång i flodbanken.
Enda överlevande art av sin familj. Kropps­
längd omkr. 45 cm.

Näbbgädda, Belo'ne belo'ne, benfisk med
lång, smal kropp o. näbblikt utdragna käkar,

därav namnet. Vandringsfisk, som om våren
går in till kusterna för att leka. God matfisk.
Nära meterlång. Allmän vid västkusten o. i
s. Östersjön.

Näbbmöss, Sorici'dae, familj av små svart­
bruna, om möss erinrande insektätare med ut­
dragen spetsig nos;
leva av insekter o.
maskar o. uppges
dagl. äta mer än g
sin egen kroppsvikt.
Fyra arter hos oss: _ _ _ _ _ _ ^ ^ _ _ _ _ ^ _ _ _
v a n l i g a n ä b b - E i E" "™ • m " !.••.-.—,._«
m u s e n , So'rex arane'us (se bi ld) , d v ä r g -
n ä b b m u s e n , So'rex minu'tus (v å r t m i n s t a
d ä g g d j u r , k r o p p s l ä n g d 5—6 cm) o . v a t t e n -
n ä b b m u s e n , Ne'omys fo'diens, u t b r e d d a
öve r he la l a n d e t , s a m t den i 9 4 r i V i t t j ä r v ,
N o r r b . 1., u p p t ä c k t a a r t e n So'rex lapo'nicus, i

Näbbsik — 1254 — Närsalter

storlek mellan vanliga näbbmusen o. dvärg-
näbbmusen. Lägga ej i dvala.

Näbbsik, Corego'nus lavare'tus oxyrhyn'chus,
en långnosad sikform, som hos oss förekommer
särsk. i Vänern (»Vänerns fetsik»).

Näbbsländor el. k 1 o s 1 ä n d o r, Panor'pa,
små sländor, hos vilka hanens 3 sista kropps­
leder äro smalare än de övriga, den sista
med en tång (»skorpionslända»). Huvud lod­
rä t t nedåtriktat med långt utdragen »näbb»,
vingar svartfläckiga. Allmän art Panor'pa
commu'nis.

Näbbval, a n d v a 1 el. d ö g 1 i n g, Hype-
ro'odon rostra'tus, en 6—10 m lång tandval.
Huvudet starkt välvt med den 30—60 cm långa
nosen näbblikt framskjutande, bildande nästan
rät vinkel mot »pannan». N. Ishavet o. n. At­
lanten. Exemplar ha strandat vid sv. kust,
t. o. m. i Östersjön (Furusund 1879).

Näcken, ett enl. folktron i sjöar o. strömmar
levande naturväsen. Jfr Strömkarlen o. Bäcka­
hästen.

Näckens polska, polskemelodi från trakten
kring Vättern, upptecknad av A. A. Afzelius,
som 1812 skrev en romantisk text till densamma
(»Djupt i havet på demantehällen»).

Näckrosor, arter av örtsläktena Nuphar o.
Nymphaea.

Näckströmmen, sund, som fordom skilde
Blasieholmen från Norrmalm, Sthlm.

Näokten, sjö i Jämtland, avflyter till Stor­
sjön. 35 km lång, 93 kvkm.

von Nä'geli, K a r l W i l h e l m (1817—
91), schweiz. botanist, prof. i Miinchen 1857
Utgav arb. över växtcellens bvggnad.

Näktergal , A'édon lucVnia, trastfågel, känd
för sin härliga sång. Ovan gråbrun, under vit-
aktig. Finns från s. Sverige till Kaukasus o. s.
Sibirien. Lever undangömd i tä ta busksnår. (Se
färgplansch.)

Nälden. 1. N ä 1 d s j ö n, sjö i Jämtland,
avflyter genom Ytterån till Storsjön. 43 kvkm.
— 2. Stations- o. industrisamhälle i mell. Jämt­
land, Näskotts kommun. 551 inv. (1946). Mek.
verkstad, yllefabrik m. m.

Nämdö. 1. Kommun i n.ö. Södermanland,
Sthlms 1.; Haninge landsf.distr.. Södertörns
doms. 159 inv. (1947)- — 2. Ö i N. 1.

