
Nörrebro — 1257 — Oaxaca

Nörrebro, stadsdel i Köpenhamn.
Nö' r regaard [-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, ätad 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. 1.
(past.adr. Strand); Dals-Eds landsf.distr., Töss-
bo o. Vedbo doms. 1,068 inv. (1947).

Nösslinge, kommun i mell. 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 förvedad
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 l i d h o r n s d j u r , Cavicor'-
nia el. Bo'vidae, 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 onikr. 1300 av
Tyrgils Knutsson, Slottet erövrades av Nov-
gorod 1349, 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 h'-
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 h l i i 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 , NucVjraga ca-
ryocatac'tes, tänil. stor, bruu-
o. vitfläckig kråkfågel, med
lång kraftig näbb. Sällsynt
i Göta- o. Svealand, lever av
insekter, bär, nötter m. ni.
Strykfågel.

Nötmask, larv av nötvi-
veln.

Nötolja, vanlig benämning
på äkta valnötsolja. Har stor
användning vid målning o.
färgrivning.

Nötskrika, Garr'ulus glanda'rius, 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.l. (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 /ÉjÉ*';
skal o. skjuter där in ett ägg. Larven ' / 5 F V
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, Sitfa
europae'a (se bild), liten,
med kraftig, rak näbb,
blågrå med svart streck i
genom ögat. Undersidan
vit med kasfanjeröda si­
dor; allmän i s. o. mell.
Sverige. Strykfågel. Le­
ver av insekter samt av frön av olika slag,
ekollon, nötter m. m. Skicklig klättrare.

.

O
O o, antikva el. latinsk stil. O o, kursiv. O 0, fraktur el. tysk stil. 10 o, gotisk stil.

O 1. 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 namu på organiska
föreningar.

O' (av fornir. haue, ättling), i irl. släktnamn
(ex. 0'Brien) urspr. beteckning för »ättling av».

Oabu [å°a'ho], den viktigaste o. näst största
av Hawaiiöarna. 1,554 kvkm, 311,000 inv.
(1940). Vulkanisk. På O. ögruppens huvud­
stad Honolulu samt den viktiga amerik. flott-
o. flygbasen Pearl Harbor (se d. o.).

Oakhill [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°'kl0nd], 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 vill'idsj], 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
verka, 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.

Oaxaea el. O a j a c a [oachakk'a]. 1. Stat
i s. Mexico, vid Stilla havet. 94,211 kvkm,

80—472771. Norstedts uppslagsbok. Tryckt 3. 9. 48.

Oaxen — 1258 — Obligation

1,192,000 inv. (1940), indianer o. mestteer. Berg­
land med rik växtlighet. Jordbruk o. boskaps­
skötsel, något bergsbruk. — 2. Huvudstad i
O. i, inuti landet. 29,000 inv. (1940). Järnväg
till Mexico o. Veracruz. Kat. ärkebiskop. I
närh. byn Mitla med ståtliga aztekiska ruiner.

Oaxen, o i Himnierfjärden, Mörkö kommun,
Sörml. 1. Kalksten. Äges av Karta & Oaxens
kalkbruk.

Ob [åpp], flod i v. Sibirien, från Altajbergen
till N. Ishavet, där den utmynnar i O b v i k e n,
som är 700 km lång o. 100—120 km bred. Obs
längd är 3,650 km. Största biflod: Irtvsj fr. h.
— En kanal förenar Obs biflod Ket med Jenisej.

Ob., förkortning av lat. obiit.
Obad'ja, profet GT, uppträdde trol. vid

mitten av 400-t. f.Kr. o. förkunnade Edoms
undergång.

Obbola, f. d. municipalsamhälle, fr. 1/1 1947
del av Holmsunds köping, Västerb. 1., vid Ume
älvs mynning. Sulfatfabrik, tillh. Holmsunds AB.

Obdam', J a c o b , baron v a n W a s s e -
n a a r , herre till O. o. Z u i d w i j k (1610
—65), höll. sjöhjälte, ledare för den höll. flotta,
som 1658 undsatte Köpenhamn, överbefäl­
havare för höll. flottan under kriget med Eng­
land 1665, varunder hau omkom.

Obducent' , person som utför obduktion.
Obdukt ion (av lat.), liköppning. Verb:

o b d u c e'r a.
Obehörig; vinst, ekonomisk vinst, som utan

giltig anledning kommit person till del på an­
nans bekostnad. I vissa fall av obehörig vinst
stadgar sv. rätt återbetalningsskyldighet till den
förlorande parten, ss. vid felräkning m. m.

Obei'd (e 1 - O b e i d). 1. Stad i Anglo-egypt.
Sudan (Kordofan). 17,000 inv. (1938). Handels­
plats. Vid O. ledo egypt. trupper ett förkros­
sande nederlag mot mahdin nov. 1883. — 2. Ort
vid Ur, Irak, berömd förhistorisk fyndplats, där
engelsmannen H. R. Hall 1919 konstaterade
betydande spår av en babylonisk stenålders-
kultur med målad keramik samt rester av vass-
hyddor, tätade med lera.

Obelisk' (av grek. obelo's, spett), hög, smal,
fyrkantig, uppåt avsmalnande o. i pyramid
avslutad pelare; förekom urspr. i
Egypten som sinnebild för vissa
gudomlighetcr. Obelisk vid Helio-
polis, se bild.

Oberammergau [åberamm'erga°],
by i 3. Tyskland, s. Bayern, vid
Isars bifl. Ammer, bekant för de
sed. 1634 vart io:e år av invånarna
uppförda p a s s i o n s s p e l e n med
ämne från Kristi lidandes historia
(senast 1934). 2,400 inv. (1933)-

Oberdonau [å'b-], 1938—45 riks­
del (ty. Keichsgau) i Tyska riket. Om­
fattade n.v. Österrike samt del av
Böhmen. I4>337 kvkm, 1,032,000 inv. (i939)-
Huvudstad: I,inz.

Oberhausen [å'b-], stad i delstaten Nord-
rhein-Westfalen, v. Tvskland (Rhcnprovinsen,
Preussen), i Ruhrdistriktet. 192,000 inv. (1939).
Stor järn-, stål- (Gutehoffnungshtitte m. fl.) o.
annan industri. Kolgruvor.

Oberhof [å'b-], luftkurort o. vintersportplats
i delstaten Thuringin, Tyskland. Omkr. 1,300 inv.

Oberländer [å'b-], A d o l f (1845—1923),
tysk skämttecknare (i Fliegende Blätter).

Oberon [å'b-]. 1. Älvornas konung, Titanias
gemål, huvudperson i åtskilliga medeltida sagor.
Stoffet begagnat av Shakspere i »En midsom­
marnattsdröm», av Wieland o. a. — 2. Roman­
tisk opera av K. M. v. Weber med libretto av
J. R. Planché efter Wielands dikt; uppf. i Sthlm
i:a gången 1858.

Ober-Schle'sien [å'b-], 1941—45 prov. i s.ö.
Preussen, Tyskland, bildad 1941 av n. delen av

- forna prov. Schlesien. 20,618 kvkm, 4,341,000
- inv. (1940). S.ö. delen av O. tillhörde Polen o. ett
i mindre område Tjeckoslovakien. Huvudstad:
; Kattowitz. Jfr Katowice.
[Oberstdorf lä'b-j, luftkurort o. vintersport-
. plats i Allgaualperna, s. Bayern, Tyskland.

Omkr. 4.200 inv. Linbana till Nebelhorn (2,208
5 m ö. h.).

Obestånd, persons oförmåga a t t betala sina
1 skulder allteftersom de förfalla. Ej alltid det.
, samma som att skulderna överstiga tillgångarna.
s Den som är på obestånd kan försättas i konkurs-

0 'bi i t , förk. ob., lat., (han, hon) dog.
Objekt' (av iat. objec'tum, något som satts

i vägen), föremålet för något. — Sprdkv. Den
1 satsdel, som tankes som föremål för en hand-
i ling. Man skiljer mellan d i r e k t o b j e k t

el. a c k u s a t i v o b j e k t (ex. han matar
t djuret) o . i n d i r e k t o b j e k t , vanl. dets.
: som d a t i v o b j e k t (ex. han ger [åt] djuret
. mat). — Filos. Det från subjektet skilda o.
• av detsamma oberoende föremål, varpå det
> riktar sin verksamhet.
, Objektglas el. p r e p a r a t g l a s , tunn
. glasskiva, använd som fäste el. underlag för

mikroskopiska preparat. Jfr Täckglas.
Objektiv (av objekt). 1. (Uttal: åbb'jektiv),

till objektet hörande; saklig, opersonlig, opar­
tisk, allmängiltig. Motsats: s u b j e k t i v . —
2. (Uttal: -ti'v), positiv lins'el. linskombination

1 på kikare, mikroskop, kamera o. dyl. optiska
instrument, riktas mot det föremål (objektet),

: som skall iakttagas. Jfr Okular.
1 Objektivism'. Kunskapsteor. Erkännandet

av allmängiltiga, av det uppfattande sub­
jektet oberoende sanningar o. värden. Mot­
satser: s k e p t i c i s m o . f e n o m e n a l a s m .
— Etik. Åsikten at t det sedliga handlandet
bestämmes av något i sig gott o. rätt , oberoende
av den handlandes lust- o. olustkänslor. Mot­
sats: s u b j e k t i v i s m'.

Objekt iv i te t , saklighet, opartiskhet; allmän­
giltighet.

Objekti'vpris'ma, glasprisma, placerat fram­
för den mot himlen riktade linsen (objektivet)
till en astronomisk kikare i avsikt at t uppdela
en himlakropps ljus i ett spektrum. Jfr Spek-
tralanalys.

Ob'jektiv rätt, den gällande rättsordningen,
dvs. sammanfattningen av rättsreglerna för
det mänskliga handlandet. Jfr Subjektiv rätt .

Objektmikrome'ter , tunn glasskiva (ob­
jektglas), i vilken på en längd av 1 mm in­
ristats en skala om 100 lika delar. Användes
till att , oberoende av förstoringen, mikrosko­
piskt uppmäta längder (absolut mätning) på
mikroskopiska föremål.

Objektskatt , skatt, som utgår i förhållande
till skatteobjektets värde, oberoende av ägarens
skatteförmåga, t. ex. skatt på fastighet, kon­
sumtionsskatt o. dyl.

Objet d 'a r t [åbsjä da'r], fr., konstföremål.
Obla't (av lat., egentl. det framsatta, »offer»),

nattvardsbröd (tunna, vita kakor av osyrad
vetedeg). Förvaras vanl. i en o b l a t a s k . Jfr
Nattvardskärl.

Obliga't (av lat.), förpliktad, oumbärlig,
omistlig, nödvändig. — Mus. I ett musik­
stycke ackompanjerande stämma el. instru­
ment, som icke kan undvaras. Motsats: a d
l i ' b i t u m (efter behag).

Obligatio'n (lat. obliga'tio, förbindelse). 1.
Förpliktelse, vanl. på grund av ett avtal. —
2. Skuldförbindelse, ställd till innehavaren o.
lydande på jämna delar av ett större lån
(o b l i g a t i o n s l å n) . Obligationerna, av­
sedda a t t bringas ut i den allmänna marknaden,
äro utställda av stater, kommuner, korporatio­
ner el. större bolag. Jfr Konvertering, Premie­
obligationer o. Sparobligationer.

Obligationsrätt — 1259 — Obstruktion

Obligat io 'nsrät t (av lat. obliga'tio, förbin­
delse), den del av civilrätten, som behandlar
fordringsrätterna.

Obl iga to r i sk (av lat. obliga're, binda), ej
valfri, ovillkorligt förpliktande, nödvändig.
Motsats: f a k u l t a t i'v.

Obligera [-ije'-J (av lat. obliga're, binda),
förplikta, förbinda; göra en tjänst.

Ob'ligo, it., handels term: förbindelse. —
U t a n o b l i g o, utan ansvar (t. ex. för
växels godkännande).

Obli 'ka kasus (av lat. oblVquus, sned, »böjd»),
alla andra kasus än nominativen.

Oblikvite ' t (av lat. obWquus, sned), lutning;
vinkeln mellan jordens ekvatorsplan o. dess
banas plan, f. n. omkt. 230 27'.

Obliteratio 'n (av lat. oblitera're, utplåna),
kanalformade organs (blodkärls) el. håligheters
tilltäppande genom skrumpning.

Oblomov [ablå'm°ff], huvudpersonen i den
ryske förf. Gontjarovs roman av samma namn.
I överförd bemärkelse en lättjefull drömmare.

Oboe [å'båe] (av fr. haut bois, högt trä), trä-
blåsinstrument med dubbeltungat rörmun­
stycke. Tonom­
fång b—a3; ge­
nomträngande,
något nasal klang. — O b o e d ' a m o r e står
en liten ters lägre än vanlig oboe; brukades på
1700-t. — A l t o b o e är ett annat namn för
engelskt horn. — B a r y t o n o b o e står en
oktav lägre än oboen,

Oboist', oboespelare.
Obok [åbåkk'], hamnstad i Franska Somali-

landet, vid Adenviken. 250 inv. (1936). Kol­
station.

Obol [åbå'l], forngrek. mynt, i regel av sil­
ver, på Solons tid värt omkr. 12 öre. Åv.
namn på mynt i senare tid.

Obolen'skij , I v a n M i h a j l o v i t j , furst
O. (1853—1910), rysk ämbetsman, general­
guvernör i Finland efter Bobrikovs död 1904
—05. O. inledde under sin ämbetstid den
friare regim i Finland, som varade till 1908.

Obolus , släkte av under silurperioden le­
vande armfotingar, vilkas skal ofta träffas i
stor mängd, ex. i o b o l u s s a n d s t e n e n
från Östersjöprovinserna.

Obotri ' ter , västra grenen av de baltiska sla-
verna, en gång bosatta i nuv. Holstein o.
Mecklenburg; stundom namn blott på en del
av denna. Henrik Lejonet öppnade på 1100-t.
deras områden för kristendom o. tysk kolonisa­
tion. Rester av slav. språk funnos ännu på
1700-t. vid Elbe.

Obra'dovitj [-vitsj], D o s i t e j (1744—1811),
serb. författare. Översatte Aisopos' fabler o.
skrev patriotiska oden. En av grundarna av
det serb. litteraturspråket.

Obrecht [å'-], J a c o b (omkr. 1450—1505),
nederl. tonsättare, en av sin tids främsta kontra-
punktister, skrev mässor, motetter m. m.

Obregön [-gånn'], A l v a r o (1880—1928),
president i Mexico 1920—24. O. störtade sin
företrädare Carranza, vars anhängare han tidi­
gare varit, genom en revolution o. verkade under
sin ämbetstid energiskt för förvaltningens ren­
sande samt hävdande av landets oberoende.
Åter president 1928 men mördades s.å.

Obre 'novit j , serbisk fursteätt, härstammande
från bondesläkt. Utslocknade med Alexander
I 1903. — 1. M i 1 o s j O. (1780—1860), serb.
furste, valdes 1817, efter resning mot tur­
karna, til) »överknes» med ärftlig rä t t för
den närmaste inom släkten. Jfr Milan I o.
Alexander I. — 2. M i k a e l O. (1824—68),
yngre son till föreg., furste av Serbien 1839,
störtad 1842 av Alexander Karageorge vit j, ånyo
regent 1860. Mördad.

OBrien [åbraj'an], W i l l i a m S m i t h

(1803—64), irl. politiker, sökte 1848 uppvigla
bönderna på Irland; förvisades därför på livs­
tid till Tasmanien men benådades 1856.

Obrist [å'b-], H e r m a n n (1863—1927),
tysk bildhuggare, grundade 1894 i Miinchen en
skola för konsthantverk.

Obrogatio 'n (av lat.), upphävande av en
lags giltighet. — Verb: o b r o g e'r a.

Obs., förkortning av observera el. obser-
vandum.

Obscen [-sje'n el. -se'n] (av lat.), anstötlig,
slipprig.

Observan'dum, plur. o b s e r v a n'd a, lat.,
något, som bör uppmärksammas el. iakttagas.

Observandum, non imitan 'dum, lat., något
som bör uppmärksammas men ej efterhärmas.

Observans' (av lat. observa're, iakttaga),
strängt iakttagande av ordensreglerna i ett
kloster; ordensstadga; klosterregel. Äv. strikt
0. själlöst fasthållande vid dogm, regel, sed­
vänja el. dyl. — O b s e r v a n' t e r, medlem­
mar av en religiös orden, som följa ordensreg­
lerna strängare än andra.

Observatio'n (av lat.), iakttagelse, rön. —
O b s e r v a't o r, iakttagare; tjänsteman vid
observatorium o. Rikets allm. kartverk.

Obs er va tio' nsb lo e k a d , övervakande av fient­
lig sjöstyrka med svaga stridskrafter utanför
hamnen men med en större styrka i beredskap
för at t angripa, om fienden går till sjöss.

Observa tor ium (av lat. observa're, iakttaga),
byggnad, avsedd för studium av stjärnhim­
meln. Det äldsta nu existerande grundades i
Paris 1667. Andra berömda observatorier äro
Greenwich i England (o-meridianen), grundat
»675, Yerkesobservatoriet i Wisconsin, Lick-
observatoriet på Mount Wilson o. Mount
Palomarobservatoriet i Kalifornien i För. Stat .
Uppsalas o. Sthlms observatorier grundades
på 1740-t., Lunds T753.

Observatö'r (av observera), iakttagare; spa-
nare för artilleriets eldledning; regeringsombud
vid internationell konferens utan fullmakt at t
deltaga i besluten; förtroendeman, utsänd at t
på ort o. ställe studera en situation.

Observer, T h e [ö1 åbso'v°], konservativ
söndagstidning • i London, grundad 1791.
rgo8—42 var J. L. Garvin redaktör, 1942—48
1. Brown, därefter D. Astor.

Observe'ra (av lat.), iakttaga, lägga märke
till, ge akt på.

Obs id ian , mörkbrun el. svart vulkanisk
bergart av glasartad karaktär. Låter lätt klyva
sig i knivskarpa skivor, varför den under sten­
åldern o. långt senare användes till smärre
verktyg samt pilspetsar. Obsidian bröts i för­
historisk tid för export på ön Melos i Egeiska
havet. Andra centra för obsidianindustri fun­
nos i nuv. Ungern o. på Lipariska öarna.

Obskurant ' , fiende till upplysning o. tanke­
frihet; därav o b s k u r a n t i s m'.

Obsky'r (av lat. obscu'rus, mörk), dunkel;
föga känd, obekant; ljusskygg.

Obso le t (av lat.), föråldrad, ur bruk (om
ord, talesätt, rättsregel osv.).

Obs t e t r i k (av lat. obstetrix, barnmorska),
läran om förlossningskonsten. — O b s t e't r i-
k e r, läkare, som sysslar med obstetrik.

Obsffelder, S i g b j ö r n (1866—1900),
norsk författare. Bl. arb. dikter, kärleks­
historien Korset (1896) o. En pr ests dagbog
(1900). Själfull o. världsfrämmande, med något
av vagabondens oro, skattades O. under 1890-t.
högt inom exklusiva kretsar.

Obstina't (av lat.), halsstarrig, egensinnig.
Obs t ipa t ion (av lat. ob, för, o. stipa're,

stoppa), dets. som förstoppning.
Obstruktio 'n (av lat. obstru'ere, bygga för).

1. Polit. Försök a t t hindra el. fördröja ett beslut
inom en rådplägande församling, särsk. genom

Obwalden — 1260 — OConnell

utdragna tal. — 2. Kampmedel vid arbetskon-
flikter, varvid arbetarna söka skada arbetsgi­
varna genom en långsam arbetstakt utan at t
direkt bryta mot föreskrifterna i arbetsregle-
mentet. — 3. Med. Tillspärrning, t. ex. av
näsan.

Obwalden [åpn'-], halvkanton av Unter-
walden, Schweiz. 493 kvkm, 20,000 inv. (1940).

0 'Casey [åke''sij, S e a n,
f. 1884, irl. dramatiker, tidi­
gare grovarbetare, ger i sina
dramer prov på irl. patos o.
humor, så i Kathleen listens
in (1923), The shadow of a
gunman (1923), Juno and the
paycock (1924; Juno och på­
fågeln, uppf. i Sthlm 1927),
The silver tassie (1928),
Within the gates (1933; In­
nanför grindarna, uppf. i
Sthlm 1943), Red roses for
me (1943; Rödaste rosor, uppf. i Göteb. 1945) o.
Oak leaves and lavender (1946; Eklöv och laven­
del, uppf. i Hälsingborg 1946).

Oco'am, W i l l i a m (omkr. 1290—1349),
eng. medeltidslärd, franciskanermunk o. univer­
sitetslärare, är inom skolastiken huvudrepre­
sentant för »nominalismen»: begreppen äro ej
avbilder av tingen, utan blott tänkandets
hjälpmedel.

Occari 'na, leksaksinstru­
ment av lera (»lergök») med 8
tonhål, uppfunnet på 1800-t.
i Italien. (Se bild.)

Occasion [åkas-jå"*'], fr., tillfälle; i annonser:
fynd, förmånligt pris.

Oocidenta'l [åksi-]. 1. Västerländsk. —
2. Hjälpspråk, utarbetat av E. de Wahl 1922.

Ocoidental isk [åksi-], västerländsk. Mot­
sats: o r i e n t a'l i s k.

Occiden'ten [åksi-] (av lat. occ'idens, den
nedgående [solen]), Västerlandet i motsats till
O r i e n t e n .

Occipita'l [åksi-] (av lat. occ'iput, bak­
huvud), till bakhuvudet el. nacken hörande.

Oecleve [åkk'liv], T h o m a s (1370—145°),
eng. skald, förf. till De regimine principum, en
furstlig uppfostringslära (omkr. 1412).

Ocea'n (av Okeanos), hav, världshav.
Ocea'nien el. S ö d e r h a v s ö a r n a , gemen­

samt namn på öarna i Stilla havet utom Austra­
lien o. närmast intill liggande öar. Delas efter
befolkningen i tre huvudgrupper: M e 1 a n e-
s i e n, öarna n.ö. och ö. om Australien
med Nya Guinea, M i k r o n e s i e n , öarna
n. därom, samt P o l y n e s i e n , fr. o. m.
Nya Zeeland t. o. m. Hawaiiöarna samt öarna
ö. därom. Tills. c:a 1.2 mill. kvkm, med c:a 4
mill. inv. — Den ögrupp i O., som först upptäck­
tes av européer, var Marianerna, dit Magal-
häes kom 1521. Efter Cooks resor på 1770-t.,
då bl. a. Nya Kaledonien nåddes, voro i stort
sett alla ögrupper kända.

Ooean Island [å°'s3°n aj'l°nd], annat namn
på ön Banaba i Stilla havet.

Oceanografi ' (av ocean o. grek. gra'feinl
skriva), havsforskning, vetenskapen om haven.

Oceanogra f i ska ins t i tu te t , Göteborg, till­
kom genom medel skänkta av Knut o. Alice
Wallenbergs stiftelse o. invigdes jan. 1930.

Ochra 'na, hemlig politisk polis i tsartidens
Ryssland; verkade i stor utsträckning genom
provokation. Svstemet förekommer äv. i Sovjet­
ryssland (jfr GPU, NKVD o. MVD).

Och'rida, stad i Jugoslavien, s.v. Serbien,
vid O c h r i d a s j ö n (270 kvkm; märkligt
fågelliv). 12,000 inv. — Minnesmärken från
medeltiden, då O. var en bulgarisk kultur­
härd.

0 'e imum, växtsläkte (fam. Labiatae), c:a
60 arter tropiska örter, rika på flyktiga, starkt
luktande oljor. Blomkronans överläpp fyrflikad,
underläpp hel. 0. basi'ticum, basilika (Asien,
Afrika, äv. odlad), har ovala, glatta, spetsade
blad, håriga stammar, rödvita blommor o.
nej likartad doft. Gammal lake- o. krydd­
växt.

Ockasionalism' [åkka-] (av lat. occa'sio,
tillfällighet), filos, åskådning, som hävdar a t t
förhållandet mellan det själsliga o. kroppsliga
förmedlas av Gud på så sätt, a t t et t tillstånd
hos kroppen blir »tillfällig orsak» (causa occa-
siona'lis) för Gud (veta causa) a t t framkalla et t
motsvarande hos själen o. omvänt. Ockasio-
nalismen uppstod bl. Cartesius' efterföljare,
Geulincx, Malebranche, som tillämpade denna
tankegång på förhållandet mellan orsak o.
verkan överhuvudtaget, m. fl.

Ockelbo, kommun i n. Gästrikland, Gävleb.
1.; Ockelbo landsf.distr., Gästrikl. v. doms.
7,622 inv. (1947), därav i Åmots förs. 973 o.
Ockelbo förs. 7,622.

Ockelboverken, gemensam benämning på
en rad järnbruk i Gävleb. 1. o. Kopparb. 1.,
1887 inköpta av Kopparbergs o. Hofors såg­
verks AB. (numera: Kopparfors AB.), varefter
beteckningen överförts på detta bolags samt­
liga egendomar.

Ocker, utnyttjande av annans trångmål, oför­
stånd, lättsinne el. beroende ställning för a t t
skaffa sig oskäliga förmåner. Avtal, som till­
kommit genom o., är enl. 31 § avtalslagen ogil­
tigt, vare sig det rör sig om oskälig ränta på
lån (k r c d i t o c k e r) el. orimligt lågt pris vid
köp (s a k o c k e r). O. är äv. straffbart enl.
21 kap. 5 § strafflagen.

Ockerpantning, brott, som består i a t t
någon mottager en falsk el. eljest oriktig hand­
ling (t. ex. en förfalskad revers el. ett skulde­
brev på högre belopp än den verkliga skulden)
el. en check utan täckning för a t t använda
handlingen som påtryckningsmedel vid indri­
vandet av en fordran. Straffas enl. 21 kap.
10 § strafflagen.

OckIusio'n (av lat. occlu'dere, tillsluta). Med.
Tilltäppning, tillslutning av t. ex. tarmen;
tändernas inbördes inpassning vid samman-
bitning. — Kem. Inneslutning av e t t ämne
inuti ett annat genom absorption, ex. främ­
mande joner vid utfällning av et t svårlösligt
salt el. gas, som bildas i et t fast ämne (ss.
emanation i et t radiumprep.). Äv. absorption
av gaser i metallers inre kallas ocklusion.

Ockra, dets. som gulockra el. brunockra.
Ockult ' (av lat.), hemlig. Jfr Ockultism.
Ockultat io 'n (av lat. occuVtus, hemlig) el.

b e t ä c k n i n g säges uppstå, när en stjärna
el. planet bortskymmes av annan, mer närbe­
lägen himlakropp, oftast månen.

Ockultism' (av lat. occuVtus, hemlig), den
förmenta vetenskapen om ockulta, dvs. för­
borgade, ting, som icke genom våra sinnen el.
genom den vanliga erfarenheten kunna fattas.
Ockultismen antager hemliga krafter i naturen
o. uppställer läror om dessas verkningar.

Ockupatio 'n (av lat.). 1. Besittningstagande
av herrelöst land. — 2. Tillfälligt besättande av
fientligt landområde under krig. Denna krigs­
ockupation (occupatio bellica) regleras i det vid
1907 års Haagkonferens antagna reglementet
för lantkrigföringen, men bestämmelserna ha
under de båda världskrigen ofta åsidosatts. —
Verb: o c k u p e'r a.

O'C0nnell [åkånn'<>l], D a n i e l (1775—
1847), irl. politiker, framtvang 1829 års »eman­
cipationsakt», som för katolikerna öppnade till­
träde till eng. parlamentet o. flertalet stats­
ämbeten.

0'Connor — 1261 — Odensvi

0'Connor [åkånn'8], F e a r g u s (1794—
1855), irl. politiker, anhängare av chartismen,
vars demokrat, reformer han ville genomdriva
äv. med våldsamma medel.

Octand'ria, den 8:e klassen i l innes sexual­
system. Omfattar växter med tvåkönade blom­
mor o. 8 fria ståndare. Hit föras bl. a. släk­
tena Epilobium o. Paris.

Octa'via. 1. Syster till kejsar Augustus.
maka till triumviren Marcus Antonius, innan
denne ingick förbindelse med Kleopatra (32
f.Kr.). O. var moder till M a r c e 11 u s, som
sedermera adopterades av Augustus. Dog år
11 f.Kr. Prisad som en förebild för en romarinna.
— 2. Neros maka (52 e.Kr.), av gemålen
grundlöst beskylld för äktenskapsbrott o. mör­
dad 62 e.Kr.; högt uppburen av folkmeningen.
O. har givit namn o. stoff åt latinets enda be­
varade praetexta'ta-drama, författat strax efter
Neros död, förr med orätt tillskrivet Seneca.

Ootavia'nus, G a j u s J u l i u s C a e s a r ,
kejsar Augustus' ursprungliga namn.

0. D., förk. för sångsällskapet Orphei Drängar.
Od, i nord. myt. Fröjas make.
Od, kommun i mell. Västergötland, Älvsb. 1.;

Gäsene landsf.distr., Borås doms. 589 inv.
(1947).

Odal (fsv. opal, sammanhänger med adel),
egentl. som avser fädernearv; anv. i samman­
sättningar såsom o d a l b o n d e , ägare till
0 d a 1 j o r d .

Odalby el. b o 1 b y, i äldre lagspråk be­
nämning på gammal by i motsats till av­
gärdad by.

Odalfält, utmål, som tilldelats vissa gruvor
före 1649.

Odalisk' (turk. o'dalyk), haremsslavinna.
Odaljord, jord på landet, som innehas med

enskild äganderätt. — O d a l m a n , bonde.
Odarslövs församling i Igelösa o. Odarslövs

kommun, Malmön. 1. 453 inv. (1947).
Odawara, stad i ö. Japan, med gammal borg,

var av betydelse under Japans riddartid.
Ödda, industrisamhälle o. turistort i v.

Norge, Hordaland fylke. Kem.-teknisk o.
metallindustri. 7,700 inv. (1932).

Oddfellows [åddfell'å°s] (eng., egentl. udda
[övertaliga] kamrater), ordenssamfund med ur­
sprung i England, från början sammanslutning
för inbördes hjälp av per­
soner, som ej tillhörde de
vanl. gillena. 1819 över­
fört till För. Stat., där det sedan antog själv­
ständig gestalt. Till Sverige kom den amerik.
grenen 1884. O. är näst Frimurarorden världens
största ordenssamfund. Ordenstecken är tre
länkar, se bild.

Odds [ådds], eng., olikhet; ojämnt vad, då
den ene håller mer än den andre; vid totalisa-
torspel betecknar odds det antal gånger vinsten
är större än insatsen.

Ode (av grek., egentl. sång), högstämd dikt.
1 äldre grek. lyrik reciterades oden till musik.
Diktarten fullkomnades av Pindaros o. åter­
upplivades i rom. litteratur av Horatius, vars
oden efterliknats under renässansen o. senare.

Odei'on (grek.) el. o d e'o n, lat. o d e'u m,
»sångsal», i forntidens Grekland benämning på
byggnad för konserter.

0 'del , A n d e r s (1718—73), ämbetsman,
politisk författare i hattpartiets anda, namn­
kunnig som diktare av Sinclairsvisan (1739).

1. Odelberg, A x e l (1805—84), jordbru­
kare, banbrytare för moderna jordbruks­
metoder (mönstergården Enskede).

2. Odelberg, W i l h e l m (1844—1924), son
till A. O., industriidkare, föregångsman inom vår
porslinsindustri (Gustavsberg), initiativtagare

till sociala anstalter inom fabriksindustrien; kon­
servativ politiker, led. av FK 1884—1910.

3. Odelberg, T h e o d o r (1847—1938), son
till A. O., jordbrukare, ämbetsman, konservativ
politiker, I,antbruksstyrelsens förste chef (1889),
landshövd. i Gävle 1899; vår förste jordbruks­
minister (1900—05); led. av FK 1892—1918.

4. Odelberg, A x e l , f. "V4 1873. son till
W. O., civilingenjör, industriman, dir. för Gus­
tavsbergs porslinsfabrik 1924—37.

Odelstinget, den större avdelningen inom
norska stortinget, utgörande 3/4 av dettas sam­
lade medlemsantal, dvs. 112. Har egen pre­
sident o. vice president. Den andra avdel­
ningen kallas lagtinget. Jfr Norge.

Oden el. O d i n , ty. W u o t a n el. W o-
t a n, i germ. myt. en av huvudgudarna, vis­
domens o. stridens gud. I 0:s sal, Valhall,
troddes de i strid fallna kämparna samlas. Till
utseendet tänktes O. som en gammal, enögd man
med långt skägg o. slokhatt. I Norden dyrka­
des O. som den främste bland åsarna. Hans
gemål var Frigg.