Nämdö fjärden, fjärd i Sthlms skärgård,
mellan Nämdö, Runmarö o. Ingarölandet.

Nämforsen, fors i Ångermanälvcn, Ådals-
Lidens kommun. Kraftverk, tillh. staten;
utbyggd 1944—46 med en effekt av 46,000
kW. Reglering av Ångermanälven planeras
även. — Sveriges största samlade hällristnings­
område (med omkr. 1,350 inristade figurer
från yngre sten- o. äldre bronsåldern) finnes
på strandens klippor o. på öarna i forsen invid
vattenytan.

Nämnare, det tal i ett bråk, som anger delar­
nas namn (fjärdedelar, tiondelar), ex. talet 4 i
bråket */«. Antalet delar anges av täljaren.
Jfr Bråk.

Nämnd. r. Sammanfattande benämning på
folkvalda bisittare i häradsrätt o. — vid hand­
läggning av svårare brottmål — i rådhusrätt.
N:s ledamöter, n ä m n d e m ä n n e n , väljas
på landet av kommunalstämma el. kommunal­
fullmäktige, i stad av stadsfullmäktige el. på all­
män rådstuga. I varje tingslag skola finnas minst
18 nämndemän, i stad med rådhusrätt varierar
antalet mellan 9 o. 450 (Sthlm); vid målens
handläggning deltaga i regel minst 7 högst 9
nämndemän; häradsrätt är i lindrigare brott­
mål domför med 3 nämndemän (tremansnämnd).
— N. är en uråldrig germansk rättegångs­
institution, i Sverige omtalad f. f. g. i Äldre
Västgötalagen. Häradsrättens n., h ä r a d s ­
n ä m n d e n , var troligen den ursprungliga n.

o. bestod vanl. av 12 led., som därför äv. kallades
t o 1 v m ä n, N. vid rådhusrätt infördes genom
nya rättegångsbalken fr. Vi 1948. — Ss. bisittare
i vattendomstolar o. ägodelningsrätter väljas
särskilda vattenrätts- resp. ägodelningsnämnde-
män. — 2. Benämning på vissa, företrädesvis
kommunala organ, ss. kommunalnämnd, nykter­
hetsnämnd, drätselnämnd etc.

När, kommun på s.ö. Gotland, Gotl. 1.;
Hemse landsf.distr., Gotlands doms. 833 inv.
(1948).

Närdinghundra härad , Sthlms 1., omfattar 6
kommuner: Bladåker, Faringe, Almunge, Knut­
by, Edsbro o. Ununge. 6,874 «av. (J947)- Norra
Roslags domsaga.

Närdinghundra kon t rak t , Uppsala ärkestift,
Sthlms 1., omfattar 8 församlingar. Kontrakts­
prostens adr.: Häverö.

Näringsfrihet, rätt för medborgare a t t utan
hinder från det allmännas sida driva produk­
tiv rörelse; inträdde i Sverige genom industri-,
handels- o. hantverksordn. 1846, komplettera­
des 1864, men är num. begränsad bl. a. genom
att staten själv el. genom monopoliserade
bolag övertagit produktionen inom vissa om­
råden (post, telegraf, belysningsverk, tobaks­
industri, rusdrycksförsäljning).

Näringslösning el. n ä r 1 ö s n i n g, lösning
av närsalter; användes vid odling av växter för
försöksändamål.

Näringsrubbningar , dets. som indigestion.
Näringsrådet , statligt rådgivande organ,

inrät tat 1936. n led.
Näringsvärde, den energimängd ett födo­

ämne kan avge vid förbränning i kroppen;
mätes i kalorier. I vidsträckt mening av. halten
av för kroppen viktiga ämnen av ringa el.
mindre betydelse ss. energikälla: salter, vita­
miner etc.

Näringsämnen äro äggviteämnen, fettämnen,
kolhydrater, salter o. vitaminer, som upptagas
ur födan för at t användas som bränsle vid
ämnesomsättningen el. som material vid krop­
pens uppbyggande. Jfr Växtnäringsämnen.