Oden, S v e n (1887—1934), kemist, prof. vid
Tekn. högsk. 1920 o. vid Centralanst. för för­
söksväsendet på jordbruksområdet 1925. Grund­
lägg, arb. över kolloidalt svavel, humusämnen,
pulverformiga ämnens kornstorlcksfördelning o.
växtodling i elektr. ljus.

Odena' tus, S e p t i m i u s , inhemsk furste i
Palmyra, gemål till Z e n o b i a, kämpade under
kejsar Gallienus framgångsrikt mot perserna,
antog konungatiteln o. upphöjdes år 265 e.Kr.
till Augustus. Mördades år 267 e.Kr. av en
släkting.

Odensala. 1. Kommun i s. Uppland, St hl ms
1.; Knivsta landsf.distr., Sthlms l:s v. doms. —
Medeltida kyrka med kalkmålningar fr. 1490-t.
Trakten rik på fornlämningar. 923 inv. (1947).
— 2. Travbana vid Östersund, invigd 1936.

Odense [å'd-J. 1. Amt i Danmark, omfattar
n. Fyn samt några småöar. 1,810 kvkm, 231,000
inv. (1945). Städer: Odense, Kerteminde,
Bogense, Assens, Middelfart. — 2. Danmarks
tredje stad, huvudstad i O. 1, på n.ö. Fyn. 92,000
inv. (1945). Säte för Amtmanden i O. Amt o. för
biskopen i Fyns .Stift. Bl. kyrkorna märkes S:t
Knud, uppförd 1081—93, ombyggd i gotik efter
eldsvåda vid i200-t:s slut, restaurerad 1868—
75. Kungagravar. Märkligt altar verk av Claus
Verg fr. isoo-t:s början. På klostcrgrund upp­
fördes ett kungl. slott 1719—20, nu i stadens
ägo. — Betyd, industri (bryggerier, socker-,
margarin-, klädes- o. maskinfabriker, glasverk,
gjuterier m. m.). Handel o. sjöfart. — O. är en
av Danmarks äldsta städer, hette urspr.
Othenswe (Odens helgedom) o. namnes i:a
gången 987. O. var 1658—60 besatt av sven­
skarna.

Odense Aa [-å], vattendrag på Fyn, avlopp
för Arreskov Sö, utfaller i Stora Balt.

Odensjö, kommun i s.v. Småland, Kronob.
1.; Ijidhults landsf.distr., Sunnerbo doms. 602
inv. (1947)-

Odensjön, sjö i mell. Skåne, på ö. sidan av
Söderåsen, är nästan cirkelrund med 60 m
höga, branta stränder o. har bildats genom
inlandsisens nötning samt uppdämning genom
en morän. Avflyter genom en å till Rönneån.

Odenskälla , hälsokälla i Luudsbrunn, 9 km
n. om Skara, med ursprung i urgammal käll-
kult; togs i . börj. av 1700-t. i medicinskt
bruk.

Odensvi. 1. Kommun i n.ö. Småland. Kalm.
1. (past.adr. Odensviholm); Gamleby landsf.­
distr., Tjusts doms. 1,330 inv. (1947). — 2.
Kommun i s. Västmanland, Västmanl. 1. (past.­
adr. Köping); Hedströmmens landsf.distr.,
Västmanl. v. doms. 1,180 inv. (1947).

Odensviholm — 1262 — Odovakar

Odensviholm, gods i Odensvi kommun,
Kaltn. 1. Huvudbyggn. från 1785 med gusta­
vianska interiörer.

Odensåker, kommun i n. Västergötland,
Skarab. 1. (past.adr. Väring); Tidans landsf.-
distr., Vadsbo doms. 398 inv. (1947).

Odenwald [å'denvalt], bergstrakt i s.v.
Tyskland, mellan Neckar o. Main. Högsta
toppen 626 m ö. h.

Ode'on, dets. som Odeion.
Odéon [ådeån«*], T h é å t r e n a t i o n a l

de TO d é o n, teater i Paris, grundad 1797.
På O. har huvudsakl. spelats klassisk tragedi
o. komedi samt modernt högre drama.

Öder [å'-], po. O d r a, (lod i Mellaneuropa;
upprinner pä Odergebirge i n. Mähren, Tjecko­
slovakien, o. flyter genom Polen samt ss. gräns­
flod mellan Tyskland o. Polen till Pommer-
sches Haff, ur vilken den med tre armar ut­
faller i Östersjön, omslutande öarna Usedorn
0. Wollin. Iyängd 861 km. Flodområde 118,600
kvkm. Segelbar från Ratibor, s.ö. Schlesieu.
Kanaler till Spree o. Havel, den senare för stor­
sjöfart mellan Stettin o. Berlin. Talrika bi­
floder, den största Warthe fr. h. — I Versailles-
fördraget förklarades O. från bifl. Oppas inflöde
vara en internationell vattenväg o. ställdes
under förvaltning av en internationell O d e r-
k o m m i s s i o n , i vilken äv. Sverige fick en
representant, Tyskland frigjorde sig dock 1936
från dessa bestämmelser.

Oderberg, ty. namnet på Bohumin.
Öder—Donau-kanalen, en 1939 påbörjad

kanal, avsedd at t förbinda Öder med Donau
vid Bratislava.

0'derint, dum me ' tuant , lat., »må de hata,
blott de frukta», replik ur en lat. tragedi, upp­
repades gärna av kejsar Caligula.

Oderljunga, kommun i n. Skåne. Kristianst.
1. (past.adr. Perstorp); Riseberga landsf.distr.,
N. Åsbo doms. 1,594 inv. (1947).

Odescal 'chi [-ki], berömd ital. adelsätt från
Lombardiet, känd sed. 1200-t. Till dens. hörde
påven Innocentius XI .

Odessa [adjäss'a]. 1. Förvaltningsområde i
Ukraina, vid Svarta havet. 35,000 kvkm,
2.1 mill. inv. (1933). Stor industri o. handel,
åkerbruk, trädgårds-, tobaks- o. vinodling.
Milt klimat, många badorter. — 2. Huvudstad
i O. 1, vid Svarta havet. 604,000 inv. (1939)-
Rysslands främsta exporthamn för spannmål
o. socker. Universitet. Ockuperat av tyska o.
rumänska trupper 1941—44-

Odets [å°dä'tts], C 1 i f f o r d, f. 1906, amerik.
författare o. skådespelare. Bl. arb. Rocket to
the moon (1939; Månraketen, uppf. i Göteb.
1943). Golden boy (1937; Lyckans gullgosse,
uppf. i Sverige 1944) o Clash by night (1942;
Urladdning, uppf. i Sthlm 1943).

Ode'um, dets. som Odeion.
1 . Odhner, C l a s T e o ­

d o r (1836—1904), histori­
ker, prof. i Lund 1871—87,
riksarkivarie 1887—1901.
Huvudarbetet inom 0:s be­
tydande alstring är Sveri­
ges politiska historia under
konung Gustaf III:s regering
(3bd, 1885—1905), ofullbor­
dat. Banbrytande läro­
boksförfattare. (Se bild.)

2. Odhner, W i 11 g o d t
(1845—1905), kusinson till
C. T. O., ingenjör, verksam i Ryssland, konstrue­
rade 1875 en räknemaskin, som till 1917 tillver­
kats i Petersburg o. från 1918 i Göteborg (A B.
O r i g i n a l - O d h n e r . Aktiekap. 2 mill. kr.,
1948; dotterb. till AB. Åtvidabergs Industrier).

3. Odhner, T e o d o r (1879—1928), son till
C. T. O., zoolog, prof. o. intendent vid Riks-

museet 1918. Folkbildningsman (1922—26
förest, för Sthlms arbetarinstitut).

Odikabröd, dets. som dikabröd.
0'dilo (962—1049), abbot i Cluny från 994,

en av eluniacensiska reformrörelsens ledare.
Odin, dets. som Oden.
Odinslund, park mellan domkyrkan o. slottet

i Uppsala. Vid den här av Karl XIV Johan
åt Gustav II Adolf uppresta granitobelisken
samlas studentkåren årl. 6 nov. för a t t med
tal o. sång fira hjältekonungens minne.

0'di profa'num vul 'gus et ar 'ceo, lat., »den
råa hopen hatar o. avskyr jag» (Horatius).

Odisputabe l (av lat. disputa're, avhandla),
obestridlig, oomtvistlig.

0 'd ium, lat., hat. — O d i u m m e'd i c u m,
o d i u m t h e o l o'g i c u m, egentl. medi­
cinskt, resp. teologiskt hat; oförsonligt hat
(urspr. mellan yrkesutövande medicinare el.
mellan teologer av olika åsikter),

Odiö's (av fr.), förhatlig.
Odlingsgräns el. k u 11 u r g r ä n s, be­

nämning på en administrativ gränslinje mellan
fjällbygd och odlad bygd i Lappland, definitivt
utstakad på 1880-t. til! skydd för lapparnas in­
tressen.

Odlingslånefonden, 1913—26 en under
Statskontorets förvaltning ställd fond med ända­
mål at t genom lån stödja avtappning av sjöar o.
sänka trakter samt odling av torrlagda marker.
Ombildades 1926 till Statens avdikningslånefond.

0 'do , dens. som Eudo.
0 ' d o f r å n C l u n y (879—942), fransk

abbot i Cluny, klosterreformator, musikskrift­
ställare, upphovsman till det gängse bruket
av tonbokstäverna (a—g). Helgonförklarad.

Odogra'f el. k u r s r i t a r e , instrument,
som automatiskt utlägger i sjökortet et t fartygs
distanser o. kurser.

0'don, ar t av växtsläktet Vaccinium.
0 'Donnel [ådånn'°l], gammal irl. stormans­

släkt från Ulster; anhängare av Stuartarna,
efter vilkas nederlag 1690 ättens medl. gingo
i österrik., fransk el. spansk tjänst.

Odonti ' tes, växtsläkte (fam. Scrophula-
riaceae), 23 arter ettåriga örter el. halvbuskar
(Europa, Medelhavsområdet), alla halvparasiter.
Blad smala, blommor röda el.gula i ensidig klase.
0. rubra, rödkulla, hos oss et t vanligt åkerogräs.

Odontogloss 'um, växtsläkte (fam. Orchida-
ceae), c:a 150 arter (Sydamerikas bergstrakter),
alla epifyter. Flera arter med vackra blom­
klasar, hos oss allmänt odlade i växthus.

Odontologi' (av grek. odu's, tand, o. lo'gos,
lära), läran om tänderna o. deras sjukdomar.
— Adj. o d o n t o 1 o'g i s k. — O d o n t o l o'g,
tandläkare (föga använd benämning).

Odontologi'© kandidat, den som avlagt tand­
läkare-kandidat-examen.

Odontolo'giska föreningen, sammanslut­
ning av studerandena vid Tandläkarinstitutet
i Sthlm. Grundades 1888.

Odontologiska säl lskapet i Sthlm, en 1901
bildad sammanslutning av tandläkare.

Odontologisk tidskrift , Sveriges äldsta
tandläkaretidskrift, grundad 1893 (av tandl.
Ernst Sjöberg, Sthlm). Utges sed. 1918 från
Göteborg av Nordisk odontologisk förening.

Odontosper 'mum, örtsläkte (fam. Compo-
sitae), 12 arter, de flesta i Medelhavsområdet.
Korgar med tunglika kantblommor. 0. pyg-
mae'unt (Sahara till Iran), den äkta jeriko-
rosen, har stora bladlika holkfjäll, som i torka
ligga tä t t hoplagda över frukterna men fuktade
böja sig utåt.

Odova'kar, d. 493 e. Kr., anförare för ger­
manskalegotrupper, störtade 476 den siste väst-
rom. kejsaren, Romulus Augustulus, o. utropades
till konung av Italien; besegrad o. dödad av
östgoternas konung Teoderik.

Odra — 1263 — Offentlig rätt

Odra [å'dra], po. namnet på Öder.
Odra Por t [å'dra], till 1947 W a r s z o w ,

hamn i vojevodskapet Szczecin, n.v. Polen, änd­
punkt för ångfärjelinjen mellan Sverige o. Polen.

0'Dwyer [åd°aj'tt], W i l l i a m , f. 1890,
ainerik. jurist av irländsk härkomst, distrikts­
åklagare i New York från 1932. La Guardias
efterträdare som New Yorks borgmästare 1946.

Odysséen, en av de homeriska dikterna
(se d. o.), skildrar Odyssevs' äventyrliga hem­
färd efter Trojanska krigets slut.

Odyss'evs, lat. U 1 i x e s el. U 1 y s s'e s,
grek. sagohjälte, huvudpersonen i den forngrek.
hjältedikten Odysséen. O. var konung över
Itaka o. en bland de främsta kämparna i
Trojanska kriget, upplevde på hemfärden från
Tröja märkvärdiga äventyr.

Odö'r (av fr.), lukt, doft; stank.
0 'dört , art av örtsläktet Conium.
oe, förkortning för örsted.
Oeben [öbänn'], F r a n c o i s (omkr. 1710-

20—63), fransk möbelarkitekt, Ludvig XV:s
mest kände ebenist, hos vilken den följande
tidens skickligaste möbelarkitekter utbildades.
Specialitet: skrivbord med rullklaff. Hans verk­
stad övertogs av Riesener.

Oecolampa'dius [öko-], J o h a n n e s (1482
—1531), tysk reformationsman, Reuchlins,
Erasmus o. Zwinglis medarbetare, genomförde
reformationen i Basel. Disputerade med Luther
vid religionssamtalet i Marburg 1529.

Oecus [e'kus], lat., o i'k o s, grek., fest­
matsal i förnäma fornrom. hus, vanl. på tre
sidor omgiven av kolonnader.

Oedenburg [ö'd-], ung. S o p r o n, stad i
n.v. Ungern. 42,000 inv. (1941). Vintillv. o.
fruktkonservering.

Oedipus [åj'- el. e'-], lat. form för Oidipus.
Oehlenschläger [ö'l-], A d a m (1779—1850),

dansk skald, prof. i estetik 1810, romantikens
främste representant i Danmark. Utgav 1802
en märklig saml. Digte, vari han i nyromantisk
anda behandlat fornnord.
ämnen, samt det lyriska
dramat Sankt Hansaften
Spil. 1805 utkom Poetiske
Skrifter (2 bd), innefattande
främst det romantiska sago­
dramat Aladdin. Vistades
1805—09 utomlands, var­
under han bl. a. skrev sorge­
spelen Hakon Jarl, Baldur
hin gode. Hans författar­
skap efter hemkomsten (ro­
manscykeln Helge, 1814,
m. m.j blev utsatt för skarp kritik. Det stora
inflytande han utövat på nordisk litteratur har
sin särskilda betydelse i det intresse han upp­
väckte för den fornnordiska ämneskretsen.
1945 utg. Breve fra og til Adam Oehlenschläger
1708—1809. I—II.

CEil-de-boeuf [öj-d°-böf f], fr., dets. som oxöga.
von Oelreioh [ö'lräjk] N i k l a s (1699—

1770), ämbetsman, politiker, utgav tidskriften
Årlig Svensk (1755—56), hattpartiets organ.

Oels el. Ö 1 s, po. O 1 e s n i c a, fordom fur-
stendöme ' ö. Tyskland, prov. Nieder-Schlcsien,
Preussen, 1884 delat mellan Preussen o. Sach-
sen, varvid den mindre; preuss. delen blev för-
läning åt tronföljarna. Residensslottet, i staden
O. (16,000 inv., 1933) ö. om Brcslau, beboddes
av tyske exkronprinsen Vilhelm.

O e n a n t h e [en-], örtsläkte (fam. Umbelli-
ferae), 35 arter på n. halvklotet. Vattenväxter
med mångbladigt enskilt svepe. O. -phelland'-
rium, stäkra, har nedtill uppblåst stam, 2—3
gånger pardelade blad, de nedsänkta med hår-
smala flikar (gälblad). Anses vara giftig.

Oeno lhe ra [en-], örtsläkte (fam. Oeno-

theraceae), c:a 100 arter (Amerika). Blombotten
lång, rörformig, frukten en kapsel med hår­
lösa tron. C biemVis, gulltrav, tvåårig, intill
meterhög, med avlånga blad o. stora, svavel­
gula, oskaftade blommor, förvildad hos oss.
0. lamarckia'na bekant som försöksväxt för
grundandet av H. de Vries' mutationsteori.

Oesch, L e n n a r t , f. 1892, finl. general.
O. utbildades från 1915 vid 27. jägarbataljonen
i Tyskland o. deltog i Första världskr. på öst­
fronten samt i Finska frihetskriget 1918. Chef
för krigshögskolan 1926—29, divisionschef 1929
"—30i generalstabschef 1930. Generallöjtnant
1936. Var generalstabschef under Finsk-ryska
kriget 1939—40 o. armékårchef 1940—45.
Förde 1942 befälet på Svirfronten. Dömdes 1946
till 12 års tukthus för at t under kriget egenmäk­
tigt ha låtit arkebusera krigsfångar.

Oeso'fagus (av grek. 61'sos, mat, o. fagéi'n,
äta), matstrupen.

Oestron, Oestrus, se Östron, Östrus.
CEuvre [övr], fr., arbete, alster, verk. Jfr

L'CEuvre.
Ofeeg, J o h a n n e s N i c o l a i , äv. kallad

»Mäster Hans», d. 1574, präst, Olaus Petris
efterträdare som kyrkoherde i Nicolai förs. i
Sthlm 1552, biskop i Västerås 1563. Var som
själasörjare o. läkare närvarande vid Gustav
Vasas dödsbädd o. är sannolikt förf. till en
bevarad berättelse om kungens sista stunder.

Of fa , angelsachsisk konung, d. 796, härskare
över Mercia i England 757; hade vid sin död
under sitt välde förenat nästan hela England
s. om Humber.

Offaly [åffe''li], tidigare benämnd K i n g's
C o u n t y, grevskap i inre Eire, prov. Leinster.
i,999 kvkm, 52,000 inv. (1943). Huvudsakl.
slättland. Jordbruk o. boskapsskötsel. Huvud­
stad: Tullamore.

Offenbach [åff-], stad i delstaten Hessen, n.
rnell. Tyskland, vid Main. 85,000 inv. (1939).
Statens främsta industristad (särsk. läder-
industri). Betyd, handel.

Offenbach [åff-], J a c q u e s (1819—80),
fransk tonsättare av tysk-judisk börd, den egent­
lige skaparen av operetten.
O. skrev omkr. 100 operet­
ter i den frivolare stilen,
med lätta, insmickrande
melodier o. eggande rytmer.
De mest kända äro Orfeus
i underjorden (1858), Den
sköna Helena (1864), Pa-
riserliv (1866) o. Frihets­
bröderna (1869), alla upp­
förda i Sthlm. 0:s för­
nämsta verk är dock hans
enda opera, Hoffmanns
äventyr, uppförd först efter hans död (1881).

Offenbachia 'd, operett i Offenbachs stil.
Offenburg [åff-], stad i delstaten Sudbaden,

s. v. Tyskland." 20,000 inv. (1939)- Textilindustri
m. m. Förr fri riksstad. Intogs av svenskarna 1632.

Offensfv (av lat. of fen'der e, stöta mot),
anfall; även adjektiv. — Motsats: d e f e n s i'v.

Offenfl ig (av ty. offen, öppen), allmän; till­
hörande el. tillgänglig för allmänheten; allmänt
bekant. — Subst.: o f f e n t l i g h e t .

Offentliga handl ingar , sådana a l l m ä n n a
h a n d l i n g a r , som enl. tryckfrihetsförordn.
äro tillgängliga för alla o. kunna av envar ut­
givas i tryck. I lag av 88/5 1937 begränsas
rätten at t utfå allmänna handlingar.

Offentlig förrät tning, av ämbets- el. tjänste­
man på tjänstens vägnar avhållen förrättning.

Offentlig rä t t , rättsregler rörande staters
förhållande till varandra samt ang. den enskilda
statens organisation o. maktutövning över sina
medborgare. Hit räknas folk-, stats-, förvalt­
nings-, finans-, straff- o. processrätt.

Offentlig stämning — 1264 — Ogier

Offentlig s tämning, stämning, som ej del­
ges personligen utan genom kungörelse.

Offer, gåva, framburen åt övernaturlig
makt, i syfte at t framkalla dennas välbehag o.
vinna den för sina syften; förekommer i de
flesta lägre religioner o. utföres på en åt gu­
domen invigd plats (el. dennas tänkta vistelse­
ort), vid en källa, under ett träd el. i särskild
byggnad (tempel). Offret kan bestå i döda
föremål, som anbringas på offerplatsen, djur
el. människor som dödas under blodsceremo­
nier, genom bränning el. dränkning, frukter
o. säd som förbrännas.

Offer, statlig försöksgård (sed. 19 31) 1
Boteå kommun, Västernorrl. 1., vid Ånger­
manälven. 72 har, varav 48 åker.

Offerdal, kommun i mell. Jämtland, Jämtl.
1.; Offerdals landsf.distr., Jämtl . v. doms.
4,377 inv. (1947), därav i Rönnöfors kyrkobok­
föringsdistrikt 1,107.

Offere'ra (av lat. offerr'e, räcka fram),
erbjuda, hembjuda, göra anbud.

Offerhåv, skinnpung, fästad på en stång,
för uppsamling av kol-
lektmedel.

Offerkista, kista med
ett el. flera hål i locket
för uppsamling av kol-
lektmedel. Offerkista i
Gamla Uppsala kyrka.

Offert ' (av lat. offerr'e,
erbjuda), anbud, erbjudande at t avsluta affär.

Offerto 'r ium (lat., egentl. offerskål). 1.
Fat med det invigda nattvardsbrödet. — 2.
Körsång under tillredelsen av nattvardshåvorna.

Office'r (av lat. offi'cium, syssla). 1. Ge­
mensam benämning på vissa befälsgrader vid
krigsmakten; i Sverige generals- o. amirals­
personer samt regements- o. kompaniofficerare.
— 2. Benämning vid vissa ordnar på en grad
mellan kommendör o. riddare.

Officersaspirant ' , förr o f f i c e r s v o l o n -
t ä r , yngling, som antagits för a t t utbildas
till officer.

Officersförbundet, S v e n s k a , en 1932
bildad sammanslutning av officerare. Under
O. sortera o f f i c e r s f ö r e n i n g a r vid
militära förband.

Officiant ' (av lat. offi'cium, tjänst), tjänst-
förrättande inom en orden; tjänstgörande präst.

Officiell' (av lat. offVcium, tjänst), å äm­
betets vägnar, ämbets-; avsedd för allmän­
heten, utåt, till namnet; stel, högtidlig.

Officie'ra (av offi'cium), förrätta prästerlig
tjänst; förrätta tjänst inom ordenssamfund.

Officier d 'académie [åfis-je' dakademi'],
fransk hederstitel, instiftad 1808, sed. 1866 åt­
följd av ordensdekoration i silver, utdelas för
vetenskapliga o. litterära förtjänster. En högre
grad ä r o f f i c i e r d e 1 ' i n s t r u c t i o n
p u b 1 i q u e [-d° lä"8stryksiånB' pyblikk'] med
dekoration av guld; båda ordenstecknen kallas
p a l m e a c a d é m i q u e [palm akademikk'].

Officin (lat. offici'na, verkstad), tryckeri;
apotek. — O f f i c i n e 11', erkänd som läke­
medel, upptagen i ett lands farmakopé.

Officinella läkemedel, läkemedel, som enl.
gällande apoteksstadga måste finnas tillgäng­
liga på apotek.

Offi'cium, plur. o f f i'c i a, lat., plikt;
syssla; ämbetsförrättning; gudstjänstordning.
—• O f f i c i u m s a c'r u m, »det heliga äm­
betet», inkvisitionen. — B o'n a o f f i'c i a,
»goda tjänster», betecknar i den internationella
politiken utomstående stats försök a t t medla
mellan tvistande stater. — Ex o f f i'c i o, f örk.
e. o., på ämbetets vägnar.

Officiö's (av lat. offVcium, ämbete), egentl.
tjänstaktig; indirekt meddelad el. föranledd
av myndighet; »halvofficiell».

Offse t - t ryck (av eng. offset, överföring),
metod för tryckning av kartor m. m., där bilden
överföres från tryckplåten till papperet medelst
en mjuk, slät gummiduk, som är uppspänd på
en roterande cylinder. Bilden blir klar o. detalj­
rik, emedan gummit tränger in i ojämnheterna
på tryckplåten o. papperet.

Off side [åff sajd'], eng., »åt sidan»; en
situation som uppkommer i fotboll o. bandy,
då en spelare, när bollen spelas, har färre än
två motspelare mellan sig o. motpartiets mål­
linje o. befinner sig på motpartiets planhalva.
Medför frispark (frislag) för motpartiet. Kan
äv. förekomma i ishockey.

Ofikleid (av grek. o'fis, orm, o. kleis, klaff),
blåsinstrument av metall, användes förr som
basinstrument, särsk. i militärmusiken. Nu
undanträngt av tuban.

0 'f ir , enl. GT et t »guldland», som än antages
ha varit beläget i Indien el. Arabien, än i Afrika
(Ps. 45: 10 m. fl.).

OTlahe r ty [åflä'°ti], L i a m , f. 1896, irl.
författare. O. är påverkad av Dostojevskij o.
skildrar i sina realistiska romaner ofta själs­
ligt abnorma tillstånd: Thy neighbour's wife
(1924), Hollywood cemetary (1935), Land (1946).

0 'f oten, namn på området kring O f o t-
f j o r d e n , Vestf jordens n.ö. fortsättning,
Nordland fylke, Norge.

Ofotenbanan, järnvägen Riksgränsen— ar-
vik (i Ofoten).

Ofri grund, område å annans mark, vilket
innehas med nyttjanderätt för längre tid, vanl.
för byggnadsändamål. Viktigast är o f r i
t o m t , stadstomt, som innehas av enskild men
äges av ett offentligt subjekt, vanl. staten el.
staden. Sedan 1908 upplåtes ej ny ofri tomt,
men äldre bestå. Jfr Tomtören.

Ofritt gods, last, som enl. de folkrättsliga
reglerna för sjökrig kan beslagtas av krigförande.

Ofrälse, icke adelsman; jord, som ej åtnjuter
frälseprivilegier. — De o f r ä l s e s t å n d e n
kallades under ståndsriksdagarna präste-, bor­
gar- o. bondestånden till skillnad från ridder-
skapet o. adeln, som åtnjöto frälseprivilegier.

Oftalmi' (av grek. oftalmo's, öga), inflam­
mation i ögat. Jfr Xeroftalmi.

Of ta lmia t r ik (av grek. oftalmo's, öga, o.
iatrike', läkekonst), ögonläkekonst.

Oftalmologi' (av grek. oftalmo's, öga, o.
lo'gos, lära), läran om ögat o. dess sjukdomar. —
O f t a 1 m o 1 o'g, ögonläkare.

Oftalmome'ter (av grek. oftalmo's, öga, o.
me'tron, mått), instrument för mätning av de
brytande ögonmediernas krökning med hjälp
av en ljuskällas spegelbilder i ögat. Användes
vid undersökning av astigmatism.

Oftalmoskop [-skå'p] (av grek. oftalmo's,
öga, o. skopéi'n, se) el. ö g o n s p e g e 1, instru­
ment, med vars hjälp man kan se in i ögat o.
där iakttaga event. sjukliga förändringar.

von Of terd ingen , H e i n r i c h , master-
sångare, som omtalas i den forntyska dikten
om sångarstriden på Wartburg.

Ofört jänt värdestegr ing, stegring av ett
egendomsvärde utan innehavarens åtgörande,
utgöres vanl. av stegrad jordränta o. har
som sådan varit föremål för förslag om o. på
sina håll försök till fullständig el. partiell in­
dragning genom beskattning.

Og, enl. 4 Mos. 21 en konung i Öst-Jordan­
landet, besegrad av Mose.

Ogden [åggdn], stad i Utah, v. För. Stat.,
nära Stora Saltsjön. 44,000 inv. (1940), många
skandinaver. Järnvägsknut; industri.

Ogier [åSJie'], C h a r l e s (1595—1654),
fransk humanist o. diplomat, medföljde som
sekr. en ambassad till Norden 1634—35, vilken
han målande skildrat i en Dagbok (utg. 1656;
delvis i sv. övers., Frän Sveriges storhetstid, 1914).

Ogihski — 1265 — Ok

Oginski [åginj'ski], litauisk furstesläkt, vars
medlemmar under Karl XII:s polska fälttåg
sökte spela en självst. roll, dock företrädesvis
på kung Augusts sida. Släkten är äv. känd för
sina insatser i den polska musikens utveckling.
— M i c h a l O. (1731—99). storhetman av Li­
tauen, berömd som upphovsman till O g i n s k i -
k a n a l e n (fullb. 1804) mellan Njemens bifl.
Szczara o. Pripets bifl. Jasiolda, varigenom
Östersjöns o. Svarta havets vattensystem
förenades. Tonsatte den polska nationalhymnen.

Oglio [åll'jå], vänsterbiflod till Po, genom­
flyter Iseosjön. 225 km.

Ogo'rer, dets. som avarer.
Ogowe, flod i Franska Ekvatorialafrika, myn­

nar med stort delta i Atlanten, s. om ekvatorn.
1,200 km.

Ograverad , (om fastighet) ej besvärad av
inteckning el. jämställd panträtt .

Ohemu'1, obefogad, orättmätig. Ohemul talan
el. klagan i rättegång medför bötesstraff enl.
9 kap. rättegångsbalken. Jfr Hemul.

0 'Higgins [å-igg'ins], släkt av irl. ursprung,
berömd i Sydamerikas historia. — B e t -
n a r do O. (1778—1842), anförare under
Chiles frihetskrig mot spanjorerna, 1817—23
diktator i Chile.

Ohio [åhaj'å°]. 1. Mississippis vattenrikaste
biflod. 2,065 km. Bildas i Pennsylvania av fl.
Alleghany o. Monongahelao. utfaller i Mississippi
vid staden Cairo. Genom kanalisering segelbar
till Pittsburg. — 2. Förk. 0., en av Amerikas
Förenta Stater (sed. 1803), mellan Eriesjön o.
fl. Ohio. 106,763 kvkm, 6,837,000 inv. (1944).
Bördigt slättland, förr täckt av lövskog. Hu­
vudnäring jordbruk (majs, vete, havre, tobak
m. m.). Betyd, boskapsskötsel o. bergsbruk
(stenkol, petroleum, naturgas m. m.). Stor in­
dustri. Flera univ., det största i huvudstaden Co-
lumbus. Största städerna: Cleveland o. Cin-
cinnati.

Ohio-Erie-kanalen [åhaj'å°-i,öri-] i Ohio, ö.
För. Stat., förenar fl. Ohio vid Portsmouth med
Eriesjön vid Cleveland. 497 km. Öppnad 1835.

Ohlin, B e r t i l , f. 23/4 1899, nationalekonom
o. politiker. Prof. vid Kö­
penhamns univ. 1924—29,
vid Handelshögskolan i
Sthlm sed. 1929, handels­
minister i P. A. Hanssons
samlingsregering 30/9 1944
—81/7 1945. Ledde 1931
N.F:s undersökning om den
världsekonomiska depres­
sionens orsaker o. har särsk.
sysslat med utrikeshandeln
o. penningpolitiken. Ordf. i
folkpartiets ungdomsför­
bund 1934—40 o. förtroenderåd sed. 1948, folk­
partiets ordf. i riksdagen 1944, led. av FK 1938
—44, därefter av AK. Medarb. i Sthlms-Tid­
ningen. Bl. arb. Utrikeshandel och handelspolitik
(1934) o. Fri eller dirigerad ekonomi (1936).

Ohlson, H e n n i n g (1884—1941), författare,
mest känd genom sin folkpjäs Hälsingar (1922).

Ohlssons Boktryckeri AB., H å k a n , Lund.
Grundat 1862, bolag 1937. Aktiekap. 300,000
kr. (1948).

Ohm [å'm], G e o r g (1787—1854), tysk
fysiker, prof. i Niirnberg 1833, i Miinchen 1849,
mest bekant genom upptäckten av den för
elektrotekniken grundläggande lagen (O h m s
1 a g), enl. vilken det elektriska spännings­
fallet mellan två punkter på en strömförande
ledare är lika med produkten av strömmens
styrka o. ledarens motstånd mellan punkterna.

Ohm [å'm], förk. Ll (jfr Omega), efter G.
Ohm uppkallad enhet för elektriskt motstånd
(resistans), äv. använd som enhet för totalt
växelströmsmotstånd (impedans). 1 ohm = den

resistans som ger spänningsfallet 1 volt vid
strömstyrkan 1 ampere. Tidigare (rgo8—40)
angavs 1 ohm äv. som motståndet vid o° av en
kvicksilverpelare med 1 kvmm genomskär­
ningsyta o. 106.300 cm längd.

Ohmska förluster, dets. som kopparförluster.
Ohmskt mots tånd, dets. som resistans. Jfr

Motstånd 1.
Ohnet [ånä'] (G e o r g e s (1848—1918),

fransk författare, motståndare till naturalismen,
känd genom dramer, bl. a. Le mahre de forges
(Herr Derblays giftermål; uppf. i Sthlm 1884), o.
romaner med borgerliga motiv, bl. a. La grande
marniére (1885; Det stora kalkbrottet, s. å.).

O h o t s k a sjön, innanhav till Stilla havet,
mellan Kamtjatka, Kurilerna, Hokkaido, Saha-
lin o. Sibirien.

Ohfe [åh'rsje], tjeck, namnet på floden Eger.
Ohs cl. O s, bruksegendom i Gällaryds kom­

mun, Jönk. 1. 7,400 har, varav 440 åker. Järn­
bruk 1668—1876. Num. drives på O. förutom
skogs- o. jordbruk sulfitfabrik, sågverk, tegel­
bruk samt kvarn- o. mejerirörelse. Ägare:
O h s b r u k , A B . (gr. 1883, bolag 1913, aktie­
kap. r,175,000 kr., 1948). Verkst. dir. E. Berg­
lund (sed. 1918).

ö r d i p u s , lat. O e d i p u s, i grek. sagor son av
den tebanske konung Laios, som lät utsätta sin
son, emedan oraklet sagt, a t t denne skulle döda
sin fader o. äkta sin moder. O. omkom dock ej
utan fördes av en herde till konungen i Korint,
där han växte upp som dennes son. För a t t
undgå sitt öde lämnade han Korint o. begav sig
till Tebe, där han ovetande dräpte sin fader o.
äktade sin moder. När han senare upptäckte sitt
brott, stack han ut sina ögon o. begav sig, åtföljd
av sin dotter Antigone, i landsflykt. — Oidipus-
sagan var et t av de klassiska sorgespelsdiktar­
nas (främst Sofokles') älsklingsämnen.

Öidipuskomplex ' el. m o d e r s f i x e'r i n g,
en av S. Freud införd psykoanalytisk term för
den sonens sexuella åtrå efter modern, som
tager sig uttryck i fientlig inställning till fadern.
Komplexet, som senare försvinner ur det med­
vetna själslivet, kan spela en stor undermed­
veten roll i neurasteniska individers psyke. Jfr
El ektra komplex.

Öi'dium, mjöldaggssvamparnas konidiesta-
dium: från spetsen av korta, upprätta celltrådar
avsnöras celler i pärlbandslika rader.

Oikos , dets. som oecus.
Oildag, smörjmedel, bestående av en sus­

pension av grafit i olja.
Oise [°a's]. 1. Biflod fr. h. till Seine, n.v.

Frankrike, upprinner på Ardennerna i s. Bel­
gien. 305 km. Segelbar 140 km. Största bifl.
Aisnc, fr. v. — 2. Departement i n.v. Frankrike,
kring floden Oise. 5,887 kvkm, 397,000 inv.
(1946). Fruktbart. Huvudstad: Beauvais.

Oita, stad i Japan, på n.ö. Kyushu. 62,000
inv. (1935). Matt-, ris- o. fiskexport.

Öi'te, berg i Grekland, på gränsen till Tessa-
lien. 2,158 m ö. h. Mellan O. o. havet går
Termopylepasset.

Oje t f i , U g o , f. 1871, ital. författare, en av
Italiens ledande konstkritiker, grundare av
flera tidskrifter, medl. av Ital. akad. från t930.
0:s mest kända verk är essäsamlingen Cose
viste (6 bd, 1923—39).

Ojrot ' , autonomt område i territoriet Altaj,
RSFSR, v. Sibirien. 92,600 kvkm. Huvudstad:
Ojrot-Tura, vid fl. Ob (11,700 inv.).

Ojävig, fri från jäv (se d. o.); opartisk.
Ok, bär- el. dragredskap, består av et t över

axel el. hals buret trästycke, i vars ändar bördan
upphänges. — G å u n d e r o k e t , under
antiken bruklig förödmjukelse av besegrade
fiender, bestående i at t de tvingades gå under
et t spjut, som lagts vågrätt över tvenne andra,
som nedstötts i jorden.

O. K. — 1266 — Okulering

O. K. [å° ke1], amerikanskt slanguttryck med
betydelsen: allt i sin ordning. Ursprunget om­
tvistat.

Oka' . 1. Biflod fr. h. till Volga, en av Ryss­
lands viktigaste floder, infaller vid staden
Gorkij. 1,550 km. — 2. Biflod fr. v. till
Angöra, s. Sibirien. 850 km.

Oka'pi, Oka'pia
johnsto'ni, ett i Kongo
förekommande ur­
sprungligt giraffdjur
av omkr. 1.5 m "höjd,
till färgen rödbrunt
med vita strimmor på
de i övrigt svarta lå­
ren ned till haslcden.
Horn korta, bakåtrik-
tade. Okapin upptäck­
tes först 1901.

O k a r i n a , dets. som occarina.
Okavango, annat namn på fl. Kubango.
Okayama [-ka'ja-], stad i Japan, på s.v.

kusten av Honshu. Märkligt tempel (Kibutsu-
jinska), fullb. 1390. 166,000 inv. (1935).

Okazaki , stad på Honshu, Japan, s.v. om
Tokio. 84,000 inv.

Okben, ben, beläget inom kindens region vid
gränsen till tinningen o. som tillsammans med
benutskott från övcrkäksbenet o. tinningbenet
bildar o k b å g e n.

Oke 'anos, i grek. myt. den ström, som om­
slöt jorden, tänktes som ett personligt guda­
väsen (titan). 0:s döttrar voro o k c a n i'-
d e r n a , 3,000 till antalet.

Okecie [åkänn'tje], flygplats vid Warszawa.
de Okeghem [å'-](J e a n (omkr. 1430—95),

nederl. tonsättare, från 1465 kungl. kapell­
mästare i Paris. Kyrkliga verk (mässor, rno-
tetter, en 36-stämmig Deo gratia m. m.).

0 'k inawa, största ön bland Ryu-kyu-öarna,
520 km från Kyushu. 675 kvkrn, omkr. 400,000
inv. Bergig. På O. Ryu-kyu-öarnas huvudstad
Naba. Flygfält, örlogsbas. r april 1945 anfölls
O. av amerik. luft- o. sjöstridskrafter. 100,000
man landsattes. Efter våldsamma strider mot
japanerna (varvid amerik. förlorade 46,000
man o. jap. 60,000) besattes O. helt i juni s.å.
av amerikanarna.

Okla, förkortning av Oklahoma.
Oklahoma [åkl°hå°'m°], förk. Okla, en av

Amerikas Förenta Stater (sedan 1906), n. om
Red River, kring Arkansas o. dess bifloder.
181,087 kvkm, 2,016,000 inv. (1946). Fruktbart
stäppland, småbergigt i ö. Huvudnäringar
jordbruk (majs, vete, havre, bomull, lin) o.
boskapsskötsel. Betyd, bergsbruk (petroleum,
kol, naturgas). Industri. Statsuniv, i Norman.
Huvudstad: Oklahoma City.

Oklahoma City [åkl«hå°mö sitf i] , huvud­
stad i Oklahoma, s. mell. För. Stat. 205,000
inv. (1940). Metodistuniv. Bomullsindustri.

Oklokrat i ' (av grek. ok'los, folkhop, o.
kratéi'n, härska), pöbelvälde.

Ok'nos, i grek. myt. en brottsling, som i
dödsriket oavbrutet tvinnar et t halmrep, som
efterhand uppätes av en åsna.

0 'kome, kommun i mell. Halland, Hall. 1.
(past.adr. Köinge); Falkenbergs landsf.distr.,
Hall. mell. doms. 868 inv. (1947).

Ok'sanen, författarnamn för A. E. A h 1-
q v i s t.

Oktae 'der (av grek. okto', åtta, o. he'dra, yta),
en av åtta triangelformiga sidoytor begränsad
kropp. Äro trianglarna liksidiga, erhålles en
r e g u l j ä r o k t a e d e r , vilken som kri­
stallform utgör en av det reguljära systemets
fulltaliga (holoedriska) former.

Oktan t ' (av lat. oc'tans, en åttondel). 1.
Astronomiskt vinkelmätningsinstrument med
båge upptagande]/8 cirkel. — 2. Månens ställ­

ning mitt emellan ny el. fullmåne o. halvmåne.
Jfr Aspekt.

Okta 'nvärde el. o k t a n t a 1, ett mått på
olika motorbränslens motstånd mot »knackning»,
dvs. sjävantändning av gasblandningen i en för-
gasarmotor på grund av temperaturstegringen
vid sammanpressning (kompression). Vid högt
oktanvärde kan starkare kompression användas
o. därmed högre verkningsgrad uppnås. Oktan­
värdet anger den halt av kolvätet i s o - o k t a n
(C8H18) i en blandning med normal-heptan
(C7Hlg), som ger samma knackningsmotstånd
som bränslet i fråga. Oktanvärdet kan höjas
genom tillsats av vissa ämnen, t.ex. blytetra-
etyl o. järnkarbonyl.

Ok ta v (av lat. octa'vus, åttonde). Boktr.
Bokformat, erhållet därigenom att tryckarket
vikes i 8 blad (16 sidor). — Mus. 8:e tonen
räknat uppåt från en viss ton. Äv. benämning
på hela tonomfånget mellan två toner med en
oktavs mellanrum (c—h). Klaviaturen indelas
i följ. oktavområden: subkontraoktav (C2—H2),
kontraoktav (Ct—Hj), stora el. grova oktaven
(C—H), lilla el. ostrukna oktaven (c—h), ett­
strukna (c1—h>), tvåstrukna (c2—h2) osv.

Okte t t ' (av lat. oc'to, åtta), tonsättning för 8
stämmor^

Okto'ber (av lat. oc'lo, åt ta) , i äldsta rom.
kalendern årets 8:e månad, i vår den io:e. 31
dagar. Svenskt namn s l a k t m å n a d .

Oktobris ' ter , moderat-liberalt parti i ryska
duman (parlamentet), stiftat hösten 1905.

Oktod [-tå'd], elektronrör med åt ta elek­
troder, näml. i ordning katod, galler, anod,
4 galler o. anod. Användes i superheterodyn-
mottagare som kombinerat oscillator- o. blan-
darrör, dvs. för at t både alstra hjälpsvängning-
arna o. blanda dem med de inkommande
radiosignalerna.

Oktode's (av lat. octo'decim, aderton), bok­
format, erhållet därigenom a t t tryckarket vikes
i 18 blad (36 sidor).

Oktogon [-gå'n], av grek., åttahörning;
byggnad med regelbundet åttkantig grundplan.

Okt ro j ' (av fr.), tillstånd av myndighet a t t
bedriva viss rörelse (ex. bankrörelse).

Oktroje ' rad förfat tning, av monarken i egen
maktfullkomlighet given författning.

Ok'u, Y a s u k a t a (1844—1930), greve,
jap. fältherre, slog i juni 1904 vid Va-fangou
den ryska undsättningshären till Port Arthur,
bidrog till segrarna vid Lian-jang s. å. o. vid
Mukden 1905; generalstabschef 1906—12. Krigs­
minister 1914^-16.

Ok'ubo, T o s c h i m i c h i (1830—78), en
av det moderna Japans »riksfäder»; förberedde
o. medverkade vid 1868 års statsvälvning, under­
kuvade som inrikesminister det revolutionära
Satsumaupproret 1877; därefter mördad.

Okula ' r (av lat. o'culus, öga), det närmast
ögat liggande linssystemet i kikare, mikroskop o.
andra optiska instrument.

Okularbesiktning, ögonsikte, iakttagelse
med egna ögon.

Okularmikrometer , instrument för nog­
grann avläsning av skalor på vinkelmätnings­
instrument, i astronomiska tuber m. m. Inne­
håller ett fint hårstreck, som kan förskjutas
med en mikrometerskruv o. ställas in på skalan
under mikroskop. Inställningen kan avläsas i
hundradels mm på skruvens graderade huvud.

Okule 'r ing (av lat. o'culus, öga), en inom
trädgårdsskötseln mycket anlitad föröknings-
metod, som består däri, at t en outvecklad knopp
av den växtart, som skall förökas, inläkes under
grundstammens bark. Denna genomskäres med
ett T-format snitt, varefter den knoppen vid-
sittande barkstrimlan införes under barkfli-
karna, som sedan fast överbindas. Jfr Ymp-
ning.

Okulär — 1267 — van Oldenbarnevelt

Okulä'r (av lat. o'culus, öga) säges en iakt­
tagelse vara, som sker med blotta ögat.

Okutskott , det utskott från överkäkbenet,
som är fast förbundet med okbenet o. tills. m.
detta bildar skelettunderlaget för kinden.

Okynnes hund, i lagspråk beteckning
för skadegörande hund.

Okände soldaten (eng. The unknown war-
rior, fr. Le soldat inconnu). Som hedersbevisning
mot under Första världskr. stupade lands­
män läto vissa i kriget deltagande nationer hög­
tidligen begrava en stupad okänd soldat:
i Frankrike under Triumfbågen i Paris, i Eng­
land i Westminster Abbey, i Italien under
Viktor Emanuelsmonumentet i Rom, i Polen
under kolonnaden i Sachsiska palatset i
Warszawa etc.

Olands härad, Upps. 1., omfattar 11 kom­
muner: Stavby, Tuna, Ekeby, Skäfthammar,
Alunda, Morkarla, Dannemora, Film, Tegels­
mora, Österlövsta o. Hållnäs. 19,023 inv.
(1947). Upps. 1:3 norra domsaga.

Olands och Frösåkers kon t rak t , Uppsala
ärkestift, Sthlms o. Upps. 1., omfattar 15 för­
samlingar. Kontraktsprostens adr.: Upplands
Ekeby.

Olandsån, å i ö. Uppland, utfaller i en vik
av Öregrundsgrepen. 65 km.

OIa'us Lauren ' t i i , d. 1438, ärkebiskop 1432,
invigde '/e 1435 Uppsala domkyrka.

O l a u s Mag'ni , d. 1460, finl. teolog, biskop
i Åbo 1450. Var två ggr rektor för Paris'
universitet.

Ola us Magnus (M a g n i) (1490—1557), bro­
der till Johannes Magnus, prelat, anlitades av
Gustav Vasa på 1520-t. i diplomatiska värv
men kvarstannade i utlandet till följd av sin
ovilja mot reformationen; levde i Rom från
1537; katolsk titulärärkebiskop i Uppsala 1544.
O. skrev i patriotisk anda en berömd, kultur-
o. naturhist. viktig, ehuru delvis fantastisk
skildring av Norden, Historia de gentibus
septentrionalibus (22 »böcker», utg. i Rom 1555).
En sv. översättning, Historia om de nordiska
folken, utgavs 1909—25 (4 dir).

O l a u s Marti 'ni (i557—1609), teolog, ärke­
biskop 1601. Bekämpade Johan III:s liturgi.
Utfärdade 1608 den första föreskriften om
förande av kyrkoböcker.

01a'us Pe ' t r i (latinisering av O l o f P e ­
t e r s s o n) , kallad M ä s t e r O l o f (1493?
—1552), Sveriges reformator. O. blev 1518
magister i Wittenberg, där han enligt tradi­
tionen varit Luthers lärjunge, kom därefter till
Strängnäs som sekreterare hos biskop Mattias
o. började där predika reformationens idéer.
Uppmärksammad av Gustav Vasa vid riksdagen
1523 kallades O. följ. år till Sthlm, där han
som stadens sekreterare (till 1531) äv. verkade
för reformationens genomförande genom pre­
dikningar o. skrifter. Här utarbetade han den
nya kyrkohandboken o. gudstjänstordningen
(1531) samt utgav en postilla (1530). 1531—33
var O. konungens kansler men föll i onåd o.
indrogs i processen mot Laurentius Andreae,
blev jämte denne dömd till döden för högför­
räderi (1540) m e n benådades. 1543 utnämndes
han till kyrkoherde i Storkyrkan. — O. är en
av Sveriges största kulturpersonligheter. Som
skriftställare lade han med sitt klara, kärnfulla
språk grunden till det moderna svenska skrift­
språket, o. hans Svenska krönika blev av ban­
brytande betydelse för en nationell svensk
historieskrivning. Utom teol. arb. skrev han
bl. a. bibeldramat Tobie Comedia (1550) samt
de Domareregler, som fortf. införas i sv. lag-
editioner. Hans Samlade skri/ter utgåvos 1914
— 17 (4 bd).

OlftUS Petr i-föreläsningar, föreläsningsse­
rier, som enligt bestämmelserna i den 1908 på

N. Söderbloms tillskyndan genom privat dona­
tion tillkomna O l a u s - P e t r i - s t i f t e l s e n
hållas vid Uppsala univ. av framstående sv. o.
utländska forskare inom religionens värld.
De omfatta minst 8 föreläsningar o. skola utges
på svenska.

Olaus Petri församling. 1. Församling i
Örebro. 27,255 inv. (1947). — 2. Rikssvenska
församlingen i Helsingfors.

Olav, norsk namnform för Olof.
Olav, Norges kronprins

(sed. 1905), f. 1903, son
till Håkon VII. Förmäld
l l / 3 1929 med prinsessan
Martha av Sverige, med vil­
ken han har döttrarna Ragn­
hild (f. 1930) o. Astrid
(f. 1932) samt sonen Ha­
rald (f. 1937). Vid Norges
kapitulation juni 1940 åt­
följde O. konungen till Eng­
land. 1944—45 överbcfälh.
för de norska styrkorna.

Olav Engelbrektsson, d. 1538, norsk prelat,
ärkebiskop i Nidaros (Trondheim) 1523, sökte
med våld kväva protestantismen men måste
fly 1537.

Olavsorden, egentl. D e n k o n g e l i g e
S a n c t O l a v s o r d e n , Norges enda stats­
orden, instiftad av Oskar I 2i/s 1847.

01'bia (grek. B o r y s't e n e s), den äldsta o.
viktigaste av de forngrek. kolonierna vid
Svarta havet, grundad 646 f.Kr. från Miletos,
på h. stranden av Bug, 4 km från dess utlopp
i Dnjeprmynningen. O. nådde hög blomstring,
särsk. på 300-t. f.Kr. Förstördes av getiska
stammar omkr. 50 f.Kr. men återuppbyggdes
under rom. kejsartiden. Rika fornläinningar
o. gravfynd.

Olbrich [åll'-], J o s e p h (1867—1908),
österrik, arkitekt, strävade i sina arbeten a t t
skapa en från de historiska stilarna frigjord
konstruktiv arkitektur (Ernst-Ludivig-Haus i
Darmstadt).

Oleott [åll'kåt], H e n r y S t e e l e (1832
—1907), amerik. tcosof, president i det 1875
av H. P. Blavatsky grundade teosofiska sam­
fundet, därefter president i det särskilda teo­
sofiska samfundet i Indien, där han dog.

Oldach [åll'-], J u l i u s (1804—30), tysk
målare, utförde karaktärsporträtt.

Old Bailey [å°ld be>'li], gata i Londons City
samt den därvid liggande kriminaldomstolen.

Old boy [å°ld båj], eng., gammal gosse;
idrottsman som uppnatt en ålder (vanl. 32—35
år), då höjdpunkten av fysisk uthållighet o.
styrka anses vara passerad.

Oldbury [å°'ldb°ri], stad i v. England, grevsk.
Worcestershire. 50,000 inv. (1945). Järn- o.
kem. industri; kolgruvor.

Oldcastle [å°'ldka'sl], sir J o h n, från 1405
lord C o b h a m, ledare av en lollardisk sam­
mansvärjning mot Henrik V, gripen o. avrättad
1417. En bred o. mustig natur, blev O. det
hist. underlaget för Shaksperes Falstaff-figur.

van 01'denbar 'nevelt , J o h a n (1547—
1619), höll. statsman, Vilhelms av Oranien
främste medarbetare under
befrielsekriget mot Spanien,
efter Vilhelms död (1584)
den nederl. fristatens le­
dare. Storborgararistokrat,
moderat kalvinist (»armi-
nian») samt anhängare av
provinsernas självständig­
het mot de centrala myn­
digheterna kom han i strid
med Vilhelms son Moritz
av Oranien, målsman för
sträng kalvinism (»goma-

Oldenburg — 1268 — Oliva

rist») samt lör centralisationen. O. blev om­
sider häktad, dömd av en partisk domstol o.
avrättad.

Oldenburg . i. F. d. riksdel (ty. Land) i n. v.
Tyskland, vid Nordsjön, ingår sed. 1946 i del­
staten Niedersachsen i britt, zonen. 5,396 kvkm,
578,000 inv. (1939). — Hist. Före revolutionen
1918 var O. tyskt storhertigdönie med en från
1000-t. härstammande härskarätt; 1667—1773
under Danmarks konungar (en gren av Olden-
burgska huset), men 1773 i byte lämnat till
storfurst (sedermera tsar) Paul av Ryssland (en
annan gren av samma ätt), vilken överlät O.
till en 3:e gren, regerande till 1918 (med stor-
hertigtitel från 1829). O. erhöll 1918 en demo­
kratisk republikansk författning men lades
1934 direkt under riksregeringen, företrädd av
en riksståthållare. Tvenne exklaver, Birkenfeld
i s.ö. Rhenprovinsen o. I,iibeck vid staden
Diibeck, vilka av ålder tillhört O., införlivades
1937 med Preussen, medan preuss. staden Wil-
helmshafen lades till O. Jfr kartan till Tyskland.
— 2. Huvudstad i O. 1, vid fl. Hunte. 107,000
inv. (1946). F. d. storhertigl. slott från 1615.
S:t I^ambertikyrkan urspr. från 1200-t. Industri.

Oldenburgska huset , en från greve Didrik
av O. (d. 1440) härstammande ätt , som i olika
grenar regerat i skilda länder: i Danmark sed.
1448, i Norge 1448—1814 o. sed. 1905, i Sve­
rige 1448—1523 (med vissa avbrott), i Ryss­
land 1762—1917, i Grekland 1863—1924 o.
1925—45 o. sed. 1946 samt i Oldenburg 1774—
1918. Äv. det i Sverige 1751—18x8 regerande
Holstein-Gottorpska huset utgjorde en förgre­
ning härav.

Ordevig, J o h a n (1843—1922), sjukgym­
nast, grundade 1883 ett gymnastikinstitut i
Dresden, där han framgångsrikt tillämpade de
Lingska idéerna på sjukgymnastikens område.

Oldfru, dets. som åldfru.
Oldham [å°'ldöm], stad (eget grevsk.) i v.

England, n.ö. om Manchester. 118,000 inv.
(1946). Mycket stor bomullsindustri, betyd,
järn- o. maskintillv., kolgruvor.

Old Jack [å°ld dljeekk], eng., »gamle Jack»,
dets. som Union Jack.

0 ' lea , växtsläkte (fam. Oleaceae), 35 arter
träd o. buskar (Medelhavs­
området, Afrika, Nya Zeeland).
Blommor små, tvåkönade; sten­
frukt. Viktigaste art är 0. eu-
ropae'a, oliven (se bild), et t i
Medelhavsområdet hemmahö­
rande träd, ej känt vildväxan­
de men odlat sedan urminnes
tider. Blad hela, lansettlika,
motsatta, silvergråa, blommor
gulvita, välluktande, i sido-
ställda klasar. Frukten en brun­
grön—svartaktig, plommonlik stenfrukt, ur vars
kött utvinnes olivolja o. bomolja.

Oleaceae , växtfamilj, omfattande c:a 390
arter träd, buskar, sällan örter, med motsatta
el. kransställda, hela el. sammansatta blad.
Blommor regelbundna, två- till sextaliga, krona
vanl. sambladig, ståndare 2. Frukten kapsel,
nöt, bär el. stenfrukt. Hit höra bl. a. släktena
Fraxinus, Ligustrum, Olea o. Syringa.

01ean'der, art av växtsläktet Nerium.
0 'Leary [åli'°ri], P e t e r (1839—1920), irl.

präst o. författare, en av de främsta represen­
tanterna för Irlands nyare litteratur.

01ea't , salter o. estrar av oljesyra.
Oledare, dets. som isolator.
01efi 'ner, omättade alifatiska kolväten med

sammansättningen CnH2n, ex. etylen, C2H4.
Oleg (förryskning av Helge), kallad d e n

v i s e , d. 913, rysk storfurste av svensk ätt ,
styrde efter Ruriks död (879) ryska väldet,
erövrade Kiev, angrep 907 Konstantinopel.

01ei'n, oljesyrans glycerinester, ingår i de
flesta fetter. Ju mera olein et t fett innehåller,
desto lägre är dess smältpunkt. Feta oljor, som
t. ex. oliv- el. matolja, bestå huvudsakl. av
olein. I handeln betecknas ofta oljesyra felak­
tigt med olein. Jfr Fetthärdning.

01ek'ma, dets. som Oljokma.
01e 'kranon, grek., armbågsutskottet på

armbågsbenet.
Olenek [alenjåkk'], flod i Sibirien, mynnar

i N. Ishavet, v. om fl. I,ena. 1,900 km.
Olenus , släkte av utdöda trilobiter, talrikt

i den s. k. o l e n i d s k i f f e r n från Skåne,
Väster- o. Östergötland m. fl. ställen.

Oléron [ålerå"*'], 11 e d '0. , näst Korslka
Frankrikes största ö, vid v. kusten utanför
Charentes mynning, tillh. dep. Charente-In-
férieure. 172 kvkm, 17,000 inv. Befäst. Jord­
bruk, saltutvinning o. fiske.

0 ' l eum (lat., olja). 1. I farmakologi o medi­
cin dets. som feta oljor (jfr Fett). — 2. Kem.-
tekn. benämning på rykande svavelsyra.

Olevano Roma'no, ort i I«atium, i Ciociaria-
bergen, prov. Roma, Italien. 570 m ö. h., 6,238
inv. (1931). Berömt bland målare för sina
modeller o. sin naturskönhet.

Olga (förryskning av Helga), d. 969, rysk
furstinna, Igors maka, den första i Ryssland
som antog kristendomen, riksföreståndare under
sin son Svjatoslavs minderårighet.

01i 'banum el. v i'r a k, et t gummiharts, som
erhålles ur stamdelar av BoswelVia CarWri (fam.
Burseraceae), inhemsk i Somalilandct o. Hadra-
maut i Arabien. Användes förr i medicinen,
num. mest som rökelse.

Olifant ' (fnfr., elfenben), medeltida strids­
horn av elfenben; äv. jakthorn. O. namnes i
Rolandssången. — O l i f a n t p a p p e r , et t
slags billigt, färgat papper, som bl. a. användes
till enklare häftesomslag.

Olifanffloden (E 1 e f a n t f 1 o d e n), namn
på fyra floder i Sydafrika, bl. a. en biflod
fr. h. till Limpopo, ö. Sydafrika. C:a 700 km.

Oligarki ' (av grek. oWgox, några få, o. ar'kein,
härska), fåtalsvälde. — Adj.: o 1 i g a r'k i s k.

01igoce'n (av grek. oWgos, liten, o. kaino's,
ny), den tredje av tertiärsystemets fem avdel­
ningar.

01igokla's el. n a t r o n k a l k f ä l t s p a t ,
vit-, gul-, grön- el. rödaktigt, halvgenomskin­
ligt till ogenomskinligt mineral tillhörande de
asymmetriskt kristalliserande fältspaterna.

Olikformighetsgrad, en särskilt för motorer
använd beteckning för skillnaden mellan högsta
o. lägsta förekommande varvtal, dividerad med
normala varvtalet. lyiten olikformighetsgrad, dvs.
nästan konstant varvtal, kan man åstadkomma
med hjälp av svänghjul,
vars storlek (t. ex. vid kolv­
maskiner) rättas efter före­
kommande variationer i de
krafter, som påverka rota­
tionshastigheten.

Oli'11, E l i s a b e t , f.
t i l l s t r ö m (1740—1828),
operasångerska. Av Gustav
I I I förmådd at t gå in vid
den av honom grundade
Operan, där hon medverkade
från första föreställningen
(1773) i 10 år. (Se bild.)

Oli 'n, O s c a r (1865—1934), läkare (särsk.
på mag- o. tarmsjukdomarnas område), liv­
medikus 1915, förste livmedikus o. konung
Gustaf V:s läkare 1919—26.

01i'v, art av växtsläktet Olea o. namn på
dennas frukter.

01i'va, po. O 1 o w a, köping, som 1926 in­
korporerades med Danzig. I O. slöt Sverige 1660

Olivårez — 1269 — Oljesten

fred med Polen, Brandenburg o. Österrike,
varvid den polska Vasagrenen avstod från an­
språken på sv. kronan o. avträdde Estland o. n.
I<ivland.

Olivårez [ålivarr'eb], D o n G a s p a r o
de G u z m a n , greve av O., hertig av S a n
I y u c a r (1587—1645), spansk statsman, förste
minister 1621—43. 0:s tid är den begynnande
nedgången i Spaniens världspolit. ställning.

1 . Olivecrona, K n u t (1817—1905), rätts-
lärd, prof. i Uppsala 1852—68, justitieråd 1868
—89; verksam för dödsstraf­
fets avskaffande.

2. Oliveorona, H e r ­
b e r t , f. " / , 1891, son­
son till K. O., läkare, prof.
i neurokirurgi vid Karolin­
ska inst. i Sthlm sed. 1935.
Internationellt känd veten­
skaplig författare o. opera­
tör inom hjärnkirurgiens
område. (Se bild.)

3 . Oliveorona, K a r l ,
f. *>/10 1897, broder till H.
O., rättslärd, prof. i processrätt i Lund r933.
Bl. arb. Law as fact (1939; Om lagen och sta­
ten, 1940).

Olivekrans, J o h a n
P a u 1 i n (1633—1707), son
till Laurentius Paulinus
Gothus, adlad O. (1654);
ambassadör 1676 vid kon­
gressen i Nijmegen, diplo­
mat; generalintendent för
drottning Kristinas under­
hållsländer. O. är sannol.
förf. av den anonyma märk­
liga skriften Anecdotes de
Suéde (utg. 1716), skild­
ringar av dåtida sv. polit. liv.

1. Oliver [åll'iv°], I s a a c (1556—1617), eng.
miniatyrmålare, verksam vid hovet i London.

2. Oliver, P e t e r (trol. 1594—1648), son
till I. O., eng. miniatyrmålare, arbetade i en av
van Dyck påverkad stil.

Oliverfilter, roterande kontinuerligt filter,
som användes särsk. i sockerindustrien.

Ol ive tanus , R o b e r t (omkr. 1506—38),
fransk-schweiz. reformator, gjorde för val-
densernas räkning en bibelövers. (1535). som
antogs av alla fransktalande protestanter.

Olivier [ålivv'iö], sir I, a u r e n c e, f. 1907,
eng. skådespelare o. regissör, chef för Old Vic-
teatern sed. 1944. O. har blivit särsk. känd
genom sina lysande Shaksperetolkningar, även
intelligenta filmroller, bl. a. i Svindlande höjder
(i939)i Rebecca (1940), Lady Hamilton (1941),
Henrik V (1946), Hamlet (1948). G. m. Vivien
Leigh.

01ivi'n el. p e r i d o t, olivgrönt, glasglän-
sande, hårt mineral, bestående av en blandning
av likakristalliserande magnesium- o. järnsili-
kat. Förekommer i flera basiska bergarter av
vulkaniskt ursprung, såsom Tabergsmalmen. I
sin renaste form utgör den ädelstenen krysolit.
Jfr Knebelit o. Peridotit.

Oli' vol ja el. m a t o l j a , blekgul, svagt
välluktande olja, som erhålles genom kallpress­
ning av oliver, vilka innehålla c:a 50 % olja.
Användes till matlagning samt till tekniska
preparat. Jfr Bomolja.

Olja, gemensam benämning på mer el. mindre
viskösa (trögflytande) vätskor, som äro olösliga
i vatten. Hit räknas huvudsakl. feta oljor (dvs.
flytande fetter, t. ex. linolja, jfr Fett), eteriska
oljor (jfr Aetheroleum), mineraloljor, skiffer-,
tjär- o. hartsoljor. Ofta avses speciellt mineral­
oljor, dvs. främst kolväten ur bergolja (se d. o.),
använda som smörjmedel o. bränsle. Bränn­
oljorna omfatta bensin, fotogen o. a. motor-

bränslen (äv. andra ämnen än kolväten, t. ex.
motoralkohol) samt eldningsoljor. De sist­
nämnda ha hög kokpunkt (jfr Massut) o. äro täml.
trögflytande (I har lägsta o. I I I högsta viskosi-
teten). Jfr Eldfarliga oljor o. Oleum.