Närke, minsta landskapet i Svea­
land, n. om Vättern, Örebro 1., Sträng­
näs stift. 4,446 kvkm (därav 4,161
kvkm land), 142,155 mv. (1946).
Tiveden i s.v., Kilsbergen i v. o. Käg­
lan i n. omsluta den bördiga Närkes­
slätten, som utbreder sig ö. ut mot
Hjälmaren. Bl. sjöar Toften, Tyslingen, Tisarn
o. Sotern. Bl.
floder Svartån.
Jordbruk, bo­
skapsskötsel. N.
är medelpunkt
för den sv.
skoiudustrien

(Kumla, Öre­
bro). Städer:
Örebro, Asker-
sund o. Kumla.
Landskapsva­

pen, se bild.—
N. tillhörde

1500—1600
hertig Karls (Karl IX:s) hertigdöme o. 1609—22
hertig Karl Filips.

Närmevärde till ett tal (ex. n) är tit annat
(ex. 3.14), då skillnaden mellan dem är så liten,
at t man vid praktiska räkningar kan bortse
från densamma.

Närpunkt kallas den närmast ögat belägna
punkt, på vilken ögat kan inställas för tydligt
seende (omkr. 10 cm framför ögat hos ung nor­
malseende).

Närsalter , de salter växterna behöva upp­
taga. Jfr Växtnäringsämnen.

Närsynthet — 1255 — Näsström

Närsynthet , m y o p i ' , fel i ögats byggnad,
bestående i at t dess axel är för lång i förhål­
lande till brvtningsförmågan hos det optiska
systemet; ansågs förr bero på ansträngande läs­
ning el. annat närarbete (vid svag belysning).
Numera anses dess uppkomst vara avsevärt
betingad av ärftliga anlag. Motverkas genom
konkava korrigeringsglas. Motsats: l å n g ­
s y n t h e t .

Närtuna, kommun i s. Uppland. Sthlms 1.
(past.adr. Skepptuna); Vallentuna landsf.distr.,
Sthlms l:s v. doms. 637 inv. (1947).

Näs, liten (kilformig) halvö; smal land­
remsa mellan två större landområden.

Näs, medeltida kungaborg på Visingsö i
Vättern, trol. uppförd på 1200-t., nedbränd
1318. Utgrävningar 1907.

Näs. 1. Kommun på s. Gotland, Gotl. 1.
(past.adr. Havdhem); Hemse landsf.distr.,
Gotl:s doms. 345 >nv. (1947)- — 2. Kommun
i mell. Jämtland, Jämtl . 1. (past.adr. Näkten);
Brunflo landsf.distr., Jämtl . ö. doms. 1,143
inv. (1947). — 3. Kommun i ö. Västergötland,
Skarab. 1. (past.adr. Kättilstorp); Vartofta
landst.distr., Vartofta „, i>,
o. Frökinds doms. 173
inv. (1947).

Näs, slöjdseminari­
um, se Nääs.

Näsapa, Nasa'lis lar-
va'tus, en omkr. 1.5 m
lång, rödgul, med smal­
aporna besläktad apa
från Borneo. Näsan hos
hanen lång o. tjock,
nedhängande. nästan
gurklik, hos honan trubbig, något uppåtsträ­
vande. Bladätare.

Näsben, de tunna, lamellformade ben, som
giva ytternäsan dess form
o. stöd.

Näsbjörnar , Na'sua,
släkte bland småbjör-
narna från Syd- o. Cen­
tralamerika, med lång,
spetsig nos. Leva på
marken o. i träden av
mindre djur, insekter,
maskar m. m.

Näsby. 1. Kommun i
n. Småland. Jönk. 1.
(past.adr. Smålands Hällinge); Vetlanda
landsf.distr., Njudungs doms. 408 inv. (1947).
— 2. Kommun i s. Västmanland, Örebro 1.
(past.adr. Frö vi); Fellingsbro landsf.distr.,
Lindes doms. 2,444 inv. (1947), därav i Frövi
municipalsamhälle 1,042. — 3. Gods i Täby
kommun, Sthlms 1.. känt sed. 1300-t., då det
tillhörde Uppsala ärkebiskopsstol. Slottet upp­
fördes på 1670-t. av Nic. Tessin d.ä.. återupp
byggdes efter brand 1897 av ingenjören o. konst­
samlaren C. R. Lamm. Inköptes 1942 av staten
o. är sed. 1943 förläggning för Sjökrigsskolan. —
4. Gods i Taxinge kommun, Södermani. 1.,
känt.sed. 1200-t. Nuv. huvudbyggnaden upp
förd 1807—ra efter ritn. av Gjörwell. — 5.
Gods i Bogsta kommun, Södermani. 1. Ägdes
på 1600-t. av Lennart Torstenson. Nuv. huvud­
byggnaden om- o. tillbyggdes på 1890-talet.

Näsbyholm, gods i Gärdslövs kommun.
Malmöh. 1., fideikommiss inom friherrliga ätten
Blixen. Slottet, som uppfördes som försvars­
borg på 1400-t., raserades på 1860-t.

Näshult , kommun i mell. Småland, Jönk. 1.;
Alseda landsf.distr., Njudungs doms. 774 inv.
(1947)-

Näshul ta . kommun i n. Södermanland, Sö
dermanl. 1. (past.adr. Vidökna); Västerrekarne
landsf.distr., Livgedingets doms. 1,287 inv.
(1947)-

Näs härad , Värml. 1., omfattar 10 kom­
muner: Bro, Södra Ny, Huggenäs, Säffle kö­
ping, Botilsäter, Ölserud, Millesvik, Eskilsäter,
Tveta o. Kila. 13,930 inv. (1947). Södersyssleta
domsaga.

Näs i j ä rv i , sjö i s.v. Finland. 363 kvkm.
Avflyter genom Kumo älv.

Näsinge, kommun i n. Bohuslän, Göteb. I.j
Strömstads landsf.distr.. Norrvikens doms. 765
inv. (1947)- Flygplats Strömstad-Näsinge.

Näskott , kommun i mell. Jämtland, Jämtl.
1. (past.adr. Nälden); Rödöns landsLdistr.,
Jämtl . n. doms. 1,425 inv. (1947).

Näspoly'per, en vanlig åkomma bestående
i slemhinneförändringar, som ta form av klubb-
formiga utväxter, vilka helt kunna tilltäppa
näsan. Beror på inflammation i näsan el. dess
bihålor el. på överkänslighet i organismen (al­
lergiska polyper).

Nässeldjur, Cnida'ria, en grupp kavitefs-
djur, vanl. kolonibildande, av mer el. mindre
Starkt ombildad, säcklik kroppsbyggnad med
tentakler omkring munnen, försedda med näs-
selorgan (nässelkapslar), med vilka rovet be­
dövas. Hit höra: polypdjur, manetdjur o. ko­
ralldjur samt möjl. äv. kammaneter.

Nässeldån, art av örtsläktet Galeopsis.
Nässelfeber, ett hos vissa känsliga personer

uppträdande, hastigt övergående, starkt klian­
de hudutslag, som består av blekröda, över hud­
ytan upphöjda partier, s. k. papler. Orsaken
är ofta att personen i fråga förtärt någon föda,
t. ex. hummer, kräftor el. smultron, för vilken
han har en viss överkänslighet (allergi).

Nässelfjäril, Vaness'a ur'ticae, medelstor
dagfjäril med rödbruna vingar, de främre med
svarta o. vitgula fläckar, de bakre över mitten
avarta, båda med svart, blå-
fläckig kant. Larverna leva
tillsammans i kolonier på
brännässla; svarta med gula
strimmor. Nässelfjärilen
övervintrar o. uppträder
mycket tidigt på våren, vid
blidväder stundom mitt i vintern.

Nässelkål, späda skott av arter av släktet
Urtica, anv. som grönsaker.

Nässel organ, försvars- o. anfallsorgan hos
nässeldjuren, bestående av små vätskefyllda
bläsor med en ofta med hullingar försedd, spi-
ralformigt hoprullad tråd. Vid vidrörande av
ett litet stift på blåsans spets brister denna,
tråden slungas ut o. borrar sig in i den vid­
rörande, förorsakande ett litet brännande sår.

Nässja, kommun i v. Östergötland, Öster-
götl. 1. (past.adr. Arneberga); Vadstena landsf.­
distr., Aska, Dals o. Bobergs
doms. 197 inv. (1947).