Oljeberget, berg i Palestina, strax ö. om
Jerusalem, med flera kullar, den högsta 8r8
m. Ofta omnämnt i NT; där lågo byn Betania
o. Getsemane örtagård.

Oljebrunn, vanl. borrad brunn för upp­
fordring av bergolja.

Oljebrytare, dets. som oljeströmbrytare.
Oljeduk, vävnad av bomull el. linne, som

gjorts vattentät med linoljefernissa.
Oljeeldning, förbränning av eldningsolja

(jfr Olja) i ugnar samt värme- o. ångpannor.
Därvid användas o l j e b r ä n n a r e . Vanligast
äro högtrycksbrännare, till vilka oljan ledes med
pumptryck o. sprutas in i form av ytterst små
droppar i en med fläkt framdriven luftström.
Små brännare arbeta äv. utan pump o. fläkt
(lågtrycksbrännare), varvid oljan rinner med
självtryck från en behållare o. värmes, innan
den når brännaren, så at t den strömmar ut i
form av ånga, ofta luftblandad (jfr Injektor-
brännare). Svårigheten a t t uppnå sot- o. osfri
förbränning är därvid större.

Oljefilm, mycket tunt oljeskikt som bildas,
då olja sprider sig på en vattenyta el. mellan
två glidytor. I t. ex. glidlager måste en oljefilm
alltid finnas för at t minska friktionen samt
hindra varmgång o. hopskärning. Jfr Friktion.

Oljefärger, färger, utrörda med torkande olja
(linolja, nötolja el. dyl.) som bindemedel. För­
varas i väl slutna plåtkärl (efter öppnandet kan
et t vattenlager gjutas över för a t t hindra tork­
ning) el. tuber.

Oljefärgstryck, dets. som oljetryck.
Oljegas, brännbar gasblandning, framställd

ur gasolja genom sönderdelning vid 700—850°.
Innehåller huvudsakl. metan, etan, olefiner o.
väte o. användes, jämte acetylen, till belysning
i järnvägsvagnar på icke elektrifierade sträckor.

Oljekakor el. f o d e r k a k o r, äggvitehal-
tigt kraftfoder (huvudsakl. för mjölkkor), bestå­
ende av de hoppressade fröresterna från sådana
fetthaltiga frön, som använts till oljeberedning
(jordnöts-, solros-, raps-, bomullsfrö- o. lin-
frökakor m. fl.).

Oljekvarn, dets. som oljeslageri.
Oljelund, I v a n , f. s«/4 1892, författare.

Urspr. revolutionär socialist (red. för Brand
1916—18) har O. senare ådagalagt en mode­
rerad, religiöst humanistisk uppfattning, bl. a.
i omvändelseromanerna / ny jord (1920), Med
stort G (1921) samt i de satiriska tidsskild­
ringarna Svenska brev (2 sarnl., 1923—25). Äv.
skådespel: Aldrig en kvinna (uppf. i Sthlm 1946).
Kåsör i dagspressen.

Oljemotor, förbränningsmotor, driven med
råolja som bränsle.

Oljemålning, målning med oljefärger, urspr.
rivna av konstnären själv efter hemliga recept,
num. fabriksmässigt tillverkade. Målningen
utfördes tidigast på trä (panna) el. koppar­
plåt, num. på en över blindram spänd, prepa­
rerad linneduk. Oljemålning förekom redan
under medeltiden. Genom Hubert o. Jan van
Eyck förbättrades tekniken o. från början av
1400-t. kom den mera allmänt till användning
i rent konstnärligt syfte.

Oljepalm, art av palmsläktet Elaeis.
Oljeskiffrar, bitumenhaltiga skiffrar, ex.

alunskiffer, ur vilka brännolja kan utvinnas.
Jfr Skifferolja.

Oljeslageri el. o l j e k v a r n , äldre an­
läggningar för oljeframställning (genom kvar­
nar o. slagverk).

Oljesten, brynsten, fuktad med olja för
slipning av finare instrument.

Oljeströmbrytare — I 2 / 0 — Oloneis

Oljeströmbrytare, strömbrytare för elekt­
riska Uögspänningsledningar, varvid den av­
brytande knivanordningen är nedsänkt i olja
för at t förhindra ljusbågsbildning.

Oljesyra, C t7H33C02H, omättad, alifatisk
karbonsyra, förekommer som glycerinester
(olein) tills. m. stearin- o. palmitinsyrans gly-
cerinestrar i fett. Tjockflytande vätska, som
stelnar vid 40; kristallernas smältpunkt är 14°.
Salterna kallas o 1 e a't. Jfr Fettsyror.

Oljetryck, litografiskt utförda färgrepro­
duktioner, vilka genom fernissning imitera
oljefärgstavlor.

Oljeväxter, sådana växter, ur vilkas frukter
el. frön olja framställes genom pressning. Ex.
hampa, raps, vitsenap, oliv, lin, jordnöt, solros.

01jok'ma, O 1 e k m a, biflod fr. h. till Lena,
Sibirien, genomflyter republ. Jakut. 1,131 km.

Orki joki , by i v. mell. Finland, mellan
Brahestad o. Siikajoki, där » / n 1808 en ry.-sv.
konvention avslöts om tillbakadragande av sv.
armén till v. sidan om Kemi älv samt om
vapenvila till 12 jan. 1809.

Olla [åll'a], öppen låda el. bricka för tork­
ning av frukt m. m.

Olle, kraftig ylletröja med vikbar, hög krage.
Ollen, L a r s P e r (1845—1904), frireligiös

tidningsman, red. av Svenska Morgonbladet
1890. Sonen N a t a n a e l O., f. so/5 1879, var
huvudred. 1917—37, därefter sonen D a v i d
O., f. *»/4 1891.

Ollers, E d v i n , f. ™/3 1888, konstnär. Han
har varit verksam på ett flertal områden inom
konstindustrien: glas, keramik, silver o. tenn o.
deltog med framgång vid nyorienteringen om-
kr. 1918. Som målare ger hun uttryck för en
frisk naturalism med motiv från skilda delar av
Sverige o. Italien. Äv. stilleben o. blomsterstudier.

Ollivier [ålivje'J, É m i l e (1825—1913),
fransk statsman; led. av lagstiftande kåren
1857, blev som ledare för ett liberalt mellan-
parti konseljpresident jan. 1870; försvarade mot
Thiers' kritik krigspartiets bryska politik mot
Preussen, som i juli 1870 ledde till fransk krigs­
förklaring. Avgick efter nederlagen i aug. s. å.

Ollon, nötfrukterna hos ek- o. boksläktet.
Ollon (Å l l o n) , G u s t a f (1646—1703),

kamrer vid Stora sjötullen i Sthlm, framstående
psalmdiktare (Ps. 397, 400 m. fl.).

Ollonborre, Melolon'tka vulga'ris,
en 25—29 mm lång, bladhornad skal­
bagge med rödbruna täckvingar. Le­
ver av blad, larverna av rötter nere
i jorden, där de förpuppas först 4:e
el. 5:e sommaren. I Mellaneuropa,
hos oss i Skåne, svårt skadedjur.

Ollonet, den ollonliknande yttersta delen av
det manliga könsorganet.

Ollonö el. Å 11 o n ö, gods i ö. Stenbv kom­
mun. Östergötl. 1., känt sedan 1383. Ett slott
uppfördes på i66o-t. av G. Kurck efter ritn. av
Nic. Tessin d. ä. Efter ryssarnas härjningar 1719
blev det återuppbyggt efter samma plan.

Olrn, Pro'teus angui'neus, blint fiskgroddjur
från Krains o. Dalmatiens underjordiska vatten,
25—30 cm. Kropp cylindrisk, långsträckt
med svagt utvecklade extremiteter o. tre par
yttre gälar. Färg vitgulaktig.

01'mUtz, tjeck. O 1 o m o u c, stad i mell.
Mähren, Tjeckoslovakien, vid fl. March. 60,000
inv. (1946). Före 1886 stark fästning. Ärke­
biskopssäte. Domkvrkan urspr. från 1200-t.
Teol. fakultet. Järn- o. sockerindustri m. m.
Intogs av svenskarna 1642.

Olmiitzpunktatio nerna. fördrag i nov.
1850 i Olmutz mellan Österrike o. Preussen,
varigenom det senare uppgav sin dittills förda
politik beträffande tyska enhetssträvanden.

Olof, svenska konungar. 1. O l o f T r ä -
t ä l j a , enl. sagan son av Ingjald Illråde,

flydde för Ivar Vidfamne till nuv. Värmland,
där han bröt bygd; offrad av nybyggarfolket
under en hungersnöd. — 2. O l o f , konung i
Sverige vid Ansgarius' 2:a besök i Birka (omkr.
850). — 3. O l o f S k ö t k o n u n g el.
S k o t t k o n u n g (»skattekonung»), d . omkr.
ioao, son av Erik Segersäll, döpt av Sigfrid
vid Husaby källa, den förste sv. konung, vars
namn präglats på mynt. O. anses ha från-
trät t sv. anspråk på länder ö. om Östersjön
men bekrigade Olof Haraldsson i Norge.

Olof, konung av Danmark o. Norge (1370—
87), son av Håkon Magnusson av Norge o.
Margareta Valdemarsdotter av Danmark, blev
1375 efter sin morfader konung i Danmark o.
1380 efter sin fader äv. i Norge. Efterträddes i
båda länderna av sin moder.

Olof (no. O l a v) , norska konungar. 1. O 1 O f,
d. 872 i slaget vid Hafrsfjord mot Harald Hår-
fager; grundade 853 » Dublin på Irland ett
norskt välde, som bestod till 1170. — 2. O 1 o f
T r y g g v e s s o n (963—1000?), ättling av
Harald Hårfager; vikingahövding, konung i
Norge 995, ivrig missionär, stupade i ett sjö­
slag, enl. vissa nyare forska­
re icke vid Svolder utan i
Öresund, där han anfallits
av en upprorisk norsk höv­
ding samt Sveriges o. Dan­
marks konungar. — 3.
Olof H a r a l d s s o n d e n
h e l i g e , även kallad d e n
d i g r e , konung i Norge 1015,
organiserade norska kyrkan,
bekämpade stormännen o.
fylkenas självrådighet. För­
driven till Ryssland men
återkommen med en här
stupade O. 29 juli 1030 vid
Stiklastad. Kort därpå an­
sedd som helgon var O. un­
der hela medeltiden föremål
för en livlig kult i hela Nor­
den, ej minst i Sverige. H.
Fett: Helig Olav, Norges c
(Träskulptur fr. omkr. 1250, Köpenhamn, se
bild.)

Olof Björnsson d e n v i s e , d. 1332, ärke­
biskop i Uppsala 1314. medl. av Magnus Eriks­
sons förmyndarstyrelse, verksam för övre
Norrlands kolonisation.

Olofsborg, 1400-talsborg vid sjön Bullaren
i Bohuslän, omstridd under isoo-t:s svensk­
danska krig, ruiner framgrävda i nyaste tid.

Olof Sköt­
konungs grav,
oegentlig benäm­
ning på et t grav­
monument från
noo-t :s förra
hälft på Husaby
kyrkogård, Väst-
tergötland. (Se bild.)

Olofsmässa el. O 1 s m ä s s a, religiös fest den
29 juli till Olof den heliges minne, i Norge
försvunnen som religiös fest efter reformatio­
nen men kvarbliven i folkseden; till nyaste
tid firad som folkfest i Härjedalen på sönda­
gen efter 29 juli.

Olofström, köping (från 1941) i v. Blekinge,
Blekinge 1., Jämshögs landsf.distr., Bräkne o.
Listers domsaga, vid Holjeån. Utgör eget kyr-
kobokf.distr. med 3,524 inv. (1947). Järnbru­
ket O. anlades 1735 o. äges nu av Sv. Stålpress­
nings AB. Olofström, grundat 1887.

Olomouo [åH'åmå°tsJ, tjeck, namnet på
Olmtitz.

01on'ets, fi. A u n u s, stad i Karelsk-finska
sovjetrepubliken, ö. om Ladoga. Omkr. 2,000
inv. Ockuperat av finnarna 1941—44.

Konge (193

Olovligt brukande '-V Olympia

Olovligt brukande, begagnande av annans
sak, så at t skada el. olägenhet vållas. Straffas
enl. 22 kap. y § strafflagen.

Olovligt förfogande, brottsligt förfarande,
som bl. a. omfattar försäljning el. pantsättning
av vara, som tagits på avbetalning o. ej till fullo
betalts. Straffas enl. 22 kap. 4 § strafflagen.

1. 01'rik, H a n s (1862—1924), dansk histo­
riker, professor, förest, för statens lärarehög­
skola 1895, utgav arbeten rörande medeltidens
danska kyrkohistoria, bl. a. Absalon (1908—09).
Medutgivare av Nordisk Tidskrift.

2. Olrik, A x e l (1864
—1917), broder till H. O.,
dansk fornforskare, prof. i
Köpenhamn 1913, utgav
banbrytande arb. rörande
Nordens fornhistoria o.
mytologi (Kilderne til Sak­
ses Oldhistorie, 2 bd, 1892
—94, Nordisk Aandsliv i
Vikingetiden, 1907) o. fort­
satte utgivandet av Grundt-
vigs Danmarks gamle Folke-
viser. Glänsande essäist.

Olrog, U l f P e d e r , f. *'/2 1919, författare,
kompositör, har tonsatt egna visor o. parodiska
schlagers: Rosenbloms visor (I—III, 1945—46),
Rosenblom i Västindien (1947).

Oisen, B j ö r n M a g n u s s o n (1850—
1919), isländsk språkforskare o. historiker,
professor i Reykjavik 1911, utgav viktiga
bidrag till tolkningen av sagolitteraturen.
Även verksam som politiker (danskvänlig).

Oisen, O l e (1850—1927), norsk tonsättare,
skrev bl. a. kantater, orkesterstycken, oratoriet
Nidaros samt operorna Stig Hvide, Klippeöerne
o. Stallo.

Oisen, M a g n u s , f. 1878, norsk språkfor­
skare, prof. i Kristiania 1908, framstående
runforskare o. ortnamuskännare (Mttegdrd og
helligdom, 1925). Utger sed. 1909 tidskriften
Maal og Minne. Hed. dr Lund 1918.

Olsmässa, dets. som Olofsmässa.
Olson, E m i l (1876—1937), språkforskare,

prof. i nord. språk i Lund 1917. Utgav ljud-
historiska o. grammatiska arb. samt en övers.
av Snorres Konungasagor (3 bd, 1919—26).
Från 1929 red. för Arkiv för nordisk filologi.

Olson, ii r i k , f. «/,. 1886, ingenjör, verkst.
direktör i Pripp & Lyckholni sed. 1922. Led.
av AK 1929—33 o. sed. 1941-

Olson, E r i k W i l h e l m , f . «/,. 1891,
journalist o. författare, medarb. i Sv. Dagbl.
sed. 1922 (sign. Eveo o. von Oben). Noveller,
kåserier m. ni.

Olson, A x e l , f. 22/»
1899, och brodern E r i k ,
f. »/5 i9or, surrealistiska
målare tillhörande Halm­
stadgruppen.

Olsson, L a r s (1759
—1832), riksdagsman i
bondeståndet för Lane m. fl.
härader, deltog i alla riks­
dagar 1786—1830 o. beseg­
lade som ståndets talman
1809 års regeringsform. (Se
bild.)

Olsson (i K u l l e n b e r g s t o r p) , O l o f
(1859—1934), bondepolitiker från Skåne, 1908 —
n samt från 1918 led. av AK, urspr. höger,
ledare av Bondeförbundet 1929—34.

Olsson, O l o f (1872—1939). socialdem. poli­
tiker, läroverksadjunkt i Göteborg, från 1911 led.
av FK. Tre ggr ecklesiastikminister 1919—26.

Olsson, O s c a r , f. */7 1877. skolman, social­
dem. politiker, seminarielektor i Linköping
1919—43, led. av FK 1913—48. Ledare för
Godtemplarordens folkbildningsrörelse 1904—

24. chef för internat. Godternplarorden 1930,
red. för tidskr. Bokstugan 1917—36.

Olsson, O t t o , f. i9/12 1879, tonsättare, pro­
fessors namn 1926, organist i Gustav Vasakyr­
kan i Sthlm, lärare vid Musikhögskolan 1908—
45, har tonsatt et t Te Deum, kammarmusik,
orgelstycken m. m.

Olsson, M a r t i n , f. 30/i 1886, arkitekt
o. konsthistoriker, prof. vid
Konsthögskolan T918—46,
riksantikvarie 1946, led. av
de vetenskapl. arb. vid Rid-
darholmskyrkans restaur.
1914—22, vid Kalmar o.
Borgholms slott sed. 1920 o.
av undersökn. av Sthlms
gamla slott sed. 1922.
Konsthist. arb., bl. a. om
Kiddarholmskyrkan, Sthlms
äldsta slott o. Kalmar slott.
Redigerat Stockholms slotts
historia. Fil. hed.dr Sthlm 1947.

Olsson, N i l s t, u d v i g, f, &/3 1893, för­
fattare under pseud. N i l s L u d v i g ; folkskol­
lärare i Höör, mest känd genom sina dikter på
mcllauskånsk dialekt {Di fäste ijeden, 1921, m. fl.).

Olsson, H e n r y , f. " / 4 1896, litteratur­
historiker, bibliotekarie vid Nobelbibl. 1934
(prof:s namn 1937), prof. vid Stockholms hög­
skola sed. 1945. Betydelsefulla studier över C. J.
L. Almquist (1927 o. 1937) o. Snoilsky {1941).

Olsson, G u s t a f , f. 16/7 1899, fil.dr, tid­
ningsman, utrikesred. i Sv. Dagbladet sed. 1933.
Bl. skrifter Den indiska författningskrisen (1929)
o. 1935 års indiska författning (1942).

Olsson, O l l e , f. l a /7 1904, målare, auto­
didakt. Med naiv formuppfattning o. utpräglad
känsla för koloristiska värden har han återgivit
motiv från förstadssamhällen, särsk. Hagalund.
Äv. teaterdekorationer.

Olsson, A l b e r t , f, 3u/8 1904, folkskollärare,
författare, särsk. känd genom sin halländska
bondeskildring från 1600-talet (3 dir): . . . och
jorden ger (1939), Sand (1940), Gränsland (1942).
Även satiriska nutidsromaner: Den nye (1947).

Olsson, H a g a r , f. 1893, fiul. författarinna
O. kritiker av modernistisk läggning. Bl. roma­
ner Kvinnan och ndden (1919), Chitambo (1933)
O. Träsnidaren ock döden (1940). Äv. skådespel
(Rövaren o. jungfrun, 1945).

Olsztyn [åirsjtin]. 1. Vojcvodskap i n.ö.
Polen, omfattande större delen av Ostpreusscn.
19,319 kvkm, 35r,ooo inv. (1946). — 2. Huvud­
stad i O. r. Se Allenstein.

Olten [åll'-J, stad i n. Schweiz, kantonen Solo-
thurn, vid Rhens biflod Aar. 15,000 inv. (1942).

OltuI, rum. namnet på Donaus biflod Aluta.
OTvon, art av växtsläktet Viburnum.
Olycksfallsförsäkring. 1. Privat försäkring

hos försäkringsbolag, avsedd at t bereda ersätt­
ning för kroppsskada genom olycksfall i arbete.
— 2. Offentlig försäkring för olycksfall i ar­
bete enl. lag av i'/6 1916 m. fl. författningar.
Utgör en gren av socialförsäkringen o. äger rum
i Riksförsäkringsanstalten.

Olycksfallsneuros [-nevrå's], psykisk sjuk­
dom i anslutning till skador; kan ibland vara
orsakad av en påverkan pä hjärnan (o r g a ­
n i s k olycksfallsneuros), oftast föreligga dock
inga anatomiska underlag (f u n k t i o n e l l
olycksfallsneuros).

01ym'pen, svensk namnform för Olympos.
01ym'pia, forngrek. kult- o. festplats vid

floden Alfeios i landskapet Elis (Pisatis) på
n.v. Peloponnesos. Bebyggt sed. förhistorisk
tid blev O. under 500- o. 400-t. jämte Delfi de
hellenska stammarnas religiösa o. nationella
medelpunkt. I den heliga pinjelunden Altis, s.
om Kronoskullen, lågo de främsta helgedomar­
na: Zevstemplet, byggt omkr. 460 f.Kr. i dorisk

Olympiad — 1272 — Omen

stil med en enastående, till
stor del ännu bevarad skulp­
tural utsmyckning i gavelfält
(detalj, se bild) o. metoper
samt Heratemplet, likaledes i
dorisk stil. Kultbilden i Zevs-
templet var en kolossalstaty
i guld o. elfenben, Feidias' av
antiken så högt beundrade
mästerverk. I Heratemplet
stod bl. a. den år 1877 åter
framgrävda Hermes av Praxi-
teles. Mängder av andra konst­
verk förvarades i de olika hellenska städer­
nas skattehus, uppförda i n. delen av Altis.
Utanför det heliga området låg i ö. stadion, i s.
hippodromen för hästtävlingarna, i v. idrotts­
plats, bad o. härbärge för deltagarna i fest­
spelen. — O. utgrävdes 1875—81 av tyska arkeol.
Institutet i Aten, som återupptog grävningarna
1935. Det lilla lokalmuseet hör genom kvalite­
ten i dess samlingar till världens främsta.

OIympia'd, fyraårsperiod i den forngrek.
tideräkningen, räknad efter Olympiska spelen.
Num. dets. som olympiska spel.

01ym'pias, makedonisk drottning, bördig
från Epirus, förmäld med konung Filip av
Makedonien {358 f.K.), moder till Alexander
den store. Efter Filips mord, vilket O. ansågs
ha anstiftat, o. under Alexanders frånvaro
sökte O. förgäves tillvälla sig regentskapet.
Försöken upprepades utan framgång efter
sonens död. År 315 f.Kr. bragtes O. om livet
av sin medtävlare Kassander. Hon hade då,
trots sin skönhet o. klokhet, genom sin otroliga
grymhet o. hämndlystnad förlorat sitt folks
sympati.

01ym'pier (av Olympos), sammanfattande
beteckning på de grek. gudomligheterna.

Ölympiodo'ros (omkr. 400 e.Kr.), grek.
historieskrivare från Tebe i Egypten, skrev
Västromerska rikets historia 407—425.

01ym'pisk. 1. Som avser Olympos; himmelsk,
upphöjd. — 2. Som avser Olympia.

Olympiska spelen, forngrek. tävlingsspel,
som vart 4:e år höllos i Olympia till Zevs' ära.
Förteckningen över segervinnarna börjar med
år 776 f.Kr. Endast fria män av hellensk här­
stamning fingo tävla. Inga kvinnor utom
Demeters prästinnor tillätos åse spelen. Täv­
lingarna, som räckte i 3 dagar, omfattade 1
klassisk tid huvudsakl. löpning resp. 1, 2 o.
34 stadionlängder, femkamp, brottning, knyt-
nävskamp, kappkörning med fyrspann, vapen­
löpning. Prisutdelning ägde rum i Zevstemplet,
där segrarna mottogo en olivkrans. I sina hem­
städer firades de som nationalhjältar o. hed­
rades med statyer o. sånger av samtidens för­
nämsta konstnärer o. skalder (t. ex. Polykleitos
o. Pindaros). — På initiativ av fransmannen
De Co l i b e r t i n hölls år 1894 en inter­
nationell olympisk kongress, varvid man beslöt
återuppliva o. med början 1896 i Grekland.
O. ha sedan hållits i Paris 1900, St. Louis
1904, Aten 1906 (med glänsande svenska in­
satser), London 1908, Stockholm 1912 (där
Sverige erhöll högsta sammanlagda poäng­
summan), Antwerpen 1920, Paris 1924, Amster­
dam 1928, Los Augeles 1932, Berlin 1936 o.
London 1948 (där Sverige erhöll den näst
högsta sammanlagda poängsumman o. bl. a.
erövrade guldmedaljen i fotbollsturneringen).
Sed. 1924 ha äv. vinterolympiader förekommit
(Chamonix 1924, S:t Moritz 1928 o. 1948, Lake
Placid 1932 o. Garmisch-Partenkirchen 1936).

01ym'pos, nygrek. E 1 i m b o, försv. O l y m ­
p e n , berg i Grekland, n.ö. Tessalien, n. om
Tempedalen. Högsta toppen 2,919 m ö. h. I
grek. myt. var O. gudarnas boning.

01yn'tos (nu M y r i o'p h v 1 o n), forngre-

kisk stad på halvön Kalkidike, som kolonise­
rats från Kalkis. På 400-1. f.Kr. var Olyn-
tos centrum för en mäktig förbundsstat men
erövrades o. förstördes år 348 f. Kr. genom Filip
av Makedonien. I sina s. k. o 1 y n t i s k a o.
filippiska tal eggade Demostenes atenarna till
undsättning, men hjälpen kom för sent. Flera
kvarter av staden ha utgrävts på 1930-t. av
en amerik. expedition, led i av D. Robinson,
med utomordentligt viktiga resultat för känne­
domen om den klassiska tidens stadskultur.

Omaha [å°'m°hå], stad i Nebraska, mell.
För. Stat., vid Missouri. 224,000 inv. (1940),
många svenska. 2 univ., gr. resp. 1878 o. 1930
(2,300 resp. r ,IOO stud., 1945). Stora slakterier,
silver- o. blysmältverk, maskinverkstäder m. m.
Betyd, handel. Anlagt 1854.

0 'mahoney [å°ma'ni], J o h n (1816—77),
irl. revolutionär, stiftade feniernas brödraskap.

Omajja 'derna, den efter stamfadern Omajja
uppkallade arabiska härskarätt, som 661—750
innehade kalifatet. Dess residens var Damaskus.
Undanträngdes av abbasiderna (750—1517).

Oma'n, M u s k a t o c h O., stat (sultanat)
i s.ö. Arabien, vid Persiska viken o. Omanviken.
150,900 kvkm, 0.5 mill. inv. Livlig handel, ut­
försel av dadlar, bomullsvaror, sydfruktcr, pär­
lor, hudar, fisk. Huvudstad: Maskat. — Under
sultan Saud (1804—54) var O. Arabiens mäk­
tigaste stat. Står nu under britt, överhöghet.

O m a n h a v e t el. O m a n g o 1 f e n, del av
Arab. havet, mellan ö. Oman o. Iran, för-
bindes genom Omansundet med Persiska viken.

Oinar , d. 644, Muhammeds svärfader, den
andre av kaliferna (634), utbredde med fram­
gång islams välde. Efter honom är O mars
moské, Klippmoskén, i Jerusalem felaktigt upp­
kallad (på templets plats).

0 'mar K h a y y a m (omkr. 1050—n23), pers.
skald o. astronom. Hans dikter ge uttryck åt
en mörk livssyn, prisande endast ögonblickets
njutning. Diktsamlingen Rubdiydt är översatt
till alla västerländska kulturspråk (till sv. 1912
o. 1919 efter Fitzgeralds eng. övers. 1859; 1928
äv. en sv. prosaövers, av originalet).

Omberg, berg i v. Östergötland, vid ö. stran­
den av Vättern. 263 m ö. h., 1 mil långt, intill
3 km brett. Stupar brant el. i avsatser mot
Vättern o. Östgötaslätten. Jfr Horst.

Ombordläggning, sammanstötning mellan
fartyg. Rättsregler i 8 kap. sjölagen o. förordn.
2(i/io J9o6 ang. åtgärder till undvikande av om-
bordläggning.

Ombromete r (av grek. om'bros, regn, o. me'-
tron, mått), nederbördsmätare, regnmätare.

Ombrone [-brå'-], flod i mell. Italien (Tos-
cana), mynnar i Tyrrenska sjön. 166 km.

Ombudsman, tjänsteman hos ämbetsverk,
bolag o. fackliga organisationer med uppgift a t t
handlägga ärenden av rättslig natur, företräda
vid förhandlingar o. dyl. Jfr Rättens ombuds­
man.

Ombudsråd, 1713—!9 cheferna för de 5
statsexpeditionerna, tillika konungens rådgi­
vare, föregångare till nuv. statsråd o. departe­
mentschefer.

Omdurma'n , stad i mell. Anglo-egypt. Sudan,
vid Vita Nilen, mitt emot Khartum. 116,000 inv.
(1942), mest européer. 1885 residens för mahdin
Mohammed Ahmed, vars efterträdare besegrades
där 1898 av Kitchener.

Ome'ga, »långt å», sista bokstaven i grek.
alfabetet (il, «i). £1, förkortning för ohm,
tu, beteckning för vinkelhastighet. Jfr Alfa.

Omelett ' (av fr.), maträt t av ägg, vatten o.
salt, gräddas på ena sidan o. hopvikes, ofta
kring någon stuvning el. dyl.

Örnen, lat., förebud, järtecken, varsel. —
O m e n a c c i'p i o, »jag antager varslet», jag
ser i det skedda et t lyckligt förebud.

Oment i

Oment' , av bukhinna o. fettväv bildade hin­
nor i bukhålan. S t o r a n ä t e t (omen'tum
maj'us) sträcker sig från magsäcken o. tolv-
fingertarmen ned framför tunntarmsslingorna
likt ett förkläde. L i l l a n ä t e t (omen'tum
mi'mis) sträcker sig från levern till magsäcken
o. tolvfingertarmen.

Om'fale, enl. grek. sagor en drottning av
Lydien, hos vilken Hcrakles i 3 år vistades,
förklädd till slavinna.

Omfalomanti ' (av grek. omfalo's, navle, o.
mantel'a, spådom), konsten a t t av navlens
beskaffenhet spå den nyföddes o. hans moders
framtid; gammal vidskepelse.

Omformare, anordning för omvandling av
växelström till likström el. till växelström med
annat periodtal o. omvänt. Utgöres vanl. av
motorgenerator el. likriktare. jfr Periodom­
formare.

Omikron' , »kort å», femtonde bokstaven i
grek. alfabetet (O, o].

Ominö's (av lat. o'men, förebud), förebå­
dande, betydelsefull; olycksbådande.

Omkastare , en med elektr. kontakter försedd
anordning, medelst vilken man, genom att vrida
på ett handtag, kan avbryta strömförbindelsen
mellan vissa kontakter o. sluta den mellan andra.

Omkrets , längden av en sluten kurva, t. ex.
cirkel el. ellips; den sammanlagda längden av
sidorna i en månghörning. Jfr Periferi.

Omkväde el. r e f r ä n g , en el. flera vers­
rader, som återkomma i en dikts alla strofer.
Utmärkande för den nord. folkvisan.

Omljud, en vokals förändring till större lik­
het tned en följande (el. föregående) svagare
betonad vokal.

Omloppstid. Astr. Den tid som åtgår för at t
en given himlakropp, t. ex. en måne el. planet,
skall tillryggalägga ett varv i sin bana. Jfr
Månad.

Omläggningsaffärer , börsaffärer, som för­
enats med belåning av de köpta papperen.

Om'ne tu ' l i t punc ' tum, qui [kvi] mis 'cui t
u ' t i le dul 'ci, lat., »allas bifall skördar den, som
förenar det nyttiga med det nöjsamma» (ur
Horatius' »De arte poetica»). De två sista orden
togos som devis o. namn för det litterära säll­
skapet Utile Dulci, stiftat 1766.

Om'nia me ' a me 'cum por ' to , lat., »allt mitt
för jag med mig», den av Cicero givna formen
för ett grek. slagord, tillskrivet filosofen Bias.

Om'nia vin'cit a 'mor, lat., »kärleken beseg­
rar allt» (ur Vergilius* »Eclogae» 10: 69).

Om'nibus, lat., »för alla»; benämning på en
motordriven el. förr av hästar dragen vagn med
plats för ett antal passagerare. Omnibus-
trafik började i Frankrike på 1820-t.. i Sthlm
1835. Förkortas num. oftast »buss». Jfr Trådbuss.

Omnipotens ' (av lat.), allmakt.
Omn'is in hoo sum, lat., »i detta finnes jag

hel», »detta är mitt väsentliga verk».
Om'nis potes ' tas a Deo (est), lat., »all makt

(är) av Gud», Gustav Vasas valspråk.
Om'nium consen'su, lat., med allas bifall.
Omo'deo, annan form för Amadeo.
Omphalo'des, örtsläkte, närstående Cyno-

glossum {tam. Borraginaceae), 24 arter på n.
halvklotet. Allmänt odlade trädgårdsväxter
äro de i s. Europa inhemska O. linifo'lia, »vit
förgätmigej», samt den blåblommiga O. ver'na,
ormöga (vårväxt).

Ompostning, omställning av sågbladen i
ramsåg.