Nässjö [näsj'ö], stad i n. Små­
land, Jönk. 1.; Nässjö landsf.­
distr., Tveta, Vista o. Mo
doms.; i Småländska höglandet.
13,544 >nv. (1947). Betyd, in­
dustri. Jönk l:s. folkhögskola,
samrealskola. Länslasarett.
Viktig järnvägsknut mellan Ö.
o. S. stambanorna. Stad 1914. Stadsvapen, se
bild. — Namnet (Nessio 1333) av näs o. sjö
har ursprungl. trol. burits av Ryssbysjön, vid
vilken Nässjö kyrkby är belägen.

Nässjö församling omfattar Nässjö lands»
kommun o. Nässjö stad.

Nässjö landskommun i n. Småland, Jönk. 1.;
Nässjö landsf.distr., Tveta, Vista o. Mo doms.
1,696 inv. (1947). Inkorporerad med Nässjö >/j
1948.

Nässkat t , dets. som nävgäld.
Nässla, arter av örtsläktet Urtica.
Näsström, G u s t a f , f. */i 1899, författare o.

Nästrot — 12C6 — Nörlund

konstkritiker (i Stlilms-Tidn. sed. 1932). Bl.
arb. Svensk funktionalism (1930) o. den popu­
lärt kult.hist. skildringen Forna dagars Sverige
(1941).

Nästrot, art av örtsläktet Neottia.
Nfflst'ved, stad på s.v. Själland, Prasstö Amt,

Danmark. 15,000 inv. (1045). Två kyrkor
jämte flera byggnader från medeltiden.

Näsum, kommun i n.ö. Skåne, Kristians!. 1.;
Näsums landsf.distr., Vilkmds doms. 2,173
inv. (1947)-

Nätboll, i tennis, boll som snuddar vid nät­
kanten.

Nätet, dubbelveck av bukhinnan, vilket
täcker över tarmarna i
bukhålan.

Nätfjäri lar , Melitae'a,
släkte av dagfjärilar (fam.
Nymphalididae) med nät-
formigt svarttecknade ving­
ar, övervintrande larver.

Nä th innan , reti'na, den innersta av hinnorna
i ögonglobens vägg. Innehåller sinnescellerna,
s t a v a r o . t a p p a r , i et t skikt o . innanför
dessa två n e r v c e l l s s k i k t med tillhörande
nervtrådar o. dendritcr. Från det innersta nerv­
cellsskiktet avgå de nervtrådar, som bilda syn­
nerven, o. passera genom ögonglobens vägg i
dess bakre omfång. Mellan dessa skikt o. den
utanför näthinnan belägna åderhinnan finnes
det tunna p i g m e n t e p i t e l e t , som räknas
till näthinnan.

Nätläggare, för utläggning av ubåtsnät
särskilt konstruerat fartyg. Stora däcksytor
samt breda för- och akterstävar, över vilka
näten läggas ut.

Nätmage, den andra av idisslarnas fyra ma­
gar, är på insidan beklädd med nätformiga
veck. Ur nätmagen uppstötes födan för at t
omtuggas.

Nätra, kommun i ö. Ångermanland. Vaster-
norrl. 1. (past.adr. Bjästa); Nätra landsf.distr.,
Ångermanlands n. doms. 5,948 inv. (1947).

Nätra kont rak t , Härnösands stift, Väster-
norrl. 1., omfattar 6 församlingar. Kontrakts­
prostens adr.: Sidensjö.

Nätsax, anordning på ubåtar o. torpeder
för avskärande av påträffade skyddsnät.

Nätspänning, elektrisk spänning på lednings­
nät. Jfr Högspänning o. I,ågspänning.

Nättelduk, »nässelduk», fordom benämning
på ett urspr. av brännässlans basttågor till­
verkat finare tyg.

Nätt ing, annat namn på nejonöga.
Nättraby, kommun i s. Blekinge, Blek. 1.

(past.adr. Nättrabyhamn); Nättraby landsf.­
distr., Östra o. Medelsta doms. 4.366 inv. (1947).

Nät t rabyån, å i Blekinge, från s.ö. Små­
land, utmynnar nära Karlskrona. Omkr. 50 km.

Nätvingar, Neurop'tera, ordning av sländ-
artade insekter med i regel trådlika el. pärl-
bandslika antenner samt bitande mundelar.
Två par flygvingar med nätlika vingribbor. För­
vandlingen fullständig. Hit höra myrlejon-
sländor, florsländor, ormsländor o. sävsländor.

Näva, arter av örtsläktena Erodium o. Gera-
nium.

Nävekvarn, N ä f v e q v a r n , brukssam­
hälle i Tunabergs kommun, Söderm. 1., vid
Bråvikcn. 739 inv. (1946). Vid N. anlades 1623
elt bruk av bröderna G. o. H. de Besche. Nuv.
ägare A B . N ä f v e q v a r n s b r u k (aktie-
käp. 550,000 kr., 1948). Verkst. dir. Th. Sundén.

Nävelsjö, kommun i n. Småland. Jönk. 1.
(past.adr. I,annaskedebrunn); Vetlanda landsf.­
distr., Njudungs doms. 747 inv. (1947).

Näver, den sega, under många år obrustna,
ytliga korkmantel, som utbildas på stamdelar
av björk, körsbärsträd, rönn o. a. träd. Av-

nötes på ytan o. når därför i allm. ringa
tjocklek.

Nävgäld el. n ä s s k a 11, gammal nordisk
skattebeteckning, syftande på fördelningen efter
nav (näsa), dvs. person.

Nävlinge, kommun i n. Skåne. Kristianst. 1.
(past.adr. Vinslöv); Vinslövs landsf.distr., V.
Göinge doms. 685 inv. (1947).

Nävrä t t säges den utöva, som med våld själv
tar sig rätt. Fordom allmänt tillåten; num.
förbjuden utom i undantagsfall (återtagande
av stulet gods, då tjuven gripes på bar gärning).

Nävtåget , ett dalaupplopp 1598, vid vilket
Sigismunds skotskfödde ståthållare i Västman­
land J a m e s N e a f (»Jakob Näf») mördades.

Nääs, gods i Skallsjö kommun, Älvsb. 1.,
första gången nämnt 1522. På N. finnes sed.
1872 ett slöjdseminarium, »August Abraham-
sous stiftelse å Nääs». Jfr Abrahamson.

Nöbbele, kommun i s. Småland, Kronob. 1.,
(past.adr. Värends Nöbbele); Tingsryds landsf.­
distr., O. Värends doms. 1,143 ' n v - (*947)-

Nödbroms, av lufttryck reglerad broms
(vakuumbroms) i järnvägsvagnar, vilken has­
tigt bromsar tåget, om man med ett vanl.
plomberat handtag öppnar en i vagnen be­
fintlig luftventil, n ö d b r o m s k l a f f .

Nöddop förrättas av lekman, då barnets
svaga tillstånd icke anses tillåta dröjsmål med
dopet så länge, at t präst hinner tillkallas.

Nödfallsadress, anteckning på växel, at t den
i nödfall godkännes el. betalas av viss person,
om trassaten vägrar göra det.

Nödhjälpsarbeten, arbeten, anordnade av
stat cl. kommun för a t t motverka arbetslös­
heten. I Sverige från 1916.

Nödinge, kommun i v. Västergötland, Älvsb.
1. (past.adr. Surtc); Ale landsf.distr., Vättle,
Ale o. Kullings doms. 4,334 inv. (1947).

Nödlidande säges fordran vara, som ej in­
frias i rätt tid.

Nödluftanordning, på ubåt parvis placerade
förskruvningar, till vilka dykare utifrån båten
kan koppla slangar, genom vilka frisk luft el.
flytande föda kan införas i o. förskämd luft
avledas ur båten.

Nödmynt el. m y n t t e c k e n , benämning
på 1715—19 utgivna kopparmynt, präglade
som 1 dalers silvermynt. Nedsattes redan 1719
till halva nominella värdet o. 1724 till i/se-

Nödvärn, den rätt som tillkommer en rätt-
stridigt angripen person at t för avvärjande av
angreppet använda våld. Att därvid tillgripa
större våld än nöden kräver är n ö d v ä r n s ­
e x c e s s , som kan medföra straff. Närmare
bestämmelser i 5 kap. 7—11 §§ strafflagen.