Om're, A r t h u r , f. 1887, norsk författare,
skildrar i sina expressiva, psykologiska romaner
brottslingar o. urspårade existenser: Smuglere
(i935; sv. övers. 1936), Flukten (1936; sv. övers.
1937), Sukkenes bro (1937; sv. övers. 1938),
Kristinus Bergmann (1938; Okänd män, 1947),
Det femte bud (skådesp., 1947).

.73 — Omättade föreningar

Omsk. 1. Förvaltningsområde i RSFSR, v.
Sibirien, vid gränsen till Kasakstan. 139,300
kvkni. — 2. Huvudstad i O. 1, vid Sibiriska
banan o. Obs bifl. Irtysj. 281,000 inv. (1939).
Betyd, handel med lantbruksprodukter. Tillv.
av lantbruksmaskiner. Högskolor. Anl. 1796
som fort mot kirgiserna, stad 1804.

Omskolning, en inom trädgårds- o. skogs­
skötsel bruklig utplantering av genom frösådd
uppdragna plantor på särskilda sängar, där
de få stanna ett el. annat år, innan de utsättas
på sin slutliga plats. Det bättre utrymmet
medger en kraftigare utveckling, o. rotsy­
stemet blir mera samlat, vilket särsk. vid flytt­
ning av äldre plantor kan vara fördelaktigt.

Omskärelse, ett mosaiskt sakrament, vilket
judarna tagit i arv från egypterna. Det be­
står i ett delvis bortskärande av förhuden på
manslemmen.

Omslagsrevers, revers, som åtföljes av an­
nan revers (h y p o t e k s r e v e r s) , vilken ut­
gör säkerhet för den förra. Namnet härleder sig
därav, at t hypoteksreversen i allm, har den
förstnämnda reversen som omslag.

Omsät tning. 1. Penningvärdet av et t före­
tags varuförsäljning under viss tid. — 2. För­
nyelse av lån el. växel genom utfärdande av
nyt t skuldebrev resp. ny växel med senare
förfallotid.

Omsät tn ingsskat t . Genom förordning av
13/i2 I94° infördes en allmän omsättningsskatt
vid yrkesmässig försäljning av flertalet i han­
deln förekommande varor. Undantagna voro
t. ex. foder o. gödselmedel, tobak, rusdrycker,
bränsle, tidningar o. vissa fiskredskap. Skatten
utgick i allm. med 5 % av den skattepliktiga
omsättningen. O. avskaffades i huvudsak fr. o.
m. 1947; betr. vara, för vilken skatt utgick med
mer än 5 %, dock först fr. o. m. 1/7 1948, då i
stället en 20 % försäljningsskatt infördes på
vissa varor (guld, pärlor, ädelstenar m. m.).

Omsättningstal för en transformator är för­
hållandet mellan antalet lindningsvarv i den
primära o. sekundära spolen För transforma­
torer med fasta lindningar är det lika med för­
hållandet mellan spänningarna (primär till se­
kundär) vid tomgång. Jfr Transformator.

Omuta, stad i Japan, på v. Kyushu. 105,000
inv. (1935). Kolexporthamn.

Omvandlingspunkt , den temperatur, vid
vilken en modifikation av ett polymorft ämne
omvandlas till en annan modifikation under
avgivande el. upptagande av en viss värme­
mängd (o m v a n d l i n g s v ä r m e) . Sam­
tidigt ändras de fysikaliska egenskaperna. Jfr
Polymorfi.

Ömvändnings film, fotografisk film, som ger
en positiv bild o. därför kan användas utan
kopiering. Den genom vanlig framkallning först
erhållna negativa silverbilden löses bort med ett
surt bikromat- el. permanganatbad. Återstå­
ende bromsilver ger vid belysning o. ny fram­
kallning en positiv bild. Jfr Smalfilm.

Omyndighet, rättslig oförmåga at t råda över
sin egendom el. a t t åtaga sig förbindelser.
Omyndiga äro dels u n d c r å r i g a , dvs. de som
ej uppnått myndighetsåldern (se d. o.), dels av
domstol o m y n d i g f ö r k l a r a d e . Omyn­
digs angelägenheter omhänderhas av f ö r ­
m y n d a r e . Närmare bestämmelser i lagen
27/6 1924 om förmj^nderskap.

Omättade föreningar, kolföreningar, som
innehålla färre väteatomer än motsv. mättade
föreningar, ex. etylen, CjH^ o. acetylen, CjHa,
omättade, men etan, C2H6, mättad. Omättade
föreningar innehålla dubbel- el. tredubbelbind-
ningar mellan två (el. flera) kolatomer o.
binda lät t halogener, väte m. m. Jfr Fett-
härdning.

On — 1274 — Onsala

On. 1. Bibliskt namn på Heliopolis (1 Mos.
41: 45 tn. fl.). — 2. On el. Or., förkortning
för Oregon.

Ona, urinvånarna på den största av Elds­
landets öar. Jägare.

0 'nager , E'quus o'nager, en från Syrien till
Afghanistan på stäpperna levande liten vild­
åsna, omnämnd i Bibeln. Smidig, vacker, snabb
o. härdig.

Onani ' (efter den i 1 Mos. 38 nämnde Onan),
självbefläckelse, masturbation, retning av de egna
könsdelarna för a t t nå sexuell tillfredsställelse.

Oace [ån«s], gammal fransk viktenhet =
30.6 g. Jfr Ounce.

Oiicidium, örtsläkte (fam. Orchidaceae), c:a
400 arter (tropiska Amerika); epifyter. Blom­
mor vanl. gula, brunfläckiga, i långa, grenade
klasar. Många arter odlas hos oss i växthus.

1. Oncken [ång'ken], W i l h e l m (1838—
1905). tysk historiker, prof. i Giesscn; huvud­
red, för serien Allgemeine Geschichte in Ein-
zeldarstellungen (44 bd, 1878—94).

2 . Oncken [ång'ken], H e r m a n n (1869—
1946), tysk historiker, en av Tysklands ledande.
Prof i Chicago, Giessen, Heidelberg o. Mtinchen
samt 1928—35 i Berlin. Bl. arb. Die Rhein-
politik Napoleons III. von 1S63 bis 70 und der
Ursprung des Krieges von 1870—71 (3 bd, 1926),
Das Deutsche Reich und die Vorgeschichte des
Wectkrieges (2 bd, 1933) o. Vorgeschichte und Be-
griindung des Zollvereins 1815—34 (3 bd, 1934).
Avsa+t av de nat.socialist. makthavarna.

Onda ögat, enligt folklig föreställning den
makt. som vissa människor äga at t med blicken
förgöra el. förhäxa människor, djur o. föremål.
Denna övertro var spridd hos de flesta antika
folk o. lever ännu i Asien o. stora delar av Eu­
ropa, Särsk. i Medelhavsländerna. I Italien
kallas en med o. behäftad för jettato're. Såsom
amuletter mot o. användas sedan urminnes
tider avbildningar av horn o. genitalia, vilka
äv. symboliseras i avvärjande gester med
vänstra handen, genom att sträcka ut pek- o.
lillfingret el. sticka ut tummen mellan pck- o.
långfingret.

On dit [&"s di'], fr., »man säger»; rykte,
skvaller.

Ondskorv, dets. som favns.
Ondule ' ra [ång-] (av. fr.), frisera håret med

tång el. vatten (mis-en-plis), så att vågor bildas.
Onega fanje'-]. 1. Sjö i n.v. Ryssland, näst

Ladoga Europas största. 9,836 kvkm, 33 m ö. h.
O. står genom kanaler i förbindelse med Volga
o. Dvina samt avflyter genom Svir till T.adoga.
— 2. Flod i n. Ryssland, utfaller i O n e g a-
b u k t e n av Vita havet. 430 km. — 3. Stad i
n. v. Ryssland, förvaltningsområdet Archang-
elsk, vid mynningen av O. 2. 16,000 inv. Såg­
verksindustri.

0 'Neill [åni'l], E u g e n e , f. 1888, amerik.
dramatiker, nobelpristagare 1936. O. lägger i
sina dramer mera vikt vid :.
god miljöskildring o. starka
effekter än vid utforman­
det av gestalterna. Hans
främsta verk äro: The em-
peror Jones (1921; sv. övers.
1924), Anna Christie (1921;
sv. övers. 1923), Stränge
interlude (1927; Sällsamt
mellanspel, 1928), Desire
under the elms (1924; Blo­
det ropar under almarna,
1933), Mourning becomes
Électra (1931; Klaga månde Elektra, 1933) o.
The iceman cometh (1939; Si, iskarlen kommer,
1947). Et t flertal av 0:s dramer ha uppförts i
Sverige.

Oneiromanti ' (av grek. o'neiros, dröm, o.
mantéi'a, spådom), drömtydningskonst.

O n e r a (lat., plur. av o'nus, börda), pålagor,
skatter. Jfr Onus.

Onesi 'kri tos, grek. filosof på 300-t. f.Kr.,
cyniker; följde Alexander den store till Indien
o. skrev hans historia.

One-step [°ann'-] (eng., »ett-steg»), från
Amerika 1912 införd pardans i 2/4-takt.

Ongkor el. A n e k o r, ruinstad i Kam­
bodja, Siarn, vid sjön Tonle-sap, från 800—

900 e.Kr., centrum för det forna Khrner-riket.
Dess märkligaste del utgöres av templet
Ongkor-Wat, uppfört på 3 terrasser o. rikt
smyckat med skulpturer.

Onkel [ång'-] (fr. onde), farbror, morbror.
Onkel Adam, författarnamn för C. A. W e t-

t e r b e r a b.
Onkel Sam, eng. U n c 1 e

S a m , skämtsam beteckning
för Förenta Staterna, san­
nolikt bildad på förkort­
ningen U. S. Am. för United
States of America. Fram-
ställes i karikatyren som
en mager herre med hak­
skägg, rödrandiga byxor I
o. stjärnprydd cylinderhatt \
(se bild).

Onkel Töms stuga, ro-
man av H. Beecher-Stowe.

Onobrychis , växtsläkte (fam. Leguminosae),
c:a 100 arter örter o. buskar (Medelhavsområdet,
Asien). Blad parbladiga utan uddblad, blom­
mor i klasar, balja nötlik, ofta taggig. O.
saWva, esparsett, värdefull foderväxt.

Onomas t ikon (av grek. o'noma, namn),
namnordbok.

Onomatologi ' (av grek. o'noma, namn, o.
lo'gos, lära) el. o n o m a t i'k, vetenskapen
om namns bildande o. betydelse.

Onomatopei ' (av grek. o'noma, namn, o.
poiéi'n, göra), teorien om språkliga uttrycks
uppkomst ur ljudhärmning. — O n o m a t o -
p o e't i s k, som härmar naturljud.

Onon i s , växtsläkte (fam. Leguminosae), c:a
70 arter glandelhåriga örter o. buskar (Medel­
havsområdet, Europa, v. Asien). Blad tre­
fingrade med sågade småblad. Blommor en­
samma, stora, segel rött. Balja äggformad,
innesluten i det förstorade fodret. O. arven'sis,
stallört, illaluktande, vanligast hos oss på ängar,
åkerrenar i s. o. mell. Sverige.

Onopor'don, örtsläkte (fam. Compositae), 20
arter (Europa, Medelhavsområdet). Tistlar
med mångblommiga korgar av trattlika, två-
könade blommor på ett köttigt, kalt blomfäste.
O. acan'thium, tistelborre, intill 2 m hög, grå- el.
vitullig med bret t vingade stammar; odlade
ställen.

On revient tou jours å ses premiers amours
[ång r°vjän«' tos]o'r a se pr°mje'samo'r], fr.,
»man återvänder alltid till sin första kärlek»,
citat ur operan »Joconde» (från 1814).

0 'nsager , S ö r e n (1878—1946), norsk må­
lare. Målade företrädesvis modellstudier. Blev
under nazistregimen direktör för Nasionalgalle-
riet i Oslo 1941.

Onsala, kommun i n. Halland, Hall. 1. (past.-

Onsdag — 1275 — Operativ enhet

adr. Kungsbacka); Kungsbacka landsf.distr.,
Hall. n. doms. 1,730 inv. (1947).

Onsdag, fsv. Opensdagher, 4:0 dagen i kristna
veckan; hos germanerna helgad åt Oden, som
äv. givit dagen dess namn i svenskan, holländ­
skan (woensdag) o. engelskan (wednesday).

Onsjö härad , Malmön. 1., omfattar 16 kom­
muner: Källs-Nöbbelöv, Annelöv, Norrvidinge,
Norra Skrävlinge, Torrlösa, Reslöv, Östra
Karaby, Trollenäs, Västra Strö, Bosarp, Ask,
Konga, Röstånga, Billinge, Hallaröd o. Stehag.
14,349 l n v . (I947)- Rönnebergs, Onsjö o.
Harjagers domsaga.

Onsjö kon t r ak t , Lunds stift, Malmön. 1.,
omfattar 12 församlingar. Kontraktsprostens
adr.: Billinge.

Onslunda, kommun i s.ö. Skåne, Kristianst.
1. (past.adr. Skåne-Tranås); Tryde landsf.distr.,
Ingelstads o. Järrestads doms. 1,248 inv. (1947).

Ont., förkortning av Ontario (provinsen).
Ontar io [åntä°'rjå<>]. 1. Eng. L a k e O.,

den östligaste o. minsta av Canadiska sjöarna,
på gränsen mellan Canada (prov. O.) o. För.
Stat. (staten New York). 19,528 kvkm. Goda
hamnar o. mycket livlig trafik. Mottager genom
Niagara vatten från Eriesjön (dit äv. Welland-
kanalen leder). Avflyter genom St. Lawrence-
floden. — 2. Förk. Ont. Provins i mell. Cana­
da, mellan Hudson Bav o. Canadiska sjöarna,
r,120,387 kvkm, 3,788,000 inv. (1941). Canadas
främsta jordbruks- o. industriområde. Betyd,
boskapsskötsel, skogsbruk med sågverksrörelse,
bergshantering (guld, silver, järn, nickel, kop­
par m. m.) o. fiske. Huvudstad: Toronto.

Ontogeni ' el. o n t o g e n e's (av grek. on,
varande, o. ge'nein, uppstå), beteckning för den
utveckling, som en individuell organism genom­
löper från ägget till fullbildat stadium.

Ontologi ' (av grek. on, varande, o. lo'gos,
lära), läran om det varande; är en gren av
metafysiken.

0 'nus , plur. o' n e r a, lat., börda, last, skatt,
avgift, skyldighet. — O n u s p e r s o n a ' le ,
personlig avgift (t. ex. mantalspenningar). —
O n u s r e a'l e, besvär, som åvilar fastighet.
— O n e r e'r a, betunga. — O n e r ö's, be­
svärlig, betungande.

0'nyx". 1. Anat. Nagel. — 2. Agat med skarpt
skilda, raka o. parallella olikfärgade skikt i vitt,
grått o. svart. Användes till stenkaméer.

Oogami' (av grek. oo'n, ägg, o. ga'mos, gifter­
mål), en befruktningsform, som förekommer
hos många alger o. några algsvampar. Han-
cellerna äro självrörliga spermatozoider o.
honcellen en orörlig, stor, klotformig, i ett
0 0 g o'n (det honliga könsorganet) inneslu­
ten cell, vilken efter befruktningen oftast om­
ger sig med en tjock vägg o. övergår till en
s. k. o o s p o'r el. vilspor.

Oolen [ä'lenj, stad i Belgien, 30 km ö. om
Antwerpen. Omkr. 3,400 inv. Sed. 1923 fram-
ställes i O. en betydande del av världsproduk­
tionen av radium.

Ooli ' t (av grek. oo'n, ägg, o. IVtos, sten) el.
o o 1 i't i s k k a l k s t e n , kalkstensart, bildad
av sammankittade, upp till ärtstora kalkkulor,
vilka invändigt visa skiktad byggnad (kon­
centrisk struktur).

Oologi' (av grek. oo'n, ägg, o. lo'gos, lära),
ägglära, den gren av fågelkännedomen, vilken
sysselsätter sig med fågeläggens studium, särsk.
deras yttre gestalt, storlek, vikt, färg osv.

Oorganise ' rad a rbe t a re , arbetare, som ej
tillhör fackförening.

Oorga'niskt kallades förr allt, som ej till­
hörde den levande naturen. Nu betecknas i
allm. alla de ämnen som oorganiska, vilka, till
skillnad från de organiska, ej innehålla kol.

Op., förkortning av lat. opus, musikverk;
litterärt el. vetenskapligt arbete.

Opaeite ' t (av lat. opa'cus, skuggig), ogenom­
skinlighet.

Opa'k (av lat. opa'cus, skuggig), ogenom­
skinlig även i tunna skikt.

Opa'l (av sanskr. u'pala, ädelsten), ett i
vulkaniska bergarter förekommande glasartat
(amorft) mineral av kiselsyra. I sin klaraste
form, ä d e l o p a l , är den halvgenomskinlig
o. starkt färgskimrande (opaliserande), som
v a n l i g o p a l el. h a l v o p a l däremot
mer el. mindre matt o. färglös. Förekommer i
Australien, Ungern, Mexico o. Nevada. (Se
färgplansch.)

Opalglas, halvgenomskinligt glas, blåvitt i
påfallande, gulaktigt i genomgående ljus o.
därigenom färgskimrande (opaliserande), er-
hålles liksom mjölkglas genom a t t till glas­
massan sätta tennoxid, flusspat o. dyl., ehuru
i mindre mängd.

Opal isera , vara färgskimrande o. halv­
genomskinlig som opal o. opalglas.

Opalöverfångsglas, glas med ett tunt skikt
opalglas på ena sidan. Användes till kupor i
elektrisk armatur m. m. Jfr Överfångsglas.

Op'ava, tjeck, namnet på Troppau.
Open [å°'p°n] (eng., öppen) säges en tävlan

vara, om villkoren äro lika för alla deltagare.
Jfr Handicap.

Open door in ternat ional [å°'p°n då'r int°-
n£es5'öu°l], internationell kvinnoförening, bildad
1929 vid Internationella kvinnorösträttsallian-
sens kongress i Berlin. Verkar för samma arbets­
möjligheter o. villkor för kvinnor (gifta o.
ogifta) som för män o. bekämpar särsk. de
skyddslagar, som begränsa kvinnans självbe-
stämningsrätt i fråga om arbete.

Open shop [å°'p°n sjåpp], amerik. »öppet
jobb», en amerik. fackföreningsterm, som inne­
bär, at t en arbetare inte behöver vara ansluten
till en fackförening för a t t kunna anställas i et t
företag.

0 ' pe ra (lat., plur. av o'pus), arbeten, verk,
skrifter. — O p e r a o m'n i a, samlade arbe­
ten. — O p e r a p o s't u m a, efterlämnade
skrifter.

0 ' pe r a (it., förk. av opera in musica, musi­
kaliskt verk), musikdrama, dvs. ett sceniskt
verk, i vilket textorden sjungas, ledsagade av
orkestermusik. — Den första operan kompo­
nerades av Iacopo Peri o. uppfördes hos Corsi
i Florens 1594.

Opera'bel (av opere'ra), tillgänglig för ope­
ration, möjlig a t t operera.

Opera buffa [å'pera boffa], it., komisk opera.
Opera comique [åpera' kåmikk'], fr., komisk

opera med talad dialog.
Opéra-comique [åpera'-kåmikk'], operascen

i Paris, grundad 1752. På O. har huvudsakl.
framförts komisk opera men äv. högre lyrisk
opera av inhemska tonsättare.

0 'pe ran , i dagligt tal benämning på Kungl.
teatern i Sthlm.

Opera s e r i a [å'pera-], it., tragisk opera i
motsats till komisk (opera buffa).

Operatio 'n (av lat.), företag, arbete, förfa­
rande. — Med. Vanl. åsyftas därmed varje
kirurgiskt ingrepp. — Krigsv. Förflyttningar,
grupperingar m. m. under krig av större trupp­
förband.

Operat ionsbas, område, från vilket flyg,
flotta el. armé kan erhålla för krigsrörelserna
nödvändig tillförsel av förråd m. m.

Operationssymbol, tecken för ett räknesätt.
Ex. + , —, x, : äro operationssymboler för de

d
fyra räknesätten, -— för derivering.

Operat i 'v , som avser operation.
Operativ enhet . Milit. Den minsta militära

krigsstyrka, som är sammansatt av samtliga

Operatör — 1276 — Oppenheim

vapenslag o. är organiserad för självständiga
operationer. I Sverige arméfördelning.

Operatö'r, person som utför en operation.
Opere'ra (lat. opera/re), arbeta, syssla med;

utföra en operation (se d. o.).
Operett' (av fr., egentl. liten opera), form av

den komiska operan, kännetecknad av lät t o.
munter musik, kupletter, körer, balett samt
delvis talad dialog.

Opersonlig sats el. s u b j e k t l ö s s a t s ,
sats utan egentligt subjekt o. med el. utan for­
mellt subjekt, t. ex. det blåser (det är formellt
subjekt), hår blåser (intet subjekt), men vinden
blåser (vinden egentligt subjekt).

Ophlogloss'um, ormbunksläkte (fam. Ophio-
glossaceae), 30 arter. Den enda hos oss på strand­
ängar förekommande 0. vulga'tum, ormtunga,
utvecklar årl. ovan marken ett blad, vars ena
hälft är äggrunt lansettlik, den andra en smal,
axliknande sporgömmeställning.

Ophiuchus el. O r m b ä r a r e n, stjärnbild,
bildar tills. m. stjärnbilden Ormen en väldig
dubbelkonstellation på ömse sidor om himmels­
ekvatorn s. om Herkules. Dess ljusaste stjär­
nor äro av 2:a storl.

0'phrys, örtsläkte (fam. Orchida-
ceae), 30 arter huvudsakl. i Medel­
havsområdet. Blommans läpp genom
form o. teckning påminnande om
olika slags insekter (en fluga, en
humla, ett bi osv.) allt efter arter­
na. Enda art hos oss O. myo'des,
flugblomster (se bild), sällsynt på
fuktiga kalkängar.

Opie [å°'pi], J o h n (1761—1807), eng.
målare. Utförde historiemålningar, porträtt,
landskap m. m.

Opine'ra, uttrycka sin mening el. inställning.
Opinio'n (av lat.), mening, tänkesätt, folk­

mening, allmänna meningen.
Opinionsnämnden, nämnd, som enl. § 103

regeringsformen o. § 69 riksdagsordningen
vart 4:e år utses av riksdagen med 24 medlem­
mar från vardera kammaren för a t t avgöra, om
Högsta domstolens och (från 190g) Regerings­
rättens medlemmar böra bibehållas i sitt kall.
Stadgandet leder sitt ursprung från 1809.

Opiotota'1, läkemedel, innehållande samtliga
opiumalkaloider i form av klorider. Jfr Tauto-
pon.

Opistodom [-dä'mj (grek. opisto'domos), det
bakre rum i det grek. templet, vari tempel­
skatten förvarades.

Opitz [å'-], M a r t i n
(i597—1639), tysk skald,
hävdade i sin berömda
poetik Buch von der deut-
schen Poeterey (1624) accen­
ten som den tyska versens
princip men inskränkte
takterna till jamb o. troké,
vilket blev av stor betydelse
äv. för nord. litteratur
långt in på 1700-t.

0'pium, den stelnade mjölksaften av Pa-
pa'ver somnVferum (se bild), en vallmoart.
Erhålies genom insnitt i de
omogna fröhusens vägg.
Opium innehåller över 20 olika
alkaloider, av vilka de vikti­
gaste äro morfin (6—20 %),
narkotin (5—7 %), narcein,
papaverin o. kodein, huvud­
sakl. i form av salter med
mjölksyra, mekonsyra o. sva­
velsyra. Opium användes som
lugnande medel, för a t t lindra
hosta o. vid diarré, dels i form
av olika beredningar av drogen
o. dels som klorider av alka-

loiderna däri (alla cl. flertalet: opiototal resp.
pantopon). Opiumrökning, som förekommer sär­
skilt i Kina, ger ett vanebildande, mycket far­
ligt rus (jfr Morfin).

Opiumkonventioner, internationella avtal
om åtgärder mot missbruk av opium. De vik­
tigaste ingingos i Haag 23^ 1912 samt i Geneve
19/2 1925 o. »»/, 1931- Sverige anslöt sig till
samtliga.

Opiumkriget, krig mellan England o. Kina
1840—42. Den direkta anledningen till krigs­
utbrottet var ett kinesiskt beslag av en
större mängd opium, tillhörigt en eng. köpman
(1839), men dessförinnan hade länge rå t t
kinesiskt missnöje med den eng. opiehandeln i
Kina o. engelskt med kinesernas behandling
av europ. köpmän i Kanton. Genom freden i
Nanking 1842 avträdde Kina ön Hongkong till
England, varjämte Kanton, Amoy, Shanghai,
Fuchou o. Ningpo som fördragshamnar öpp­
nades för utländsk handel. Dessutom fick
Kina betala det beslagtagna opiet.

Op'landene, namn på jordbruks- o. skogsom­
rådena kring Mjösen o. ned mot Oslo, S.ö. Norge.

Opland fylke omfattar mell. delen av s.
Norge. 25,318 kvkm, 153,000 inv. (1946).
Städer: Lillekammer, Gjövik.

Opo'ponax el. p a n a x g u m m i , et t väl­
luktande gummiharts, som erhålies ur rot­
stocken av Opo'ponax chiro'nium (fam. Um-
belliferae), en flerårig, i Medelhavsområdet o.
Iran växande ört. Har användning inom parf ym-
o. tvålindustrien.

Oporto el. P o r t o , huvudstad i prov.
Entré Minho-e-Douro, n.v. Portugal, vackert
belägen nära Douros mynning, landets näst
största. 262,000 inv. (1940). Märkliga byggna­
der: katedralen (1100-t.), börsen, f. d. kungl.
slottet, stora teatern, kristallpalatset m. fl.
Ofullst. univ. Livlig handel o. sjöfart, särsk.
stor export av vin (portvin). Industri. God,
konstgjord hamn vid Leixöes, 5 km n. om flod­
mynningen. — O. uppstod kring ett rom.
kastell P o r t u s C a l e (Porto Cale), varav lan­
dets namn Portugal. 999 — n 7 4 rikshuvudstad.

Oposs'um, DideVphis
virginia'na, en nord­
amerikansk trädklätt-
rande pungråtta, stor
som en kat t med lång
gripsvans, färg växlan­
de mellan svart o. vit.
Allätare, förföljes ivrigt
för sina skadegörelser i
odlingar o. bland smärre
djur. P ä l s v e r k e t
o p o s s u m fås av olika med samma namn
benämnda australiska pungdjur.

Oppanol [-å'l], konstgjord kautschuk, som
utgöres av högmolekylära mättade kolväten
o. erhålies genom polymerisation av isobutylen,
(CH3)2C:CH2- Är mera beständigt mot starka
syror än naturkautschuk men kan icke vulka­
niseras.

Opp'au, stad i delstaten Rheinpfalz, s.v.
Tyskland (Pfalz, Bayern), vid Rhen. Omkr.
12,000 inv. Kvävefabrik.

Oppeby, kommun i s.ö. Östergötland, Öster-
götl. 1. (past.adr. Kättilstad); Rimforsa landsf.-
distr., Kinda o. Ydre doms. 958 inv. (1947).

Oppeln, po. O p o 1 e, stad i vojevodskapet
Katowice, s.v. Polen (Ober-Schlesicn), vid Öder.
27,000 inv. (1946). Industri o. handel (boskap
o. spannmål).

Opp'enheim, L a s s a F r a n c i s L a w ­
r e n c e (1858—1919)1 tysk-engelsk folkrätts-
lärd, prof. i Freiburg 1889, i Basel 1891—1905, i
Cambridge (England) 1908. Huvudarb.: Interna­
tional lam (2 bd, 6:e uppl., utg. av H. Lauter-
pacht 1944—47).

Oppenheimer — 1277 — AB Optimus

Oppenheimer [åpp'enhaj-], F r a n z , f. 1864,
tysk-judisk nationalekonom. Urspr. läkare,
övergick sedan till nationalekonomien. 1919—
29 prof. i Frankfurt am M. O. är en av samtidens
främsta nationalekonomer. Bl. arb. System der
Sociologin (5 bd, 1922—32), där han påyrkar
jordmonopolets upphävande som lösning av
kapitalismens sociala problem, samt Kapitalis­
mus, Kommunismus, wissenscha/tlicher Sozia-
lismus (1919). en kritisk uppgörelse med marx­
ismen. Själv karakteriserar O. sin ståndpunkt
som »liberal socialism». Genom sin bekantskap
med Th. Hcrzl (jfr d. o.) blev O. en anhängare
av sionismen.

Oppenort [åpnå'r], G i l l e s M a r i e (1672

—1742), fr. arkitekt, dekoratör o. grafiker av
holländsk börd. Efter studier i Italien anställdes
han av hertigen av Orleans; direktör för de
franska manufakturerna o. intendent för de
kungl. trädgårdarna 1715. Med sina mönster­
teckningar o. gravyrer blev han régencens mest
betydelsefulla representant på det ornamentala
området.

Oppert [åpä'r], J u l i u s (1825—1905),
fransk orientalist av tysk-judisk börd, en av
kilskriftsforskningens grundläggare, 1874 prof.
i assyriologi vid College de France. Bl. arb.
Elements de la grammaire assyrienne (1860).

Opphämta el. k ä p p a k 1 ä, allmogeväv­
nad med mönster av löst liggande, färgade
trådar på slät botten. Opphämtavävnader äro
dukagång, krabbasnår o. munkabälte.

Opp'ius (it. O p p'i o), en av Roms kullar,
innefattas med C i s p i u s vanl. i benämningen
E s k v i 1 i n e n. Nu till stor del upptagen av
ruiner (Trajanus* o. Titus" termer), omgivna
av storartade parkanläggningar.

Oppmanna, kommun i n.ö. Skåne, Kristianst.
1.5 Näsums landsf.distr., Villands doms. 1,659
inv. (1947)-

Opponent ' (av lat. oppo'nere, motsätta sig),
person som gör invändning el. motstånd;
kritiker av en akademisk avhandling. —
O p p o n e n' t e r kallades en grupp sv. konst­
närer, som på r88o-t. opponerade sig mot den
undervisning o. konstuppfattning, som före­
träddes inom Konstakademien. Ledare var
Ernst Josephson. Jfr Konstnärsförbundet.

Oppone'ra (av lat., egentl. ställa emot), o p-
p o n e r a s i g , invända, motsätta sig.

Opportu 'n (av lat.), läglig; som passar för
omständigheterna. — O p p o r t u n i t e't s-
p o l i t i k el. o p p o r t u n i s m', beteckning
på en politik el. ett handlingssätt, som inrättar
sig efter dagsläget. — Adj.: o p p o r t u n i s ­
t i s k .

Oppositio'n, motsättning (särsk. i fråga om
meningsriktningar); kritisk granskning av av­
handlingen vid doktorsdisputation; motstånd
mot en regering, framträdande i parlament el.
press. — Astr. Den ställning, då två himla­
kroppar stå på rakt motsatta sidor om jorden.
Månen står vid fullmåne i opposition till solen

o. kulminerar då vid midnatt. Jfr Aspekt.
— Anat. Tummens förande mot övriga fingrar
ss. vid gripande om ett föremål. Motsats:
r e p o s i t i o n .

Oppositionell ' (av opposition), motsträvig,
motsägande.

Oppressio'n (av lat.), beklämning, särsk.
beklämningskänsla över bröstet.

Oppunda härad, Södermani. 1., omfattar 13
kommuner: Julita, Flöda, Sköldinge, Vadsbro,
Blacksta, Husby-Oppunda, Vrena, Bettna,
Lerbo, Stora Malm, Östra Vingåker, Västra
Vingåker o. Österåker. 26,958 inv. (1947).
Oppunda o. Villåttinge domsaga.

Oppunda och Villått inge domsaga, Söder­
mani. 1., utgör et t tingslag med tingsställen i
Katrineholm o. Malmköping o. omfattar Op­
punda o. Villåttinge härader samt Katrineholms
stad. Domarens adr.: Katrineholm. 55,522
inv. (1947)-

Oppunda väs t ra kon t rak t , Strängnäs stift,
Södermani. 1., omfattar 5 församlingar. Kon­
traktsprostens adr.: Vingåker.

Oppunda östra kon t rak t , Strängnäs stift,
Södermani. 1., omfattar 9 församlingar. Kon­
traktsprostens adr.: Flodafors.

Opriori te ' rad, som ej äger förmånsrätt. Jfr
Prioritet.

Ops, i rom. myt. den ymniga skördens
gudinna.

Opsoni 'ner (av grek. op'son, krydda), ämnen
i blodet, som så inverka på bakterierna, at t
dessa lättare upptagas o. oskadliggöras av de
vita blodkropparna.