Nöjdförklaring, en med iakttagande av före­
skrivna formaliteter (lag 21/12 1945 med sen.
ändr. om verkställighet av frihetsstraff m. in.)
avgiven förklaring av den, som dömts till fri­
hetsstraff, att han avstår från talan mot domen
o. at t straffet el. skyddsåtgärden må verkställas.

Nöjesskatt , särskild avgift, som vederböran­
de kommun äger upptaga för nöjestillställning,
till vilken allmänheten har tillträde mot av-
eiff. Fördelas med hälften till staten o. hälften
till kommunen. (Kungl. förordn. av 21/12 1945
med sen. ändr.)

Nörd' l ingen, stad i s. Tyskland, v. Bayern,
n. om övre Donau. 8,400 inv. (1933). Järn­
vägsknut. Ringmur med 18 torn från 1300-
o. 1400-t. Kejserlig seger över svenskarna 2 ' /g
1634. — Fri riksstad till 1803.

Nörlund, P o u l , f. 1888, dansk museiman,
historiker o. arkeolog, sed. 1938 dir. för National-
mus. i Köpenhamn. P., som deltagit i utgräv­
ningarna vid Trelleborg på Själland o. vid
Korsbetningen, har bl. a. utg. De gamle Nordbo­
bygder ved Verdens Ende (y.e uppl. 1942) o.
Danmarks romanske kalktnalericr (1944).

Nörrebro — 1257 — Oaxaca

Nörrebro, stadsdel i Köpenhamn.
Nö'rregaard [-går], J e n s , f. 1887. dansk

kyrkohistoriker, prof. vid Köpenhamns univ.
1923, dess rektor sed. 1942. Hed.dr Oslo 1945.
Arb. om Augustinus.

Nörresundby, stad i n. Jylland, Aalborg
Amt, Danmark, vid Limfjorden mittemot staden
Aalborg. 8,300 inv. (1945). Romansk kyrka från
1200-t., flera gånger ombyggd. Järnvägsknut.
Stad 1900.

Nössemark, kommun i n. Dalsland, Älvsb. |.
(past.adr. Strand); Dals-Eds landsf.distr., Töss-
bo o. Vedbo doms. 1,068 inv. (1947).

Nösslinge, kommun i meil. Halland, Hall. 1.
(past.adr. Skällinge); Himle landsf.distr., Hall:s
mell. doms. 243 inv. (1947).

Nöstvetyxor, i arkeologien benämning på
långsträckt yxtyp från stenåldern (kökken-
möddingtiden), formad med grova slag av horn-
el. grönsten, med triangulär el. rektangulär ge­
nomskärning. Uppkallad efter fyndorten Nöstvet
i Akershus fylke, Norge.

Nöt, enfröig frukt, som har hårt forvedad
vägg o. avfaller oöppnad, ex. hos hassel, bok,
smultron (smånötter) m. fl. Nöten är ofta
vingad för vindspridning, ex. hos björk, alm o. a.

Nötdjur el. s 1 i d h o r n s d j u r, Cavicor'-
nia el. Bo'vidac, underavdelning av boskaps­
djuren, innefattande nötkreatur, får, getter o.
antiloper. Horn, vilka bestå av kvicke o. horn­
slida, finnas vanl. äv. hos honan.

Nöteborg, fordom fäste på en ö vid Nevas ut­
flöde ur Ladoga inom nuv. staden Petrokrepost.
N. anlades enl. traditionen omkr. 1300 av
Tyrgils Knutsson. Slottet erövrades av Nov-
gorod T349, återtogs av svenskarna 1612 men
föll 1702 åter i ryssarnas händer. I N. avslöts
1323 den första gränsregleringen mellan Sverige
o. Ryssland. Fästets ryska namn var O r j e c li'-
o v e t s el. O r j e s j ' e k (av ry. orjech, nöt)
till 1702, då det av Peter den store omdöptes
till S c k l u s s e l b u r g .

Nötkreatur , Bo'vinae, en avdelning av fa­
miljen nötdjur, innefattande bl. a. oxdjur,
bufflar o. bisonoxar. Europa, Asien, Afrika o.
Nordamerika.