Optand, militärt flygfält vid Brunflo.
Optant ' (av lat. opta're, önska, välja), invå­

nare i ett område, vilken, sedan området av-
t rä t ts från ett land till ett annat, valt a t t
behålla sin medborgarrätt i det förra. Sådan
valfrihet är vanlig i traktater om landavträ­
delser från 1814.

Op ta t i v (av lat. opta're, önska), hos verb det
modus, som betecknar en önskan. Har i svens­
kan sammanfallit med konjunktiv.

Opte 'ra (av lat.), välja. Jfr Optant.
Opti 'k (av grek.). 1.Läran om ljuset. Indelas i

g e o m e t r i s k o p t i k , som behandlar la­
garna för ljusets utbredning, brytning o.
reflexion (avbildningslära) o. de optiska instru­
ment, som grunda sig härpå, samt f y s i k a ­
l i s k o p t i k , som avser ljusets natur o. växel­
verkan med andra fysikal. fenomen. Jfr Ljus.
— 2. Den svagt rafflade dekor på ett glaskärl,
som åstadkommits genom att detta blåsts mot
en form med i relief mönstrade innersidor.

Op' t iker , optisk iustrumentmakare.
Optima'1, som avser optimum.
Optima' tes , lat., de gode; från omkr. 200

f.Kr. beteckning på adelspartiet i Rom, i mot­
sats till p o p u 1 a'r e s, folkpartiet.

Optimism' (av lat. op'timum, det bästa).
Filos. 1. Åsikten, a t t den bestående världen är
den bästa möjliga el. a t t i alla händelser det
goda i tillvaron överväger det onda. Repr.
bl. a. Leibniz. — 2. Den sinnesförfattning, som
uppfattar allt från den goda sidan; ljus livssyn.
Motsats: p e s s i m i s m'.

Optimist ' , anhängare av optimismen; män­
niska med ljus syn på livet. — O p t i m i s'-
t i s k, som hyllar optimismen; hoppfull.

Op'timum (lat., bäst). 1. Inom naturveten­
skapen det tillstånd, under vilket en kemisk,
fysikalisk el. fysiologisk process försiggår som
bäst. — 2. Nat.ek. Det ekonomiskt bästa kvan­
titativa förhållandet mellan samverkande pro­
duktionsfaktorer.

AB. Optimus, Uppland3 Väsby. Grundat
1899. Aktiekap. 3 mill. kr. (1948). Tillv. av
fotogenkök, lödlampor, värmeapparater m. m.
Verkst. dir. A. Elfström.

Optionsrätt — 1278 — Oration

Optio 'nsrä t t (lat. jus optio'nis, valrätt). 1.
Rätt för part a t t välja mellan olika domstolar
el. olika sätt för ett måls behandling. — 2. Rätt
för arrendator av publikt hemman at t vid
arrendetidens slut före andra erhålla arrendet.
— 3. Rätt för invånare i avträt t landom­
råde a t t efter eget val bibehålla sitt förut­
varande medborgarskap. Jfr Optant.

Op'tisk (grek. optyko's), som hör till optiken;
som avser ljuset o. seendet. — O p t i s k
v i l l a , synvilla. — O p t i s k t m i n n e ,
synminne.

Optisk vridnings förmåga el. o p t i s k
a k t i v i t e't, vissa ämnens förmåga at t vrida
polarisationsplanet hos rätlinigt polariserat ljus.
Uppträder dels hos vissa enantiomorfa kristaller
(ex. kvarts) o. dels i vätskor, lösningar o. gaser,
som innehålla asymmetriska molekyler (jfr
Stereoisomeri). Alla sådana kristaller o. ämnen
finnas i två former (o p t i s k a a n t i p o d e r) ,
som vrida lika starkt men åt motsatt håll.
Vridningsvinkeln beror på ljusets våglängd,
temperaturen, ämnets natur, skikttjocklek o.
koncentration. Jfr Polarimeter.

Opulens' (av nylat.), yppighet, rikedom. —
O p u 1 e n t ' , yppig, rik.

Opun't ia, växtsläkte (fam. Caetaceae), över
200 arter huvudsak!, i Mexico, Peru o. Chile.
Stam van!, sammansatt av plattade, ovala,
ofta tornbärande leder. Blommor vanl. gula.
Viktigast är O. fi'cus iWdica. fikonkaktus, num.
odlad överallt i varmare trakter. Frukterna,
k a k t u s f i k o n el. i n d i s k a f i k o n ,
äro äggformade, småtaggiga, vanl. röda bär;
utgöra en viktig folknäring.

O p u s , forngrek. stad i I^okris, vars mynt,
de s. k. o p u n' t i s k a m y n t e n , äro be­
römda för konstnärligt utförande.

0 ' pus , lat., arbete; litterärt el. vetenskapligt
verk; konstverk; musikalisk komposition (förk­
öp.).

Opu'sculum, lat., litet opus.
O p u s opera ' tum, lat., »utförd handling»,

medeltida benämning på sakramenten, åsyftan­
de at t deras verkan icke förutsatte tro hos
deltagaren.

Or., O n. el. O r e g., förkortningar för
Oregon.

Ora'dea Mare , rum. namnet på Grosswardein.
Oradour sur Glane [årador' syr glann], by i

ö. Frankrike, dep. Haute Vienne. 1,720 inv.
Spetstillverkn. 10 juni 1944 begingo tyskarna
massmord på 800 personer o. nedbrände byn.

0'ra et la bo'ra, lat., bed o. arbeta.
Ora'kel (av lat. ora're, tala), i grek. o. rom.

religion en plats, där man av en viss gudom­
lighet kunde erhålla råd o. upplysningar i för­
borgade ting. Mest berömt var A pollons orakel
i Delfi. Betecknade äv. gudomens ofta mång­
tydiga svar.

Ora ' l (av lat. os, mun). Sprdkv. l jud , vid
vars bildande luftströmmen går genom mun­
nen.

Or an [åra"*']. 1. Departement i n.v. Alge­
riet. 67,352 kvkm, 1,623,000 inv. (1936). —
2. Huvudstad i O. 1, vid Medelhavet. 195,000
inv. (1936). Befäst. Flottstation o. flyghamn.
Handel o. sjöfart. — 3 / , 1940 angrepo britt,
sjöstridskrafter flottbasen i O. och sänkte el.
skadade svårt bl. a. tre franska slagfartyg.
Jfr Algeriet.

Orange. 1. råran*s}']. Stad i s.ö. Frankrike
(Provence), dep. Vaucluse. 13,000 inv. (1936).
Minnesmärken från romartiden, bl. a. en triumf­
båge (se bild å nästa spalt) o. Hadrianus' tea­
ter, efter restaurering nu i bruk. — O. var från
1418 självständigt furstendöme, 1530—1702
under en gren av huset Nassau, som antog

binamnet Orange
(Oranien); från
1714 under Frankri­
ke. — 2. [årr'indsj].
Stad i New Jersey,
n.ö. För. Stat., för­
stad i v. till New
York. 69,000 inv.
(1940).

Orange [årangsj']
(av fr.), en rödgul
färg.

Oranger [årang'-
ijer], dets. som
apelsiner.

Orangeri [årangijeri'] (av fr.), växthus.
Orangis ' ter [årangsj-]. 1. Namn på ett parti,

som i de förenade Nederländernas republik
stödde arvståthållaren av huset Nassau-Ora-
nien. — 2. Beteckning på dem, som under
1790-t. på Irland sammanslöto sig till o r a n g e -
l o g e r till skydd för protestantismen. Upp­
kallad efter Vilhelm III av Oranien framträdde
rörelsen på nyt t mot
slut. av 1800-t. för at t
bekämpa honie rule.

Orangutang ' , Pong'o
pygmae'us, människoapa
från Borneos o. Sumat­
ras urskogar, höjd till
190 cm. Håret är låust
o. tovigt. Färgen väx­
lar mellan ljust rödbrunt
o. svart. Huvudet med
framskjutande nos o.
hos den gamle hanen
stora, halvmånformiga
kindvalkar. De långa
armarna räcka till fot­
knölarna. (Se bild.)

O r a n i e n , gren av huset Nassau, som 1530
ärvde Orange (Oranien). Tvisten om »oraniska
arvet» 1702 förde till at t de nederl. områdena
jämte titeln »prins av O.-Nassau» tillföll en
linie, som sed. 1815 regerar i Nederländerna.

Ora nienbaum, ry. äv. R a m b o v [-båff],
stad i förvaltningsområdet Leningrad, Ryssland,
vid Finska vilken. 8,300 inv. F. d. kejserligt
slott från 1700-t. Ockuperat av tyskarna aug.
1941—jan. 1944.

Oran'jefIoden, flod i Sydafrika, från Drak-
bergen till Atlanten. C:a 1,860 km. Flod­
område c:a 1 mill. kvkm. Icke segelbar. Största
bifloder: Vaal o. Caledon fr. h.

Oran ' jefr is ta ten, eng. P r o v i n c e o f
t h e O r a n g e f r e e s t a t e , provins i
Sydafrikanska unionen, mellan floderna Vaal
i n. samt Oranje o. Caledon i s. och s.ö. 128,580
kvkm, 876,000 inv. (1946), varav 77 % färgade.
Vågigt stäpphögland nästan utan träd o. buskar.
Sunt klimat. Boskapsskötsel är huvudnäring,
men jordbruket utvecklas, särsk. i ö. Betyd,
bergsbruk (diamanter, guld, stenkol). Viktigaste
exportartiklar: diamanter o. ull. Högskola i
huvudstaden Bloemfontein. Styres av en ad­
ministratör jämte ett provinsråd. — Hist. O.
koloniserades i börj. av 1800-t. från Kaplandet;
förklarades 1848 som eng. besittning men blev
1854 självständigt. På grund av 0:s deltagande
i Boerkriget besattes det ånyo av England o.
blev 1902 kronkoloni (Oranjeflodskolonlen).
1907 fick denna autonomi o. ingick 1910 i Sydafr.
unionen.

Orant ' (av it.), bedjande; avbildning av person
i bedjande ställning i den fornkristna konsten.

0 ' ra pro no'bis, lat., »bed för oss».
Orast i 'n , dets. som pitocin.
Orat io 'n (av lat.), tal, högtidstal. - O r a ' -

t o r , talare, vältalare. — Ö r a t o'r i s k, väl­
talig, vältalighets-; högtravande.

O r a t i o obliqua — IZ79 — Ordklasser

Ora'tio obli 'qua, lat., »indirekt tal», dets.
som indirekt anföring. Jfr Indirekt.

Ora'tio rec ' ta , lat., »direkt tal», dets. som
direkt anföring.

Or a: or i a'ner. 1. Andlig orden med ursprung
1 »Heliga trefaldighetens brödraskap», stiftat på
1500-t. av Filippo Neri. Orden, som stadfästes
1612, utmärkes av en viss frihet för medlemmar­
na; den har en medelpunkt i kyrkan S. Maria in
Valicella i Rom. — 2. Fransk orden, stiftad
1611 med den förra som förebild; upplöst 1902.

Orato ' r ium (till lat. ora'tio, tal, bön). 1. Rum
el. byggnad för bön. — 2. Dramatiskt el.
episk-lyriskt tonverk för soloröster, kör o.
orkester, vanl. av bibliskt innehåll, har kompo­
nerats av bl. a. Schutz, J. S. Bach, Handel
o. Haydn.

Orava i s , socken i v. mell. Finland, Vasa 1.
Invid O. kyrka stod 14/9 1808 slaget vid O., där
Adlercreutz nödgades vika för ryssarna. Efter
slaget följde konventionen i Olkijoki.

Or'bis, lat., krets. — O r b i s t e r r a'r u m,
ländernas krets, hela världen. — O r b i s p i c'-
t u s, världen i bilder, namn på et t slags skol­
bok, den första utg. av J. A. Comenius (1657).

Or'bita (avlat, or'bis, krets, skiva), ögonhålan.
Oroades , det antika namnet på Orkney-

öarna.
Oroagna [årkann'ja], egentl. A n d r e a d i

C i o n e, d. 1368, ital. målare, bildhuggare o.
arkitekt, verksam i Florens. Hans huvudverk
äro det gotiska altartabernaklet i kyrkan Or
San Michele, fullb. 1359, samt fresker före­
ställande yttersta domen o. paradiset i Santa
Maria Novella.

Orchardson [åt'Ij0ds°n], sir W i l l i a m
(1835—1910), skotsk målare. Utförde genre­
bilder, särsk. historiska, samt porträtt. Mest
bekant är Napoleon ombord pd Bellerophon.

O r c h e s t r a , dets. som orkestra.
Orchida'ceae, växtfamilj, omfattande c:a

17,000 fleråriga, enhjärtbladiga örter i tropiska
o. tempererade trakter. Blommor tvåkönade,
typiskt tretaliga med översittande hylle, av
vilket ett blad i den inre kransen är utbildat till
en större, ofta sporrbärande läpp. Ståndare 1
el. 2, sammanvuxna med pistillen. Frömjöls-
massan i varje knapprum vanl. samman­
hållande o. medelst ett skaft fästad på en klibb-
skiva; denna fastnar lät t på honungssökande
insekter, vilka äro nödvändiga för pollinatio-
nen. Frukten en enrummig kapsel, frön ytterst
små med ett alldeles ofullgånget växtämne. Hit
höra bl. a. släktena Catleya, Laelia o. Orchis.

Orohidé, arter av växtfam. Orchidaceae.
Or'cbis , örtsläkte (fam.

Orchidaceae), 80 arter (Medel­
havsområdet, Europas o. Asi­
ens tempererade delar, Ame­
rika). Två handflikade (se
bild) el. odelade rotknölar.
Blommor oskaftade i topp­
ställt ax, vanl. rödaktiga,
läppen flikad o. med lång
sporre. 0. macula'ta, jungfru
Marie hand, spridd över hela Sverige.

Or 'chis , grek., manliga könskörteln, testi-
keln. — O r c h i't i s, o r k i't, inflammation i
testikeln.

Orci 'n, metylresorcin, en tvåvärd fenol som
ingår i många lavar, särskilt Roccella- o. Le-
canora-axttx. Överföres av ammoniak o. luft
till ett rött färgämne, o r c e i'n, som användes
vid mikroskopering o. ingår i orselj. Äv. lack­
mus bildas ur orcin.

Or 'cus, i rom. myt. dödsrikets gud; döds­
riket.

Ord., förkortning av ordinarie, ordinerat.
Orda'lier (av forneng. ordål, dom), dets.

som gudsdomar.

Ordblindhet el. a 1 e x i', ett symtom vid en
del hjärnsjukdomar, som består i at t den sjuke
ser o. kan läsa ord men ej förstår deras inne­
börd. Jfr Själsblindhet o. Afasi.

Orddövhet, ett symtom vid en del hjärnsjuk­
domar, som består i a t t den sjuke hör orden
men ej förstår, vad de betyda.

Ordensbiskop, biskopsämbete vid Kungl.
Maj:tfl orden (Serafiinerorden), inrättat 1783,
utan innehavare sedan 1883.

Ordens fly, b l å t t , Cato'cala frax'ini, o.
r ö t t , C. nup'ta, äro två
av våra största nattflyn. De
ha mer el. mindre mörkt
gråskimrande framvingar o.
på bakvingarna resp. blå
0. röda tvärband. Rött or-
densfly, se bild.

Ordensmästare , en andlig riddarordens
högste styresman, särsk. ledaren för Svärds-
riddarorden.

Ordenssamfund, sammanslutningar med
olika uppgifter men alla utmärkta av hemlig­
hetsfullhet kring sin verksamhet o. fast cere­
moni- o. stadgeväsen. Syftena äro allmänt
människovänliga (Frimurarorden m. fl.), säll­
skapliga, vittra osv. Ordensväsendets genom­
brott i Sverige dateras till frihetstidens slut.

Order [å'-] (fr. ordre, befallning), befallning;
uppdrag; ombud; varubeställning. Jfr Order-
papper.

Orderhamn kallas vid befraktning den hamn,
där enligt certepartiet slutgiltig order om far­
tygets destinationshamn gives.

Order in council [å'd°r in ka°'nsil], eng.,
kungl. befallning med rättskraft utan stad-
fästelse av parlamentet.

Orderpapper, skuldebrev el. annan utfästelse,
ställd till namngiven person med tillägg av
orden e l l e r o r d e r . Innehavaren av o .
kan göra fordringen gällande, om handlingen är
ställd till honom el. kan åberopa en samman­
hängande serie av till honom fortgående skrift­
liga överlåtelser. Jfr Innehavarepapper.

Ordgeografi, studiet av ordens geografiska
utbredning (ursprungliga hemvist o. senare
spridningsvägar).

Ordinand' , person som prästviges. Jfr Or­
dination.

Ordinan ' t ia , lat., förordning, av en biskop
för hans stift utfärdad föreskrift angående
kyrkliga förhållanden; äv. av konungamakten
utgivna stadganden i kyrkliga frågor (Västerås
ordinantia av 1527).

Ordina'r ie (av lat. ordina'rius, vanlig), förk.
ord., lagstadgad, på fast stat anställd.

Ordina ' ta , lat., en punkts (P)
avstånd (a) från den vågräta axeln
(x-axeln) i ett rätvinkligt koordi­
natsystem. Jfr Abscissa.

Ordinat io 'n (av lat., förordning).
1. Med. Varje föreskrift angående
läkemedel, diet. levnadssätt m. ra.,
som av en läkare gives en patient. — 2. Präst­
vigning.

Ordine ' ra (av lat.), förordna, föreskriva
(läkemedel); inviga till präst el. biskop.

Ordinä 'r (av fr.), vanlig, medelstor, medel­
god, medelmåttig.

Ordjur, Tyrogly'phidae, familj av små vita
el. blekröda kvalster. Larverna leva som vand­
ringslarver på kringflygande insekter. Or-
djuren leva i mjöl (mjöloret), på ost (ostoret),
i möbelstoppningar (husoret) osv.

Ordklasser, grupper av ord, som sinsemellan
uppvisa vissa gemensamma kännetecken (t. ex.
likartad böjning o. likartad användning som
satsdel). Ordklasserna äro substantiv, adjek­
tiv, verb, pronomen, räkneord, adverb, kon­
junktioner o. prepositioner.

Ordlek — 1280 — Orford

Ordlek, användning av ett ord i dubbel be­
tydelse, varigenom en komisk effekt uppstår,
ex. repliken till konung Oskar I I : Blixtrar den
ene, så Oscar den andre.

Ordnar, dekorationer, som åtfölja medlem­
skap i moderna riddarordnar. Medlemskap i
dessa med tillhörande dekoration utdelas alltid
av statschefen i ett land o. avse at t utgöra ut­
märkelse för förtjänst. Graderna äro vanl. tre:
kommendör med stora korset (stjärna i brett
över skuldran till höften gående band o. en
större stjärna, kraschan,- på bröstet); kommen­
dörer (stjärna i band om halsen; därtill hos
kommendörer av i:a klass kraschan på bröstet)
o. riddare (dekoration i et t kortare band på
bröstet). —• I Sverige planerade redan drott­
ning Kristina inrättandet av en riddarorden,
Immanuelsorden. Serafimer-, Svärds- o. Nord­
stjärneordnarna stiftades 1748, Vasaorden
1772, Konung Carl XIII:s orden 1811. Jfr
Ordenssamfund.

Ordningsmål, före 1937 tryckfrihetsmål
rörande åsidosättande av kontrollföreskrifter
om tryckerier o. bokhandel. Avgjordes av
justitieministern.

Ordningsstadgan för rikets städer, författ­
ning av z l /3 1868 rörande trafik, handel, ren­
hållning, nöjestillställningar m. m. i städerna-
Vissa bestämmelser gälla äv. efter särskilt för­
ordnande landsbygden.

Ordnings tal, räkneorden uppfattade enbart
som en ordnad följd, ex. förste, andre, tredje
osv.

Or 'do, lat., ordning, led, stånd, särsk. o.
senato'rius, senatorsståndet, o. equesfer, riddar-
ståndet. — I katolska kyrkan stånd, orden.

Ord och Bild, en sed. 1892 i Sthlm utgiven
illustrerad månadsskrift för huvudsakl. littera­
tur o. konst. Räknar framstående sv., norska,
danska o. finländska medarbetare o. har gjort
en betyd, kulturell insats. Red. till jan. 1937
K. Wåhlin, därefter S. Rinman.

Ordre de batail le [årdr d° bataj '], fr.,
»slagordning». Benämning under 1600- o.
1700-t. på en armés uppställning o. indelning
för strid; motsvaras num. inom sv. armén av
den »ständiga indelningen i krig».

Ordrup, villaförstad n. om Köpenhamn, vid
Öresund. Badort. I O. ligger slottet Charlotten-
lund.

Ordsjonikidse. i. F. d. territorium i RSFSR,
ingår numera i autonoma republiken Nord-
Ossetien. — 2. 1931—44 namn på staden
D s a u d s j i k a u , före 1931 kallad V l a d i -
k a v k a s. — 3. 1936—44 namn på staden
J c n a k i e v o .

Ordsjonikid'segrad, till 1936 o. efter 1944
B e s j i t s a. Stad i förvaltningsområdet Orel,
Ryssland. 82,000 inv. (1939). Maskinindustri.

Ordspråk, korta, kärnfulla tänkespråk, ofta
med rim (slutrim el. bokstavsrim), t. ex. lika
barn leka bäst.

Ordspråksboken, bok i GT, tillhörande
»Skrifterna», från tiden efter fångenskapen.
Innehåller tänkespråk med levnadsvisdom på
religiös grund.

Ore, kommun i ö. Dalarna, Kopparb. 1.
(past.adr. Furudal); Rättviks landsf.distr.,
Nedansiljans doms. 3,139 inv. (1947).

Orea'der (grek. oreia'des, av o'ros, berg),
bergnymfer.

Oreoh'ovo Suj'evo, stad i förvaltnings­
området Moskva, Ryssland. 100,000 inv. (1939).
Stor bomullsindustri.

Oredlighet, bedrägeri (se d. o.) o. liknande
brottsligt förfarande, som straffas enl. 21 kap.
el. i fråga om oredlighet mot borgenärer enl.
23 kap. strafflagen.

Oregon [årr'ig°n], förk. Or., On el. Oreg.,

en av Amerikas Förenta Stater (sed. 1859),
vid Stilla havet. 251,199 kvkm, 1,206,000 inv.
(1945). Det bergiga kustlandet v. om Kaskad­
bergen mycket skog- o. mineralrikt med frukt­
bara dalar o. milt klimat. Ö. delen torrt
stäppland, lägre mot n. Huvudnäring jordbruk
(vete), i ö. med konstgjord bevattning. Boskaps­
skötsel o. fiske. Flera univ., statens i Eugene.
Huvudstad: Salem; viktigaste staden Portland.
— O. blev 1848 territorium o. omfattade då
äv. nuv. Washington, som frånskildes 1853.

Oreibasios , lat. O r i b a's i u s (omkr.
325—403), grek. läkare, skrev en omfattande
medicinsk encyklopedi.

Orel [arjåll'J. 1. Förvaltningsområde i
RSFSR, mell. Ryssland. 31,600 kvkm. —
2. Huvudstad i O. 1, på järnvägen Moskva—
Harkov. 111,000 inv. (1939). Maskin-, sko- o.
läderindustri. Anl. 1564 som gränsfort mot tata­
rerna. — Kring O. utkämpades hårda strider
under tyskarnas offensiv mot Moskva. Staden
intogs 8/10 1941. Febr.—mars 1943 försökte
ryssarna förgäves storma O. Efter ett månads­
långt slag 1943, varvid ryssarna (tysk uppgift)
förlorade 580,000 man, återtogs O. av ryssarna
5/s !943-

de Orellana [-årälja'na], F r a n z i s c o,
d. 1549, spansk upptäcktsresande, upptäckte
tills. m. G. Pizarro Amasonflodens lopp 1541.

Ore'mus, lat., »låtom oss bedja», inlednings­
ord till katolska kyrkoböner.

Orenburg ' , äldre namn på ryska staden
T j k a l o v.

Oren'da, benämning hos vissa indianer
(irokeser, huroner) på en i tingen verkande,
vanligen opersonlig makt.

Orense . 1. Provins i n.v. Spanien (Gali­
cien). 6,979 kvkm, 477,000 inv. (1946). — 2.
Huvudstad i O. 1, vid fl. Minho. 18,000 inv.
(1930). Gotisk katedral o. bro från 1200-t.
I närh. svavelbaden I^as Burgas.

Oreodoxa , palmsläkte, 6 arter, högstam-
miga med fjäderlikt delade blad. Han- o. hon­
blommor i samma blomställning. O. olera'cea,
kålpalm (Antillerna), intill 50 m hög, lämnar
palmkål o. sago. 0. re'gia, kungspalm (Kuba),
en av de vackraste av alla palmer, i tropikerna
allmänt odlat prydnadsträd.

Ore ' ra (lat. ora're, tala), hålla tal; tala vitt
o. brett.

Ores tes , i grek. sagor son av Agamemnon
o. Klytaimcstra, hämnades sin fader genom
a t t döda dennes mördare, Klytaimestra o.
Aigistos. Förföljdes sedan av hämndgudinnor­
na men fritogs från skuld av Atena.

Ore älv i n.ö. Dalarna, genomflyter O t e -
s j ö n o. Skattungen o. mynnar i Orsasjön.
150 km.

Or'feus, opera av C. W. Gluck med text av
R. Calzabigi, senare av Moline; uppf. i Sthlm
i:a gången 1773.

Or'feus i underjorden, operett av J. Offen-
bach med libretto av H. Crémieux; uppf. i Sthlm
i:a gången 1860.

Or'fevs, lat. O r p h e u S, mytisk forngrek.
sångare, son av Kalliope. 0:s sång hade en så­
dan makt, a t t den kunde sätta livlösa ting i
rörelse o. tämja vilddjuren. T. o. m. Hades
förmåddes av 0:s sång at t återge 0:s maka
Evrydike livet mot löfte at t O. på vandringen
upp från underjorden ej vände sig om. O. bröt
löftet o. Evrydike måste kvarbliva i dödsriket.
O. blev sedan söndersliten av mainader vid en
Dionysosfest. — Yngre sagor gjorde O. till
huvudman för en på 500-t. f.Kr. uppkommen
mystisk-religiös sekt, o r f i s'm e n, som vann
stor utbredning under antiken o. vars anhängare
kallades o r'f i k e r.

Orford [å'f°d], earlvärdighet inom eng. släk­
ten Walpole.

Organ — 1281 — Origo

Orga'n (av grek. or'ganon, verktyg), i. Tid­
ning el. tidskrift, som verkar för vissa bestämda
intressen. — 2. Röst, sångröst, talstämma. —
3. Anat. En kroppsdel el. växtdel, i vilken
de olika vävnaderna äro så anlagda, at t de
fylla en gemensam uppgift: organets funktion.

Organdi ' el. o r g a n d i'n, starkt appreterat,
skirt o. täml. glest bomullstyg.

Organisatio 'n (av grek. or'ganon, verktyg),
fördelning av arbetsuppgifter på olika händer
under ordnad samverkan för uppnåendet av
visst syfte; förening, inrättning; inre samman­
sättning. — O r g a n i s a t o'r i s k, som hör
till organisation. — O r g a n i s a t ö'r, person,
som organiserar. — O r g a n i s e'r a, åstad­
komma organisation; göra ändamålsenlig, göra
till medlem av en förening.

Organise 'rad arbetare, arbetare, som är
medlem av fackförening.

Orga'nisk, som hör till et t organ; som hör
till djur- el. växtriket. — O r g a n i s k a
f ö r e n i n g a r , de kemiska föreningar, som
innehålla kol.

Organisk s ta tsuppfat tn ing, åsikten at t
staten är en organism. Finnes i olika utform­
ningar alltefter den innebörd, som ges åt be­
greppet organism: från ett levande väsen till
blott ett obestämt helt av samverkande delar.

Organiskt glas, dets. som plcxiglas.
Organism' (av grek. or'ganon, verktyg), et t

levande väsen; ett enhetligt system av delar,
som alla stå i det helas tjänst, liksom det hela
arbetar för var o. en av de enskilda delarna.

Organist ' , orgelspelare, med uppgift a t t vid
gudstjänsten ackompanjera sången o. utföra
orgelmusik; väljes av kyrkostämma. — Orga­
nistexamen avlägges hos en därtill förordnad
domkyrkoorganist, högre organistexamen vid
Musikhögskolan i Sthlm.

Organografi ' (av grek. or'ganon, verktyg, o.
gra'jein, skriva), organlära, inom botaniken
den riktning, som studerar byggnaden av väx­
ternas olika organ med hänsyn till deras sär­
skilda arbetsuppgifter.

Organoli ' ter (av grek. or'ganon, verktyg), av
vissa konsthartser bestående jonbytare (se d. o.).

Organoterapi ' (av grek. or'ganon, verktyg,
organ, o. terapéi'a, behandling), behandling med
preparat av vissa organ, som motsvara funk­
tionellt skadade el. bortfallna organ hos den
sjuke, ex. sköldkörtelpreparat vid vissa former
av dvärgväxt.

Or 'ganum (lat., av grek. or'ganon, verktyg).
1. Musikinstrument, särsk. orgel. — 2. Be­
teckning för den äldsta flerstämmiga musiken.

Orgasm' (av grek. orgasmo's, uppmjukning),
höjdpunkten av vällust under samlag. Samman­
faller med uttömningen av vissa körtelsekret.

Or'gel (lat. or'ganum), musikinstrument,
bestående av ett antal pipor, vari tonerna
alstras genom inblåsning av luft medelst en
bälg Spelas med manualer o. pedaler. Orgeln
är känd sedan forntiden o. togs tidigt i bruk
av kyrkan. Jfr Ekoverk.

Orgelharmo'nium el. h a r m o n i u m, orgel-
liknande tangentinstrument, vars toner fram­
bringas av metalltungor, som sättas i dallring
av luft från en bälg, som trampas av den spe­
lande.

Orgelpunkt, en långt uthållen baston, över
vilken de övriga stämmorna bilda växlande
ackord. Användes i synnerhet mot slutet av en
komposition (särsk. en fuga) o. inträder vanl.
på touikan el. dominanten.

Orgias t i sk (av orgie), präglad av vild
hänförelse, vilt uppsluppen.

Or'gie, i forntidens Grekland hemlig guds­
tjänst, Dionysosfest; vilt dryckesgille, ut­
svävning.

Oriba'sius, lat. namn på Oreibasios.

Orienta'l, invånare i Orienten, österlänning.
— O r i e n t a'l i s k, österländsk. Motsats^
o c c i d e n t a'l i s k.

Orientalise'rande stil, bl.
a. benämning på den stil, som
behärskade den grekiska kon­
sten på 6oo-t. f.Kr. Den av­
löste den geometriska stilen
(se d. o.) o. karakteriseras
av starkt levantinskt infly­
tande med typiska orienta­
liska dekorativa element så­
som lotus o. flätade band,
heraldiska djur o. djurfriser
(se bild).

Or ien ta l i ska frågan,
sammanfattning av de spörsmål, som särsk.
under 1800-t. sysselsatte den internationella
politiken i samband med det turk. väldets sön­
derfall i s.ö. Europa o. n. Afrika. Jfr Balkan-
krigen.

Orientaliska regionen, djurgeografisk re­
gion, omfattande Främre o. Bortre Indien,
Sydkina o. de v. Ostindiska öarna. Karakteris­
tisk är förekomsten av pälsfladdrare (Galeo-
pithecus) o. flera halvapor (Tarsius) m. fl.

Orientalist', kännare av Orientens språk o.
kultur.

Orien'ten (av lat. o'riens, den uppgående
[solen]), morgonens land, Österlandet el. Asien,
i motsats till O c c i d e n t e n . Man talar äv.
om »Bortre Orienten», Östra Asien, o. »Främre
Orienten», Mindre Asien med angränsande
trakter.

Oriente'ra sig (av lat. o'riens, den uppgående
[solen], öster), egentl. taga reda på öster för a t t
därefter finna de övriga väderstrecken; taga reda
på var man befinner sig, finna sig till rät ta, göra
sig hemmastadd med en ort el. ett ämne. »Orien­
terad» säges en karta vara, då väderstrecken
äro angivna, likaså en kyrka, vars kor ligger i
öster. — Subst.: o r i e n t e'r i n g.

Or ien te r ing el. o r i e n t e r i n g s l ö p ­
n i n g , idrottsgren, som består i at t de tävlande
med hjälp av karta o. kompass förflytta sig så
snabbt som möjligt från en punkt i terrängen
till en annan.