Nötkråka , Nuet'/råga ca-
ryoeatac'Us, täml. stor, brun-
o. vitfläckig kråkfågel, med
lång kraftig näbb. Sällsynt
i Göta- o. Svealand, lever av
insekter, bär, nötter m. m.
Strykfågel.

Nötmask, larv av nötvi-
veln.

Nötolja, vanlig benämning
på äkta valnötsolja. Har stor
användning vid målning o.
färgrivning.

Nötskrika, Garr'ulus glandarius, kråkfågel
med förlängda huvud-
fjädrar, vackert rödgrå
grundfärg o. klart ljusblå
tvärband på vingarna.
Skogsfågel, allmän i s. o.
mell. Sverige, träffas äv.
i Norrlands kustland.
Lever av nötter o. ollon,
men för övrigt allätare.
Strykfågel.

Nöttja, kommun i s.v.
Småland, Kronob. 1. (past.-
adr. Annerstad); Lidhults landsf.distr., Sun-
nerbo doms. 502 inv. (1947).

Nötvivel, Balani'nus nu'cum, en 7 mm lång,
gråskäggig snytbagge med munnen i
spetsen på en mycket lång, hos honan
starkt böjd snabel. Med denna borrar
hon ett hål genom den omogna nötens
Skal o. skjuter där in ett ägg. Larven
lever av kärnan; först efter ett år äter
den sig ut o. förpuppar sig i jorden.

Nötväckor, Sitfidae, familj bland tättingar­
na, hos oss representerad av nötväckan, SMa
europae'a (se bild), liten,
med kraftig, rak näbb,
blågrå med svart streck j
genom ögat. Undersidan
vit med kastanjeröda si­
dor; allmän i s. o. mell
Sverige. Strykfågel. Le­
ver av insekter samt av frön av olika sia
ekollon, nötter m. m. Skicklig klättrare.

O
0 o, antikva el. la t insk stil. O o, kursiv. D 0, fraktur el. tysk stil. JJ Q, gotisk stil.

O r. Rom. siffertecken = 11; O = 11,000.
— 2. Väderstrecksbeteckning för ost = öster.
— 3. Förkortning av Ohio. — 4. Kem. tecken
för en atom syre.

O-, förkortning av orto- i namn på organiska
föreningar.

O' (av fornir. haue, ättling), i irl. släktnamn
(ex. 0'Brien) urspr. beteckning för »ättling av».

Oahu [d°a'ho], den viktigaste o. näst största
av Hawaiiöarna. 1,554 kvkm, 311,000 inv.
(T940). Vulkanisk. På O. ögruppens huvud­
stad Honolulu samt den viktiga amerik. flott-
o. flygbasen Pearl Harbor (se d. o.).

Oakhil l [å°'k-], palats på s. Djurgården,
Sthlm, uppfört 1910—n av F. Boberg för
prins Wilhelm o. prinsessan Maria; tillföll efter
deras skilsmässa 1913 prins Lennart. Sed. 1926
bostad för ital. ministern.

Oakland [å°'kl<>nd], stad i Kalifornien, v.
För. Stat. , vid San Franciscoviken mitt emot
San Francisco. 302,000 inv. (1940). Livlig sjö­
fart, betyd, handel o. industri. Slutpunkt för
s. Pacificbanan.

Oak P a r k Village [å°k pak viiridsj], stad i
Illinois, ö. mell. För. Stat. 66,000 inv. (1940).

Oak Ridge [å°'k rid'sj], stad i Tennessee,
För. Stat. 75,000 inv. (1945). Fabriker för till-
verkn. av atombomber. C:a 50,000 arb.

Oann'es, grek. namn pä et t babyloniskt
gudaväsen, trol. fiskguden Hanni.

Oart, kvalitetsförsämrande föroreningar i järn
el. järnmalm, t. ex. fosfor o. svavel.

Oa's (av grek.), odlingsbar plats i ett öken­
område.

Oaxaca el. O a j a c a [oachakk'a]. 1. Stat
i s. Mex 'co, vid Stilla havet. 94,211 kvkm,

80—4y2jyi. Norstedts uppslagsbok. Tryckt 3. 9. 48.