Oriflamme [åriflamm'] (av lat. au'rum,
guld, o. jlamm'a, låga), medeltida fransk riks-
flagga, bestående av en röd sidenduk med 3—5
uddar, broderad med guldstjärnor el. flammor.

Ori'ganum, örtsläkte (fam. Labintae), 25
arter, de flesta i Medelhavsområdet. Blom­
mor med platt, urnupen överläpp o. treflikad
underläpp i huvudlika samlingar. 0. vulga're,
konig, har röda blommor o. ovala blad; hos oss i
ängsbackar. 0. majora'na, mejram, kryddväxt.

Ori'genes (omkr. 182—254), kyrkolärare
från Alexandria, en av martyrerna under kejsar
Decius' förföljelse. O. verkade för en gnostisk
utbildning av kristendomen i anslutning till
grek. filosofi. Inom hans oerhörda författar­
skap, utmärkt för skarpsinne o. originalitet,
märkas bibelverket Hexapla o. det apologetiska
arbetet Contra Celsutn.

Origina'l (av lat. ori'go, ursprung), något
ursprungligt, det första; förebild; huvudhand­
ling, huvudskrift, grundtext; egendomlig män­
niska. — O r i g i n a l i t e't, ursprunglighet;
egendomlighet, säregenhet.

Originallitografi, litografi, vartill konst­
nären själv utfört kompositionen, i motsats mot
sådana som avbilda andras konstverk.

Originalupplaga, första upplagan av en bok.
Originell' (av original), ursprunglig; egen­

domlig, säregen.
Originä'r (av fr.), ursprunglig.
Originärt fång (av lat. ori'go, ursprung),

förvärv av föremål, som förut ej haft ägare.
Ori'go (lat., början), den utgångspunkt

81—472771. Norstedts uppslagsbok. Tryckt 3. 9. 48.

Orihuela — 1282 — van Orley

(nollpunkt), från vilken numreringen av ett
rutnäts skalor (el. linjesystem) företages. Jfr
Koordinatsystem.

Orihuela [åri°e'la], stad i ö. Spanien, prov.
Alicante, vid fl. Segura. 44,000 inv. (1940).
Textilindustri. Universitet 1568—1835.

Orinoco [årinåkk'å], flod i n. Sydamerika,
upprinner på s. Venezuelas berg, flyter i en
stor båge mot v., n. och n.ö. till Atlanten o.
bildar vid mynningen et t ofantligt delta (25,000
kvkm). Längd 2,220 km. Flodområde c:a
1 mill. kvkm. Segelbar till Atures nära Colom­
bias gräns. Flera stora bifloder, de största
Guaviare (800 km), Meta, Apure (alla fr. v.).
Nära källan avgår en del av 0:s vatten genom
Casiquiare till Rio Negro.

Ori 'on. Myt. I grek. myt. en jägare i jät te­
gestalt, förvandlades till en stjärnbild. — Astr.
Stjärnbild vid himmelsekvatorn med många
ljusstarka stjärnor, varav flertalet äro vita,
typiska s. k. o r i o n- el. h e l i u m s t j ä r -
n o r . B e t e i g e u z e (AV ja Ori'onis) är
dock en röd variabel jättestjärna. Nedanför
de tre stjärnorna i O r i o n s b ä l t e el. J a ­
k o b s s t a v e n är en för blotta ögat synlig
oregelb. gasnebulosa, O r i o n n e b u l o s a n .
Nästan hela stjärnbilden är genomvävd av
ljusa o. mörka nebulösa gas- el. stoftmoln.

Oriss'a, provins i n.ö. Indien. 83,358 kvkm,
8.7 mill. inv. (1941). Risodling. Huvudstad:
Cuttack. O. blev självständig prov. 1936,
då prov. Bihar o. Orissa delades. — O. är hindu­
ernas heliga land, fordom självständigt ko­
nungarike, kuvat av engelsmännen 1803.

Orizaba [åripa'-], stad i staten Veracruz,
mell. Mexico. 48,000 inv. (1940). Industri.
— N. om staden vulkanen P i c o de O.
(Citlaltepetl), 5,555 m.

Or jol ' , dets. som O r e 1.
Orka 'diska öarna, dets. som Orkneyöarna.
Orka'n, våldsam storm med en vindhastighet

överstigande 30 m per sek. Motsvarar 12
B eauf ortgrader.

Or 'kan, W l a d y s l a w , författarnamn för
W. S m r e c z y n s k i (1876—1930), polsk för­
fattare. Romaner ur folklivet: Pomor (1910;
Pesten), Drsewiej (1912; Fordom).

Orkesta, kommun i s. Uppland, Sthlms 1.
(past.adr. Lindholmen); Vallentuna landsf.-
distr., Sthlms l:s v. doms. 445 inv. (1947).
Kyrka fr. iroo-t. med kalkmåln. fr. i400-t:s a. h.

Orkes' ter (av orkestra), på den grek. teatern
platsen för kören; på den moderna teatern plat­
sen för musiken. Äv. benämning på samfällda i
et t tonverk förekommande instrument el. på de
spelande musikerna. Man skiljer på s t r å k o r-
k e s t e r (endast stråkinstrument) o . b l å s o r -
k e s t e r (blåsinstrument av trä el. metall el.
enbart metall). Större opera- el. konsertor­
kestrar omfatta samtliga dessa instrument
samt slagverk. Som ex. på en medelstor orkes­
ters sammansättning kan nämnas Konsertför­
eningens i Sthlm: 53 stråkinstrument (16 första
violiner, 12 andra violiner, 10 altvioliner, 8 violon-
celler, 7 kontrabasar), 3 flöjter, 3 oboer, 1
engelsk horn, 3 klarinetter (m. basklarinett), 3
fagotter m. kontrafagott, 5 valthorn, 3 trumpe­
ter, 3 basuner, 1 bastuba, pukor o. a. slagverk,
1 harpa.

Orkes t ' ra , grek., urspr. dansplats, på den
forngrek. teatern platsen närmast framför
scenen, där Dionysosaltaret stundom var upp­
rest o. kören samt förnämare åskådare hade
sina platser.

Orkestra'1, orkestermässig; för orkester.
Orkestre ' r ing, sättning för orkester.
Orkidé, arter av växtfam. Orchidaceae.
Orkneyöarna [å'kni-] el. O r k a'd i s k a

ö a r n a , ögrupp n. om Skottland, skild från
fastlandet genom Pentland Firth. Utgör ett

skotskt grevskap. 67 låga öar, tills. 973 kvkm,
21,000 inv. (1946). Största öarna: Pomona el.
Mainland (med huvudstaden Kirkwall) o. Hoy.
Milt klimat; bördig jordmån; ingen skog. Jord­
bruk o. boskapsskötsel, fiske. O. tillhörde Norge
omkr. noo—T468, därefter Skottland.

Orkom'enos. 1. Forngrek. stad i Beotien,
vid fl. Kefissos, huvudort för det förhistoriska
M i n y e r n a s r i k e , som deltog i Trojan­
ska kriget. O. förstördes av tebanerna 464
el. 367 f.Kr. Fornlämningar (bl. a. en kupol-
grav). — 2. Forngrek. stad i ö. Arkadien, nära
nuv. byn Kalpaki. Ruiner av borgmurar.

Orlan 'do, V i t t o r i o E m a n u e l e , f .
1860, ital. politiker, rättslärd, prof. 1885, i
Rom 1901. O., som 1897 blev liberal deputerad
o. från 1903 flera gånger varit minister, blev
1917 konseljpresident. Jämte utrikesministern
Sonnino representerade O. Italien vid freds­
konferensen i Paris 1919 men lyckades ej i
någon större utsträckning genomdriva de ital.
önskemålen o. avgick s. å.

Orlando [årla;nn'då0], stad i Florida, s.ö.
För. Stat. 37,000 inv. (1940).

Orlan'do furioso [-foriå'så], it., »den rasande
Roland», titel på en episk dikt av Ariosto. .

Orlea 'na el. a n n a t t 'o, ett gulrött färgpre­
parat, berett av det röda, köttiga fröskalet av
Bix'a orella'na •genom jäsning o. torkning. Inne­
håller bl. a. e t t rött färgämne, karotinoiden
b i x i'n, som utlöses med olja o. användes till
färgning av smör, ost o. a. matvaror.

Orléanais [årleanä'], landskap, förr provins,
i mell. Frankrike kring Loire, uppdelat på
dep. Loiret, Loir-et-Cher o. Eure-et-Loir.

Orleanis ' ter, anhängare av huset Orleans'
anspråk på Frankrikes tron.

Orleans [årlea"^'], huvudstad i dep. Loiret,
mell. Frankrike (Orléanais), vid Loire. 70,000
inv. (1946). Den
sengotiska, delvis
ombyggda katedra­
len S:te-Croix, på­
börjad 1287, se bild.
Rådhus från 1530-t.,
num. museum. Flera
statyer av Jeanne
d'Arc o. Jeanne
d'Arc-museum. Ge­
nom sitt läge vid
Loire o. O r 1 é-
a n s k a n a l e n (till
Seines bifloder) har
O. livlig handel. Äv.
betyd, industri. —
O. var urspr. en kel­
tisk stad, kallades
av romarna Ci'vitas
Aurelia'ni (»Aure-

lius' stad»), varav nuv. namnet. Under medel­
tiden huvudstad i hertigdömet O. Belägrades
av engelsmännen 1428—29 men räddades av
Jeanne d'Arc (»Orléanska jungfrun»). — O.
erövrades av tyskarna 17/« 1940 o. blev där­
efter svårt brandskadat.

Orleans, grenar av franska konungahuset.
Nuv. hertigliga grenen härstammar från Lud­
vig XIV:s broder Filip, som fick O. i förläning.
E n ättling L u d v i g F i l i p (1747—93) an­
slöt sig till revolutionen 1789 som »med­
borgaren Philippe Egalité» men blev det oaktat
avrättad; hans son L u d v i g F i l i p (1773
—1850) var 1830—48 »fransmännens konung».
1883 ärvde huset Orleans äv. bourbonernas
tronanspråk.

Orléanska jungfrun [årleans'ska], binamn
på Jeanne d'Arc.

van Orley [fann årlä'] , B a r e n t (omkr.
1492—T542), flaml. målare, tecknare av
kartonger för bildvävnader o. glasmålningar,

Orloffare — 1283 — Ornament

verksam i Bryssel. Starkt påverkad av den
ital. konsten blev han en av sitt lands första o.
främsta romanister.

Or lof fa re , en från Ryssland kommande ut­
hållig travarhästras, uppkommen genom ryska
hästars förädling med arabiskt o. engelskt blod.

i. Orlov [arläff], G r i-
g o r i j G r i g o r j e v i t j
(1734—83). greve, rysk ge-
ncralfälttygmästare, blev
Katarina II:a älskare o. bi­
stod henne vid statskup­
pen 1762. Från Katarina
o. O. härstammar grevl.
ätten Bobrinskij. (Se bild.)

2 . Orlov, A l e k s e j G r i ­
g o r j e v i t j (i737—1808),
broder till G. G. O., greve,
rysk generalamiral, deltog
framgångsrikt i Rysk-turkiska kriget 176g—74.

OrJow'ski, A l e k s a n d e r (1777—1832),
polsk målare. Djur-, landskaps- o. marinmål­
ningar samt karikatyrer ur sällskapslivet.

Orlovssedel (av fsv. orlof, tillåtelse, näml.
a t t lämna sin tjänst), betyg för tjänare enl.
1883 års legostadga, upphävd 1926.

Orlunda, kommun i v. Östergötland, Öster-
götl. 1. (past.adr. Vadstena); Vadstena landsf.-
distr., Aska, Dals o. Bobergs doms. 328 inv.
(1947)-

Orly [ärli'], ort nära Paris med en ur teknisk
o. arkitektonisk synpunkt märklig luftskepps­
hangar av järnbelong, konstr. av Eugéne Freys-
sinet.

Ormåndy [årr'mands3], E u g é n e , f. 1899,
ungersk-amerikansk violinist o. dirigent, sed.
1921 i För. Stat. 1936 ledare för symfoni­
orkestern i Philadelphia. Gästdirigerade i
Sthlms konsertförening 1936 o. 1937.

Ormar, OphVdia, ordning bland kräldjuren;
sakna extremiteter, skuldergördel o. bröstben,
benen i munnens omgivning äro rörligt för­
bundna, kropp långsträckt, fjällbeklädd, ögon­
lock sammanväxta till en genomskinlig hinna
över ögat. Huggormar o. giftsnokar ha i över­
käken giftkörtlar, vilkas sekret genom fårorna
el. kanalerna i särsk. s. k. gifttänder pressas
in i bytet. TJtvecklingshist. sett är ordningen
ung; uppträdde först under kritperioden.

Ormbunkar , klassen Filica'les av kärlkryp­
togamerna. I mera inskränkt bemärkelse
åsyftas med ormbunkar endast de till fam.
Polypodiaceae hörande, ex. arter av släktena
Dryopteris, Polypodium, Scolopendrium o. a.

Ormbunksrot , den torkade jordstammen av
Dryop'teris fi'lix mas, träjon, ur vilken fram-
ställes ett verksamt men ej ofarligt medel (ex-
trac'tum fi'Hcis) mot binnikemask.

Ormbunksväxter , Pteridopky'ta, de högst
Utvecklade kryptogamerna. Hit höra bl. a.
ormbunkar, fräken- o. lummerväxter.

Ormbär, art av örtsläktet Paris,
Ormbäraren, dets. som Ophiuchus.
Ormdrag, dets. som härmask.
Ormen (lat. Ser'pens), en med Ophiuchus för­

bunden stjärnbild i två delar under Lyran o. Kro­
nan. Dess ljusaste stjärna är av 2:a storleken.

Ormen långe, Olof Tryggvessons kommando-
skepp i slaget vid Svolder (1000).

Ormesberga, kommun i mell. Småland,
Kronob. 1. (past.adr. Bergslund); Norrvidinge
landsf.distr., Mell. Värends doms. 296 inv.
(i947).

Ormfalkar, Gypogera'nidae el. SerpentarVidae,
familj bland rovfåglarna, vars enda represen­
tant är den afrikanska sekreterarfågeln, från
äldsta tider känd som utrotare av ormar.

Ormgift, giftig vätska, som avsöndras från
giftkörtlar hos vissa ormar. Överföres orm­
giftet genom bett till människor o. djur, orsakar

det häftig inflammation med en mängd bisym-
tom, event. förlamning o. död (särsk. hos barn).
Giftämnets natur är omstridd. Serum mot orm­
gift uppfanns på 1890-t. av A. Calmette.

Ormgran, Pi'cea exceVsa f. virga'ta, en över
hela landet spridd, sällsynt varietet av den
vanliga granen, utmärkt av få, mycket spar­
samt grenade kransgrenar. Beståndsbildande
på ett par ställen i Dalarna.

Ormhals fåglar, Plo'tus, e t t släkte skarv­
fåglar med mycket lång, ormliknande hals,
lång näbb o. litet huvud. Förträffliga simmare
o. dykare. Längd nära 90 cm. 4 arter vid tropi­
kernas sötvatten.

Ormlina, mycket böjlig ståltrådslina, utförd
som en wire av seghärdade, förzinkade stål­
trådar sammanslagna med trådar av hampa.

Ormrot, arter av örtsläktet Polygonum.
Ormslå el. k o p p a r o r m , An'guis fra'-

gilis, ormlik, fotlös ödla med spröd, lätt avbryt-
bar stjärt, ovan gråbrun med 2—3 smala,
svarta linjer, undertill blygrå. Föder levande
ungar. Lever av sniglar o. daggmaskar. Vanl.
i skogs- o. buskmark till s. Lappland.

Ormspott el. g r o d s p o t t kallas det vita
skum, som om sommaren förekommer på gräs-
strån osv.; alstras av larven till spottstriten,
som lever skyddad däri.

Ormstjärnor, Ophiuroi'dea,
klass bland tagghudingarna.
Kroppen består av en skiva
o. 5 därifrån utgående skarpt
avsatta, oftast ogrenade armar.
Ej sällan starkt självlysande.
Havsbottnen. Flera arter vid
vår västkust.

Ormsö el. W o r m s ö, estnisk
ö i Östersjön, mellan Dagö o.
Nuckö. 94 kvkm, omkr. 2,400 inv., till största
delen svensktalande, vilka 1944 flydde till
Sverige. Näringar: fiske, sjöfart, jordbruk.
Ockuperat av tyskarna 1941—44.

Ormtjusare, i Orienten vanliga marknads­
gycklare, som visa glasögonormar i frihet.

Ormtunga, art av ormbunksläktet Ophio-
glossum.

Ormus [drr'-], iransk stad på ön Jerun i O r-
m u s s u n d e t , mellan Persiska viken o. Oman­
viken. Omkr. 1,000 inv. Stor utförsel av röd
ockra. Fordom rik handelsstad vid vägen till
Eufrat-Tigrisländerna; 1515—1622 i portug. be­
sittning.

Ormuzd [ärr'-], 1
riktigare O r m a z d,
senare form för '
det gammalpersiska >.
Ahuramazda; i par-
sismen namn på
Gud som skaparen,
uppehållaren o. do­
maren. Vanlig fornpersisk framställning av
O., se bild.

Ormvråk, Bu'teo bu'teo, dagrovfågel, of­
tast mörkbrun till gråbrun
med mörkare tvärband på
stjärten. Undersidan brun,
vitfläckig. Längd 490—565
mm. Lever av smärre gna-
gare, ormar, ödlor, in­
sekter osv. Mell. och v.
Europa; allmän upp till
mell. Norrland. Flyttar.

Ormöga, art av växtsläktet Omphalodes.
Ormörn, Circaé'tus gaWicus, en omkr. 70 cm

lång, vråklikn. örn. Lever av ormar, råttor m. m.
S. och mell. Europa, et t par gånger funnen hos
oss.

Ornament' (av lat.), prydnad, utsmyckning,
särsk. inom arkitekturen o. konsthantverket.
— O r n a m e n t i'k, en grupp av ornament.

Ornamentstick — 1284 — Orseolo II

Ornaments t ick, mönsterblad med vanligt­
vis i kopparstick återgivna ornament el. orna-
mentala anordningar. Vanligt från renässansen
fram till empiren hade O. avgörande betydelse
för stilutvecklingen.

Orna't (av lat.), (prästerlig) ämbetsskrud.
Orne [årrn]. i. Flod i n.v. Frankrike till

Seinebukten. 152 km. — 2. Departement i n.v.
Frankrike (Normandie), kring övre O. 1 o.
Sarthe. 6,144 kvkm, 273,000 inv. (1946).
Högslätt med betyd, boskapsskötsel, särsk.
hästavel. Industri. Huvudstad: Alencon. Vid
de allierades invasion juni 1944 i Orne uppstodo
särskilt häftiga strider om Ornemynningen.

Orne, (far)galt.
Orne'ra (av lat.), pryda, utsira.
Omitho'galum, örtsläkte (fam. Liliaceae), 70

arter (Europa, Afrika, v. Asien). Blommor vita
o. grönaktiga, stjärnlika. O. nu'tans, afton­
stjärnor, med stora, lutande blommor i ensidig
klase samt O. umbella'tum, morgonstjärnor,
med mindre, upprätta blommor i kvast, ofta
odlade trädgårdsväxter.

Omiti'n, diamino(n-)valeriansyra, en amino­
syra som deltar i bildningen av urinämne i dägg­
djurens lever. Jfr Arginjn.

Omitofi'1 (av grek. or'nis, fågel, o. fi'los, vän)
kallas en sådan växt, som är tillpassad för
frömjölsöverföring genom fåglar (kolibrifåglar,
honungssugare).

Omitologi' (av grek. or'nis, fågel, o. lo'gos,
lära), läran om fåglarna. — O r n i t o l o'g,
fågelkännare.

Ornunga, kommun i mell. Västergötland,
Älvsb. 1. (past.adr. Asklanda); Gäsene landsf.-
distr., Borås doms. 360 inv. (1947). — Den äldre
kyrkan, från i200-t., är sed. 1905 museum.

Ornäs, nu S t o r a O., säteri i mell. Dalarna,
Torsångs kommun, tillhörde 1520 Arent Pers­
son, som fått
det genom gifte
m. Barbro Stigs­
dotter, Gustav
Vasas räddarin-
na. Den märk­
liga loftboden
fr. 1400-t., Or-
n ä s s t u g a n
(se bild), är sed. 1897 statsegendom.

Ornäsbjörk, Be'tula verruco'sa var. daleca'rli-
ca, har pardelade blad med förlängda, sågade
flikar. Upptäckt vid Ornäs i Dalarna. Odlas
ofta som parkträd.

Ornö, kommun i n.ö. Södermanland, Sthlms
1.; Haninge landsf.distr., Södertörns doms.
358 inv. (1947).

Oro, det fram- o. återgående balanshjulet i
mindre ur.

Oroban'che, växtsläkte (fam. Orobanchaceae,
närstående fam. Gesneraceae), c:a 90 arter, de
flesta i Medelhavsländerna. Parasiter på
andra växters rötter. Blad fjällika, blommor
i axlik samling, tvåläppiga, frukten kapsel med
ytterst små frön. Göra ofta stor skada på kul­
turväxter såsom tobak, hampa, ärtväxter. Hos
oss 4 arter, alla mycket sällsynta.

0'robus, undersläkte av örtsläktet La'thyrus
(fam. Leguminosae); omfattar arter utan klangen.

Orogene'tiska rörelser (av grek. o'ros, berg,
o. ge'nein, uppkomma), de bergbildande rörel­
serna i jordskorpan, äro dels r a d i e 1 l'a (ex.
förkastningar), dels t a n g e n t i e l T a (ex.
veckningar).

Orognosi ' (av grek. o'ros, berg, o. gno'sis,
kunskap), läran om bergen. — O r o g r a f i '
(av grek. gra'fein, skriva), läran om jordytans
former. — O r o m e t r i ' (av grek. me'tron,
mått), läran om bergens dimensioner, absoluta
o. relativa höjder osv.

Oron'tes, forntidens namn på floden Nahr
- el-Asi.
1 Oro'sius, omkr. 400, presbyter, anhängare
; av Augustinus, författade en världshistoria

i sammandrag, under medeltiden allmänt
. anlitad som lärobok.
1 Orpen [å'pen], W i l l i a m (1878—1931), irl.
. målare. Porträtt , kapplöpningsbilder {Jockey,
. Nat.mus.) samt på officiellt uppdrag utförda

bilder från Första världskr. o. fredsslutet i Ver-
. sailles.
1 Orphei drängar, förk. O. D., sammanslut-
, ning bland Uppsala studentsångare, stiftad

1853, med Fredmans epistel n:r 14 (»Hör, I
Orphei drängar») till lystringssång. Ledare:
O. Arpi (1853), J- A. Josephson (1854—80),

, I. E. Hedenblad (1880—1909), W. Rundgren
L (1909—10), H. Alfvén (1910—47), C. Godin
. (sed. 1947).

Orpington-höns [å'pingt°n-], en från Eng-
' land inkommen, stor, kraftig, vanl. gul, vit el.
! svart, hos oss ganska mycket använd hönsras.

Goda värp- o. mathöns. Jfr Hönssläktet.
Orr [&'a], sir J o h n B o y d, f. 1880, eng.

" jordbruksexpert, prof. vid univ. i Aberdeen
1942—45, medl. av underhuset 1945—46,
generaldirektör i FAO

[1946—47. Jfr FAO.
Orre, Lyru'rus Wtrix,

> stor orrfågel. Tuppen
blåsvart med lyrformigt
kluven stjärt (övre bil­
den), hönan mindre o.
gråbrunspräcklig (nedre
bilden). Allmän i hag-
mark o. myrlänt bland­
skog från Skåne upp i
björkregionen. Lever av olika
växtdelar, insekter ta. ta., om
vintern av björkknopp.

Orrefors, stations- o. industri­
samhälle i ö. Småland, Hälle-
berga kommun, Kronobergs 1.
641 inv. (1946). I O. ligger A B . O r r e ­
f o r s G l a s b r u k , gr. 1898, nuv. bolag 1937-
Aktiekap. 1 mill. kr. (1948). Verkst. dir. H.
Beyer (sed. 1947). Världsberömt för sin tillv.
av prydnadsglas (graal- o. arielglaset). Jfr Gate
o. Hald.

Orrfåglar, Tetrao'nidae, familj bland höns­
fåglarna med kupiga, rundade vingar, fjäder-
klädda tarser utan sporrar o. täml. lågt sittande
baktå. Leva vanl. i skog- o. buskmark. Omkr.
50 arter o. 10 släkten i kalla o. tempererade
länder på n. halvklotet. I Sverige: järpen,
tjädern, orren o. riporna.

Orsa, kommun i mell. Dalarna, Kopparb. 1.;
Orsa landsf.distr., Ovausiljans doms. 8,119
inv. ('1947). därav i O r s a m u n i c i p a l s a m -
h ä 11 e 1,135. I municipalsamhället finnes sam­
realskola. Flygfält i närh. av Tallhed stn.

Orsa finnmark, n.ö. spetsen av Dalarna, ut-
göres av Hamra förs. i Los kommun, Gävleb. 1.

Orsasjön, sjö i mell. Dalarna, n. om Siljan,
står genom det smala sundet Mora Noret i
förbindelse med Siljan.

O r s a t a p p a r a t , gasanalysapparat för be­
stämning av halterna av koldioxid, syre o. kol­
oxid, ibland äv. väte, metan o. tyngre kolväten
(t. ex. i stadsgas). Jfr Gasanalys.

Orsborn [å'sb°n], A l b e r t , f. 1886, eng.
salvationist, Frälsningsarméns ledare sed. 1946.
Verksam inom Frälsningsarmén sed. 1905 har O.
bl. a. skrivit många andliga sånger.

Orseij' (av fr. orseille), rött färgämne, som
framställes ur vattenextrakt av lavar (jfr Orcin).
Utgör en blandning av flera ämnen, bl. a. or-
cein, o. användes förr till färgning av ylle o.
siden. Jfr Lackmus.

Orseolo II, doge av Venedig 991—1009,

Orsi — 128; — Orubbat bo

grundläggare av den venetianska republikens
storhetstid.

Or'si , P a o l o (1859—1935), den ital. arkeo­
logiens mest lysande företrädare. 0:s långa
verksamhet som utgrävare av o. inspektör för
antikviteterua i Syditalien o. Sicilien (från 1907)
blev grundläggande för kännedomen om framför
allt den grek. o. den förhistoriska kulturen i
detta område. O. hade största förtjänsten av till­
komsten av den enastående antiksamlingen i
Syrakusas arkcol. museum.

Ors in i , gammal rom. aristokratfamilj, av
vilken tre medl. varit påvar.

Orsi 'ni , F e l i c e (1819—58), greve, ital.
revolutionär, ledare för ett bombattentat mot
Napoleon I I I " / i 1858, i vilken O. såg stör­
sta hindret för de ital. enhetssträvandena; av­
rättad.

Orsova [årr'sjåva]. 1. G a m l a O., ort i
s.v. Rumänien, vid Donau, befäst sedan me­
deltiden. — a. N y a O. el. A d a K a 1 e h, ö i
Donau, ö. Jugoslavien, strax nedanför O. 1,
befäst sedan 1689, i turkisk besittning till 1919.
Båda platserna kända från österrikarnas krig
mot turkarna. Jfr Järnporten.

Orsten el. s t i n k k a 1 k, en mörkbrun till
svart, av organiska lämningar uppblandad
(bituminös), t ä t till kristallinisk kalksten.
Förekommer som bollar el. lager i alunskiffer
o. igenkännes lätt på den stank den utvecklar
vid slag cl. repning.

Ort, gammal sv. viktdel = V100 skålpund el.
4.25 g; silvermynt = 1/i daler el. riksdaler;
rymdmått = 1/4 kvarter = 1 jungfru.

Ort. Astr. Den punkt på himlen, där en
Stjärna synes belägen (projicierad). Den be­
stämmes genom två koordinatcr (ekliptikala,
ekvatoriala el. galaktiska). Stjärnornas ob­
serverade ort ligger i synlinjens riktning, men
genom ljusets brytning (refraktion) i atmo­
sfären o. kikarens förflyttning på grund av
jordens sammansatta rörelse (translation, rota­
tion, precession o. nutation) i världsrummet
blir denna riktning vilseledande. Genom korri­
gering för refraktionen erhålles s k e n b a r
o r t o. om denna åter korrigeras för det från
translationen o. rotationen härrörande felet
(aberrationen), fås s a n n o r t , vilken be­
friad från nutationen ger stjärnans m e d e l ­
o r t . I medelorten gör sig precessionen fort­
farande gällande, varför den angives för viss
tidpunkt (epok). För himlakroppar med mät­
bar parallax får man skilja på den från jorden
resp. solen sedda orten, g e o c e n t r i s k
resp. h e l i o c e n t r i s k o r t . — Bergsv.
En i gruvor för olika ändamål utsprängd gång i
berget. Jfr Geometrisk ort.

Or t ega y Oasset ' , J o s é , f. 1883, spansk
filosof, prof. i Madrid 1910—36. Av 0:s arb.
föreligger på svenska bl. a. Massornas uppror
(1934);

Orti ' t , mörkbrun, sällan svart epidot, inne­
hållande sällsynta jordmetaller, av vilka flera
upptäckts i ortit från Ytterby vid Vaxholm.

Orf le r , bergstopp i mell. Alperna (O r 11 e r-
g r u p p e n) , på ital. område. 3,902 m.

Ortnamnskommissionen, K u n g l . , tillsatt
genom kungl. brev 2/5 1902 o. tidigare kallad
O r t n a m n s k o m m i t t é n , har at t leda de
statliga ortnamnsundersökningarna. Dess sam­
lingar finnas i O r t n a m n s a r k i v e t i Upo-
sala. Instruktion av 20/6 1930 med sen. ändr.

Or ' to- (av grek. orto's, rät, rätt), förstavelse,
som inom oorgan, kemi betecknar den väteri­
kaste syran, t. ex. ortofosforsyra, H 3 P0 4 (till
skillnad från meta- o. pyrofosforsvra), o. inom
organ, kemi betecknar bensolderivat, där två
n ä r b e l ä g n a väteatomer ersatts av andra 1
atomer el. atomgrupper, t. ex. ortodioxibensol = ,
pyrokatekin. Jfr Meta- o. Para-.

Ortoaxel (av grek. orto's, rät), den från höger
till vänster gående axeln (6-axeln) i monokliua
kristaller.

Ortocerat i ' ter (av grek. orto's, rak, o. ke'ras,
horn), fossila bläckfiskar med ett långsträckt
kägelformigt, genom buktiga tvärväggar i kam­
rar uppdelat rakt skal av ända till 2 m:s längd.
Mer än 1,100 arter kända från kambrium- till
trias-, de flesta dock från silurperioden. Före­
komma talrikt i o r t o c e r a t i ' t k a l k s t e n
el. o r t o c e' r k a 1 k, den i vårt land vanliga,
täta kalkstenen.

Ortodox' (av grek. orto's, rätt , o. do'xa, me­
ning), renlärig, i överensstämmelse med fast­
ställd troslära. Grek.-kat. kyrkan kallar sig
efter brytningen med den rom.-kat. kyrkan
(1054) iden ortodoxa». — O r t o d o x i ' , ren­
lärighet. — O r t o d o x i s m', överdriven ren­
lärighetsiver.

Ortodrom [-å'm] (av grek. orto's, rak, rät ,
o. dro'mos, lopp), den kortaste vägen utmed
jordytan mellan två orter. Utgör en storcirkel
o. skär i allm. meridianerna under olika vinklar.
Jfr Loxodrom.

Ortoepi ' (av grek. orto's, riktig, o. e'pos, tal),
uttalslära.

Ortoform', aminooxibensoesyremetylcster,
vitt pulver, som verkar smärtstillande på sår
och slemhinnor.

Ortogona ' l (av grek. orto's, rät, o. goni'a,
hörn), vinkelrät.

Ortografi ' (av grek. orto's, riktig, o. gra'lein,
skriva), rättstavning. — O r t o g r a'f i s k,
(rätt)stavnings-.

Ortokla 's el. k a 1 i f ä 11 s p a t, vit t grå­
aktigt till ljusrött, halvgenomskinligt mineral.
Utgör typ för de monosymmetriskt kristalli­
serande fältspatarterna, som därför också kallas
o 11 o k 1 a s't i s k a f ä l t s p a t e r .

O n o k r o m a t i s k (av grek. orto's, riktig, o.
kro'ma, färg) säges en fotografisk plåt el. film
vara, som är känslig för såväl blått o. violett
som gult o. grönt ljus o. därför (med lämplig
gulskiva) återger dessa färger i riktiga nyanser
av grått, ex. svenska flaggan som ett ljust kors
på mörk botten. Jfr Pankromatisk o. Sensibili-
sering.

Ortope'd, läkare, som sysslar med o r t o ­
p e d i ' (av grek. orto's, riktig, o. paidéi'a, fost­
ran), läran om o. behandling av stödje- o. rö­
relseorganens missbildningar. — Adj.: o r t o-
p c'd i s k.

Ortoskop [-skå'p] (av grek. orlo's, rätt , o.
skopél'n), avstämningsindikator på radiomotta­
gare, bestående av en matt glasskiva, på vilken
en skugga krymper el. vidgas vid ändrad in­
ställning. — O r t o s k o p i', frihet från fel­
teckning (jfr Distorsion) hos goda fotogr. ob­
jektiv.

Ortosta ' t isk äggvita (av grek. orto's, rät),
uppträdande av äggvita i urinen hos vissa per­
soner endast i stående ställning; oftast hos
yngre individer. Ofarligt fenomen

Ortoväte, ena molekylslaget i vanligt väte.
Ortsavdrag, avdrag från fysisk persons taxe­

rade inkomst, som vcrkställes av taxeringsmyn­
digheterna vid beräkning av kommunal resp.
statlig inkomstskatt. Det kommunala avdraget
består av ett grundavdrag samt familjeavdrag
för hustru o. varje barn. Ortsavdragens belopp
variera efter de fem o r t s g r u p p e r , vari
riket för ändamålet indelats.

Ortsten, s k e n h ä l l a , stenliknande mas­
sor i sand- o. moränjordar, som bildats genom
utfällning av ur markytan utlösta mineral- el.
humusämnen.

Ortviken, sulfit- o. sulfitspritfabrik i Sköns
kommun, Medelpad. Äg. Skön viks AB.

Orubbat bo, bo, där efterlevande make under

Orupssanatoriet — 1286 — Oseen

livstiden kvarsitter utan skifte mellan stärb-
husdelägarna.

Orupssanatoriet , sanatorium för lungtuber-
kulösa invid Höör, Bosjöklosters förs., Malm. 1.

Oruro [årorr'å], S a n F e l i p e d e A s -
t u r i a de O., stad i v. Bolivia. 50,000 inv.
(1943). Univ. Silvergruvor, bcarb. sed. 1500-t.

Orust, den största ön på Sveriges västkust,
belägen i s.v. Bohuslän. 336 kvkm.

Orusts och Tjörns domsaga, Göteb. 1-, utgör
ett tingslag med tingsställe i Varekil o. omfattar
Orusts västra o. Orusts östra härader samt
Tjörns härad. 23,482 inv. (1947). Domarens
adr.: Stcnungsund.

Orusts och Tjörns kon t r ak t , Göteborgs stift,
Göteb. I., omfattar 16 församlingar. Kontrakts­
prostens adr.: Ellos.

Orusts väs t ra härad , Göteb. 1., omfattar 9
kommuner: Tegneby, Röra, Morlanda, Skaftö,
Fiskebäckskil, Grundsund, Gullholmen, Kä-
ringön o. Mollösund. 9.168 inv. (1947). Orusts
o. Tjörns domsaga.

Orusts östra härad, Göteb. 1., omfattar 4
kommuner: Torp, Myckleby, I<ångelanda o.
Ståla. 4,655 inv. (1947). Orusts o. Tjörns doms.

Orv, lieskaft.
Or'var Odd (»piludd»), fornnordisk sago­

hjälte, huvudperson i en isl. saga från 1200-t.
Or'var Odd, författarnamn för O. P. S t u r-

z e n - B e c k e r .
Orvie'to, stad, belägen på ett isolerat tuff­

berg, i mell. Ita­
lien (Umbrien),
prov. Terni. 7,000
inv. Berömd go­
tisk domkyrka,
påbörjad 1285 på
en äldre kyrkas
grund, mosaik-
prydd, praktfull
västfasad(sebild).
I det inre märk­
liga fresker av L.
Signorelli. Kända
vinodlingar. Betydande etruskiska fornlämningar.

0'ryx, lat. namnet för spetsbock.
Ory'za, grässläkte, 6 arter i tropikerna.

Axen enblommiga, ståndare 6. O. saWva, ris,
en uråldrig kulturväxt.

Orzeszkowa [ås"Jäsjkå'va], E l i z a (1842
—1910), polsk författarinna, har skrivit en
rad samhällsromaner, flera i sv. översättning.

Os, kem. tecken för en atom osmium.
o. s. a., förkortning för om svar anhålles.
Osaka, Japans näst största stad, på s. Honshu

vid O s a k a v i k e n . 3,252,000 inv. (1940). Ge­
nomdragen av kanaler. Storartat slott, nu kasern.
Univ., gr. 1931 (1,300 stud., 1937). bandets främ­
sta industristad (järnverk, textil- o. tändsticks-
fabr., varv m. m.) o. medelpunkt för inre handeln
(ris, bomull, silke); exporten går över Kobe.
Svårt skadat vid allierade bombanfall 1945.

O sane ' ta simpli 'citas, lat., »o heliga en­
fald», enl. sägnen Johannes Hus' utrop, då han
såg en bondkvinna bära bränsle till hans bål.

Osazoner [-tså'n-], föreningar som socker­
arter bilda med fcnylhydrazin (el. dess derivat)
vid upphettning i ättiksur lösning. Utgöra gula,
välkristalliserande ämnen, vilkas kristall form,
smältpunkt in. m. användas för at t identifiera
olika sockerarter.

Osbeck, P e r (1723—1805), naturforskare,
lärjunge till Linné, företog som skeppspräst på
ett av Svenska Ostindiska kompaniets fartyg
en resa till Kina, som han äv. skildrade.

Osborn [åss'b°n], P a u 1, f. 1901, amerik.för­
fattare. Bl. arb. komedien-mirakelspelet On
borrowed lime (1938; Nog lever farfar, uppf. i
Sthlm 1941)-

Osborne [åss'b°n], sir T h o m a s (1631 —

1712), earl av D a n b y I 6 7 4 I hertig av L e e d s
1694, eng. premierminister, Karl II :s ledande
minister på 1670-t. o. Vilhelms av Oranien på
1690-t. Hatad o. beundrad för sitt djärva
dubbelspel i striderna mellan tidens olika partier.

Osby. 1. Kommun i n. Skåne, Kristianst. 1.;
Osby landsf.distr., ö. Göinge doms. 3,.15 2
inv. (1947). — 2. Köping (1937) vid S. stamba­
nan, Osby landsf.distr., 0. Göinge domsaga.
2,937 i n v - (i947)- Industri.

1. Oscar, A n n a , f. T h u l i n (1875—
I9I5)> g- m. M. O., operasångerska (sopran),
från 1896 vid Kungl. teatern, företog äv.
konsertresor i Nordamerika.

2. Oscar, M a r t i n (1879—1921), g. m
A. O., operasångare (baryton), från 1904 vid
Kungl. teatern.

Oscar Fredrik, konung O s k a r 1 1 : s för­
fattarnamn.

Oscar ia , S k o f a b r i k s - A B., Örebro.
Grundat 1908. Aktiekap. 2,006,000 kr. (1948).
Verkst. dir. G. Åqvist (sed. 1943).

Oscars församling i Sthlm, omfattar ö. Ös­
termalm o. Kungl. Djurgården. 45,617 inv.
(1947). Kyrkan i modern gotik uppfördes 1897—
1903 efter ritningar av G. Hermansson.

Oscarsteatern, teaterbyggnad i Sthlm, in­
vigd 1906 o. till 1926 under ledn. av A. Ranft.
Operettscen. därefter ömsom tal- o. operettscen,
sed. 1947 äv. konserttcater.

Oscillatio'n [åsji-] (av lat.), dets. som sväng­
ningsrörelse. — O s c i 11 a't o r, svängnings-
alstrare, vanl. alstrare av elektromagnetiska
svängningar, radiosändare. Jfr Heterodynmot-
tagning.

Oscilla to'ria, artrikt släkte av blågröna alger.
Bestå av raka, ogrenade trådar av skivformade
celler o. bilda ett svartgrönt, egendomligt luk­
tande överdrag på fuktig jord el. på bottnen
av vattensamlingar.

OscilIe'ra (av lat. oscilla're, gunga), dallra,
svänga.

Oscillogra'f [åsji-] (av lat. osr-i!la're, gunga,
o. grek. gra'fein, skriva), apparat för registre­
ring av snabba växelströmmar. S 1 i n g o s c i 1-
1 o g r a f är en galvanometer med en lättrörligt
uppspänd trådslinga, vars spegel kastar ett
smalt strålknippe mot en löpande film el. dyl.
(jfr Ljudfilrn, transversalmetoden). K a t o d-
s t r å l e - o s c i l l o g r a f , dets. som katod-
strålerör (se d. o.), är nästan helt fri från trög­
het. Oscillografer användas för studier av snab­
ba svängningsförlopp av olika slag. Som ex.
kan nämnas, a t t man genom att placera en
piczoelektrisk kristall (jfr Piezoelcktricitet) som
underlag för en ventilfjäder i en förbrännings­
motor via lämplig elektrisk koppling kan få en
bild (o s c i l l o g r a m') av fjäderkraftens va­
riationer.

Osculato'rium (lat. av os'culum, kyss), dets.
som kysstavla. ,.

Osebergsfyndet,
ett 1904 gjort grav­
fynd i troligen en
drottnings gravhög
vid Osebcrg nära
Tönsberg, Norge, med
ett 21.5 m långt skepp
från 800-t. I detta i
fanns ett flertal före­
mål, fordon, möbler,
redskap, vävnader j
e t c , som märkligt
belysa den tidigare
vikingatidens kultur.
Skeppets akter, se bild.

Oseen [ose'n], W i 1- ,
h e l m (1879—1944),
fysiker, prof. i Upp- i
sala 1909—33, förest.

Oshkosh — 1287 — Oslo

för Vetensk.akad:s Nobelinst., avd. för teoretisk
fysik, från 1933. Grundl. teoretiska arb. om
vätskors rörelse, flytande kristaller m. m.

Oshkosh [åsj/kåsj], stad i Wisconsin, n. För.
Stat. 39,000 inv. (1940). Sågverksindustri.

Osiander , A n d r e a s (1498—1552). tysk
luthersk teolog, prof. i Königsberg 1549, verkade
1522—48 som reformator i Niirnberg o. blev
genom sin lära om rättfärdiggörelsen upphovs­
man till »osiandriska striden»; beskylldes för
katolska tendenser i fråga om de goda gär­
ningarnas betydelse för frälsningen.

Os'i jek, ung. E s s e g, stad i n.ö. Jugoslavien,
nära gränsen till Ungern, vid Drava. 40,000 inv.
(1931). Sidenfabriker.

Osipen'ko, före 1940
B e r d j a n s k , stad i
s. Ukraina, Ryssland,
vid Asovska sjön. 36,000
inv. (1939). Ijvlig sjöfart.

Osi'ris, foruegypt. gud,
urspr. växtlighetens, se­
dermera de dödas beskyd­
dare, broder o. make till
Isis o. fader till Horus.
Avbildas vanl. som en
mumie med den s. k.
atefkronan på huvudet o.
gissel o. krokstav (maktens symboler) i hän­
derna. Detalj ur en fornegypt. väggmålning,
se bild.

Oskar , kommun i s.ö. Småland, Kaim. 1.
(past.adr. Alsjöholm); Vassmolösa landsf.-
distr., S. Möre doms. 747 >nv- (IQ47)-

Oskar (O s c a r), konungar av Sverige o.
Norge. O s k a r I, f. i Paris l/7 1799, d. 8/7
1859, s o n a v generalen Jean
Baptiste Bernadotte (Karl
XIV Johan) o. Desirée
Clary (drottning Desideria);
efter faderns val till tron­
följare anländ till Sverige
dec. 1810. Redan som kron­
prins använd i en mång­
fald akademiska, civila o.
militära uppdrag; vice ko­
nung i Norge 1824 o. 1833-
Gripen av humanitära tids­
strävanden verkade O. för
fångvårdens reformering o. sökte genom för­
bindelser med de liberala lugna oppositions­
stormen mot den gamle Karl Johan. Äv.
som konung (1844) verkade O. för liberala
reformer (kvinnans lika arvsrätt osv.), men
efter oroligheterna 1848 blev han mera förbe­
hållsam mot reformpartierna. I utrikespolitiken
förde han under slesvig-holsteinska krisen 1848
—52 en utpräglat danskvänlig politik. Under
Krimkriget närmade sig O. västmakterna o. av-
slöt med dem 1855 den s. k. novembertraktaten;
i samband med Parisfreden 1856 utverkade O.,
at t Ålandsöarna ej skulle befästas. O. var
en högt begåvad, verksamhetslysten (»sin egen
minister»), sluten, självmedveten men obestämd
natur. G. m. den sköna Josefina av Iyeuchten-
berg 1823, dotter till prins Eugéne de Beauhar-
nais o. hertiginnan Augusta av Bayern. Barn:
Karl (XV), Gustav, Oskar (II), August samt
Eugenia. — O s k a r I I ,
f. " / i 1:829, d. »/,» 1907,
son av Oskar I o. drottning
Josefina, konung efter bro­
derns, Karl XV:s, död sept.
1872. Utbildad till sjöofficer
bedrev O. äv. gedigna huma­
nistiska studier; bemärkt
som krigshistoriker o. vitter
författare under namnet
O s c a r F r e d r i k (dikt­
cykeln Ur svenska flottans

minnen, prisbelönt 1857 av Sv. akad.). Un­
der Karl XV:s regering utan polit. infly­
tande inriktade O. som konung sin strävan
på unionstvisternas biläggande under unionens
upprätthållande, en politik, som strandade på
norskt motstånd (unionsupplösning 1905). O.
verkade äv. nitiskt o. framgångsrikt för militära
o. marina reformer (1901 års försvarsreform).
På det författnings- o. socialpolit. området var
O. moderat reformvän, anhängare av social­
försäkringstanken; vid hans sista riksdag beslöts
tillika den I,indmanska rösträttsreformen. Per­
sonligen frihandlare godtog O. utan strid tull­
genombrottet 1888. Inom utrikespolitiken åväga-
bragte O. en avspänning i förhållandet till Ryss­
land (avogt efter Krimkriget) o. till Tyska riket
(misstroget efter skandinavismen o. Karl XV:s
franska sympatier under Fransk-tyska kriget).
En mångsidig begåvning o. utmärkt talare, mån
om sin kungl. värdighet, fyllde O. sina repre­
sentationsplikter storartat. I början bemött
med förbehållsamhet av de bredare lagren, som
i honom sågo en motsats till den »folklige»
Karl XV, vann han småningom den svenska
opinionens uppriktiga stöd, tydligt ådagalagd
under unionskrisen 1905. G. m. Sofia av Nassau
1856. Barn: Gustaf (V), Oscar (prins Berna­
dotte), Carl, Eugen.

Oskar II:s docka, största torrdockan 1
Karlskrona, uppförd 1899—1903, förlängd
1933—34 till 140.10 m.

Oskar-Fredriksborg, fästning utanför Sthlm,
på Rindöns ö. udde, vilkens anläggande på­
börjades 1870—71. Den ingår num. som en
del av Vaxholms fästning.

Oskar Fredr iks församling, församling i
Göteborg. 22,994 inv. (1947).

Oskarsberg, sv. kyrkans äldsta missions­
station i Natal (Sydafrika), grundad 1878.

Oskarshamn, stad i ö. Små­
land, vid en vik av Östersjön.
9,963 inv. (1947). Samrealskola.
Kopparverk, skeppsdocka, mek.
verkstad, länslasarett. — O. var
urspr. ett fiskläge, Döderhultsvik,
som 1646 blev köping o. 1857 stad
under namnet O. efter Oskar I.
Stadsvapen, se bild.

Oskarström, köping (1947) ' s- Halland,
bildad genom utbrytn. av Ö. municip.samh. ur
Slättåkra o. Enslövs kommuner. 2,670 inv.
(1947). I,inne- o. jutefabrik samt sulfitfabrik.

Osker [åss'-] (lat. os'ci), förhistorisk folkstam
i Italien (Kampanien), tidigt uppgången i sam-
niterna. Deras språk, o s'k i s k a n, är det ål­
derdomligaste av alla italiska språk o. talades
bl. a. i Pompeji ännu vid stadens undergång
79 e.Kr.

Osku le ra (av lat. oscula're, kyssa), smyga
sig tä t t intill, säges t. ex. om det plan el.
den sfär, o s k u l e r a n d e p l a n resp.
o s k u l e r a n d e s f ä r , som i en punkt
av en dubbelkrökt kurva (ex. skruvlinje) så
mycket som möjligt sammanfaller med kurvan
i punkten. — O s k u l e ' r a n d e b a n a , den
bana, som en planet el. komet för ögonblicket
följer o. äv. fortsättningsvis skulle följa, om
övriga planeters störningar upphörde.

Oskyld, obefryndad, ej släkt.
Os'lo. 1. Gammal norsk stad, innerst i Oslofjor­

den, anlagd 1048 av Harald Hårdråde; biskops­
säte med en mångfald kloster o. rika kyrkor;
under medeltiden Norges huvudstad. Efter re­
formationen förföll staden, utrymdes på 1600-t.
o. blev 1878 en stadsdel i Kristiania, vilken stads­
del 1925 omdöptes till Gamlebyen i samband med
at t namnet på Norges huvudstad ändrades till
Oslo. — 2. Norges huvudstad (före 1925 Kristia­
nia), belägen i s.ö. Norge, vid Oslofjordens in­
nersta del, kring utloppet av Akerselven. O. bil-

Oslo bispedömme — 1288 — Osmos

Totahy över Oslo med slottet och Karl Johans gate i mitten.

dar eget fylke. 556.5 kvkm, 418,000 inv. (1948).
— O. delas av Akerselven i 2 delar, varav den ö.
består av stadsdelarna Ekeberg, Gamlebyer»
(före 1925 Oslo), Griinerlökken m. fl., mest
industri- o. arbetarkvarter. Den v. delen om-
fattar 0:s centrum, anl. 1629 av Kristian IV
(närmast fjorden o. älven), samt stadsdelarna
Skillebak, Homansby, Boltelökken m. fl. Länga
fjorden sträcka sig kajanläggningar. Flygplats
Fornebu. •— 0:s förnämsta gata är Karl Johans
gate. Bl. byggnader märkas slottet (1825—48)
av A. D. Linstow, det 1811 grund, universitetet,
uppf. 1840—52 av C. H. Grosch, Nasjonal-
teatret (1899) av Henrik Bull, stortingshuset
(1861—66) av G. Langlet samt Akershus fäst­
ning, anlagd mot slutet av 1200-t. Bl. kyrkor
märkas Gamle Åkers kirke, uppf. omkr. n 3 0 ,
restaurerad 1860, Vor Freisers kirke (1695—98)
samt Svenska kyrkan, invigd 1925, av L. I,
Wahlman. — O. är Norges främsta handelsstad
o. näst Bergen dess förnämsta sjöfartsstad.
Betyd, metall- o. mek. verkstadsindustri.
(Totalvy, se bild.)

Oslo bispedömme, stift i Norge, omfattande
staden Oslo samt Akershus, Vestfold, Östfold
o. Buskerud fylken. Stiftsstad: Oslo.

Oslofjorden, en omkr. 100 km lång vik av
Skagerak, i s.ö. Norge

Oslokonventionen, överenskommelse om
»ekonomiskt närmande» mellan Sverige, Dan­
mark, Norge, Belgien, Nederländerna o. Luxem­
burg, dagtecknad 2 2/i2 1930, i kraft ' /2 1932.
E t t nyt t avtal, i vilket äv. Finland deltog,
avslöts i Haag 28/5 1937. — Deltagarna i det
genom avtalen inledda samarbetet kallades ofta
O s l o s t a t e r n a .

Osma'n el. O t m a'n, d. 656, Muhammeds
svärson, kalif 644 efter Omar, mördades efter
en orolig regering.

Osma'n I al g h a z i (erövraren) (1259—
1326), turk. härskare, khan över tatarerna i

Frygila, erövrade stora delar av Mindre Asien,
grundade turk. väldet o. antog sultantiteln.

Osmaner kallades efter Osman I turkarna i
Europa o. Mindre Asien. I den nuv. turkiska
republiken är termen förbjuden.

O s m a n Nuri pascha (1832—1900), turk.
fältmarskalk. O. deltog i Krimkriget »853—56
o. i kriget mot Serbien 1876. varefter han ut­
nämndes till fältmarskalk. Under Rysk-turk.
kriget 1877—78 erhöll O. vid försvaret av Plevna
titel ghazi (den segerrike). 1878—85 krigsmi­
nister, därefter chef för sultanens garde.

Osma'nska r ike t el. O 11 o m a'n s k a r i ­
k e t , benämning på Turkiet efter grundaren
Osman I.

Os'mium (av grek. osme', lukt, med tanke på
tetroxiden), 2-, 3-, 4-» 6- o. 8-värd, blågrå. hård
metall. Kem. tecken Os, atomvikt 190.2 (7 sta­
bila isotoper), atomn:r 76, spec. vikt 22.48 (det
tyngsta av alla ämnen), smältp. 2,700°. Före­
kommer i ringa mängd tills, med platina o.
iridium. Användes i legering med iridium
(o s m i r i'd i u m), bl. a. till spetsar i reservoar­
pennor. O. oxideras täml. lät t till o s m i u m-
t e t r o x i d , Os04, ett ljusgul t , lättflyktigt
ämne med obehaglig lukt; användes till färg-
ning av mikroskopiska preparat (för a t t påvisa
fett). Jfr Platinametaller.

Osmos [åsmä's] (grek., stöt), vätskors o. lösta
ämnens vandring genom porösa väggar o.
hinnor, ss. lergods, växt- o. djurhinnor, perga­
mentpapper m. m., som en följd av molekylar-
rörelsen. Är väggen halvgenomtränglig (semi-
permeabel), dvs. så finporig, at t det lösta ämnets
molekyler ej kunna komma igenom, vandrar
rent lösningsmedel från andra sidan in i lös­
ningen. Det tryck, som nätt o. jämnt förmår
hindra denna strömning, kallas o s m o't i s k t
t r y c k o. är proportionellt mot absoluta temp.
o. "koncentrationen. Det är lika stort som
gastrycket, om den lösta mängden befunne sig

Osmunda — 128g — von der Osten

i gasform vid samma tcmp. o. volym. Jfr
Dialys o. Diffusion.

Osmun'da, ormbunksläkte, 6 arter. 0. rega'lis,
safsa el. kungsbräken, intill 2 ni hög, har dub­
belt parbladiga blad, som i övre delen äro om-
bildade till en gulaktig sporgömmeställning. Säll­
synt vid skuggiga å- o. bäckstränder i s. Sverige.

Osnabriick' [ås-], stad i delstaten Nieder-
sachsen, v. Tyskland (prov. Hannover, Preus­
sen), vid fl. Hase. 99,000 inv. (1939). Den sen­
romanska kat. katedralen förskriver sig från
800-t. Vidare märkas den protest. Mariakyrkan
från 1300-t., rådhus från 1400-t. Stor industri,
särsk. järn- o. stålverk; livlig handel. — O. om­
talas redan på 700-t. I O. slöts Westfaliska fre­
den okt. 1648.

Osoaviachim', rysk organisation för frivil­
ligt försvarsarbete o. försvarsfrämjande. Ger
utbildning bl. a. i skjutning, partisanverksam-
het, hemskydd, modellflyg, segelflyg, motorflyg,
fallskärmshopp o. luftskydd. O. bildades 1927
o. har nu mer än 20 niill. medl. O. uppdelades
1948 på tre föisvarsorg. för armé, flotta resp.
flyg.

Osram-Elektraverken AB. , Sthlm. Grun­
dat 1917 (AB. Elektraverken), 1930 samman­
slaget med Osram AU. Aktiekap. 2.75 mill.
kr. (1948). Vcrkst. dir. F. Schéle.

Oss'a, i grek. myt. ryktets gudinna.
Oss a, nuv. K i s s a v o s, berg i n.ö. Tes-

salien, Grekland, sammanhängande med berget
Pclion. 1,978 m ö. h. Giganterna berättas i
sagan vid sitt försök at t storma himlen ha
staplat »Pelion på Ossa».

Ossei'n (av lat. os, ben), den organiska sub­
stansen i benvävnaden. Innehåller bl. a. kollagen.

Ossendow'ski, F e r d y n a n d A n t o n - i ,
f. 1878, polsk författare. Reseskildringar o.
äventyrsberättelser (många i sv. övers.).

Osservato're Roma'no, ital. tidning, officiöst
organ för påvestolen, grund. 1860 i Rom.

Osse'ter el. o s s 'e r, ett grek.-ort. folk av
iransk härkomst, bosatt i s. Kaukasien. Jfr
Nord- o. Syd-Ossetien.

Oss i a (it., eller) betecknar i musiken val­
frihet mellan två olika sättningar.

Ossian [åss'-], fornirisk sagohjälte, enl. tra­
ditionen en uråldrig skald, som besjöng sin
fader Fingals o. andras bragder. På Irland
o. i Skottland fortlevde de s. k. Ossians sånger
in på 1700-t. o. blevo genom Macphersons
bearbetning kända i hela Europa.

Ossiannilsson, K a r l
G u s t a f , f. so/7 1875, för­
fattare. I diktsaml. Masker
(1900), Hedningar (1901),
Örnar (1902), Ensam (193;)
m. fl. har O. i effektfulla,
stundom bullrande rytmer
givit uttryck åt revolutio­
närt patos, kristendoms-
fientlighet o. dyrkan av
den hänsynslösa kraften,
vare sig den framträder
hos massorna el. hos gestal­
ter som Napoleon o. Bismarck. Romanen Bar­
barskogen (1908) betecknar en uppgörelse med
socialdemokratien. Äv. historiska romaner o.
nutidsberättclser. TJtg. Memoarer (I o. I I ;
1945—46).

von Ossietz'ky, C a r l (1889—1938), tysk
pacifist. Deltog i Första världskr. o. ägnade sig
därefter åt pacifistisk propaganda, främst genom
tidskr. Die Weltbähne. 1931 dömdes O. till
fängelse, emedan han avslöjat riksvärnets rust­
ningar i strid mot Versaillesfreden, men benå­
dades genom en allmän amnesti. 1933 sattes O.
i koncentrationsläger men flyttades 1936 till
ett sjukhus, där han 2 år senare avled. Till­
delades 1936 fredspriset för 1935. vilket föran­

ledde Hitler at t förbjuda alla tyskar mottaga nå­
got nobelpris. Die Weltbiihne utgavs åter 1946.

Ossifikatio'n (avlat, os, ben, o. fa'cere, bilda),
dets. som förbening.

Osslund, H e l m e r (1866—1938), målare.
Delvis under inflytande av Gauguin utbildade
han en dekorativ stil, som fick personlig preg­
nans i landskapsmotiv, hämtade från Norrland,

vars konstnärlige upptäckare han blev. (Se
bild.) Koloriten är intensiv o. starkt uttrycks­
full. Först under 0:s sista år började hans
betydande konstnärskap bli uppskattat efter
förtjänst. Monografi av N. Palmgren o. H.
Granberg (1937)-

1. Ossolinski, J é r z y (1595—1650), polsk
statsman o. rättslärd, stödde den polska
kungamakten mot adelns anspråk.

2 . Ossolinski, J ö z e f M a k s y m i l j a n
(t748—1826), polsk historiker, grundare av
0 s s o 1 i n e'u m (1817) i I,w6w, som innehåller
bibliotek o. saml. av konst, mynt o. vapen.

Ossuar ium (lat., av os, ben), rum för de
avlidnas ben. I Grekland är det av ålder bruk­
ligt at t gräva upp dessa efter tre år o. lägga
dem i ossuarium.

Ost utgöres huvudsakl. av sönderdelad mjölk­
äggvita. Framställes genom y s t n i 11 g, dvs.
utfällning av kaseinet (ostämnet) i mjölken ant.
medelst den vid mjölksyrebakteriernas inverkan
bildade mjölksyran el. vanligen med löpe.
1 senare fallet sker koaguleringen i neutral lös­
ning, o. osten kallas s ö t m j ö l k s o s t .
Användes oskummad mjölk, utfaller fettet tills.
med kaseinet (fet ost); av skummjölk erhålles
halvfet o. mager ost. Osten lagras någon tid o.
m o g n a r därvid under inverkan av olika
enzym. Kasein, mjölksocker m. m. sönderdelas
delvis o. ostens lukt o. smak utbildas. Jfr
Kasein o. Smältost.

1. van Os t a d e j
[fann], A d r i a e n l
(1610—85), höll. må­
lare, verksam i Haar-
lem. O. målade bil-1
der ur bondelivet,
vanl. interiörer med |
dansande, drickan­
de el. arbetande I
människor, uppfat-1
tade med humor o.
satir. Spelmannen I
(se bild).

2. van Ostade, i
I s a c k (1621—49),
höll. målare, broder o. lärjunge till A. v. O.;
målade bilder ur bondelivet samt stämnings­
fulla landskap.

Ostei't(is), o s t i ' t (i s) (av grek. osle'on, ben),
inflammation i benvävnad. — O s t c o a r -
t r i't, inflammation i led o. angränsande ben­
delar. Jfr Benröta.

von der Osten, K a r l H e n r i k , d . 1691,
svensk-dansk ingenjörofficer; i svensk tjänst
1646—60; utarbetade för Westfaliska freds­
slutet en stor karta över Tyskland.

82—472771. Norstedts uppslagsbok. Tryckt ig. g. 48.

Ostende — 1290 — Östrakon

Osten'de [fr. utt . åsta°ed'], flaml. O o s t-
e n d e, stad i Belgien, prov. Väst-Klandern, vid
Nordsjön. 48,000 inv. (1946). Skyddad från
havet genom en hög o. bred stendamm. Lan­
dets andra hamnstad med livlig sjöfart, över­
fartsort till England. Betyd, fiske. En av
Europas främsta badorter. — O. omtalas redan
på 1000-t. o. har varit föremål för spanjorers
o. nederländares, fransmäns o. engelsmäns stri­
der. Under Första världskr. besatt av tyskarna
1914—18 o. under Andra världskr. 1940—44.
Bas för mindre örlogsfartyg.

Os ten ta t ion (av lat.), skrytsamt fram­
hållande. — O s t e n t a t i'v, skrytsam; av­
siktligt framhävd.

Osteologi' (av grek. oste'on, ben, o. lo'gos,
lära), läran om bensystemet.

Osteom [-å'm] (av grek. oste'on, ben), god­
artad svulst, bestående av benvävnad.

Osteomalaoi ' (av grek. oste'on, ben, o. mala-
ko's, sjuk), en sjukdom i bensystemet (urkalk-
ning), som leder till uppmjukning av benen, så
at t dessa bli böjliga.

Osteomyeli ' t (av grek. oste'on, ben, o. myclo's,
märg), inflammation i benmärgen. Jfr Benröta.

Osteoplasti 'k (av grek. oste'on, ben, o.
plass'em, forma), operativt korrigerande av
skelettdefekter, tillfälligt borttagande av ben,
t. ex. vid hjärnoperationer för a t t öppna hjärn-
skålen.

Osteri 'a, ital., värdshus el. vinkrog.
1 . von Os' terman, A n d r e j I v a n o -

v i t j (1686—1747), greve, rysk diplomat av
tysk börd, en av förhandlarna vid Nystad-
freden 1721, utrikesminister 1730—40.

2 . von Österman, I v a n A n d r e v i t j
(1725—1811), greve, son till A. I. v. O., rysk
diplomat, minister i Sthlm 1760—74, ledde
mösspartiets politik genom ett oerhört mät­
system, som dock stäcktes genom Gustav III:s
statsvälvning.

Ostf aler, fornsachsisk folkstam, ö. om Weser.
Ostfluga, PWphila ca'sei, en liten svart,

glänsande fluga, vars larv, o s t m a s k e n ,
företrädesvis lever i ost.

Ostfriesland [å'stfris-], förr furstendöme i
n.v. Tyskland, vid Nordsjön. 1815 införlivat
med Hannover o. tillsammans med detta 1866
förenat med Preussen.

Ostfrisisk boskap, vanl. svartbrokig nöt­
boskapsras från Ostfriesland. Har bidragit
till uppkomsten av den svartbrokiga svenska
låglandsboskapen.

Osthoff [å'st-j, H e r m a n n (1847—1909),
tysk språkforskare, prof. i Heidelberg 1877,
en av de främsta inom den moderna indoeurop.
spräkforskn :ngen.

Os't ia. 1. O s t i a m o d e r'n a, förort till
Rom, nära Tiberns mynning, med märklig re­
nässansborg (I, a R o c c a) , byggd 1486 av B.
Pontclli. — I närh. de mäktiga ruinerna av
O s t i a a n t i'c a, det antika kejserliga Roms
hamnstad, grundad på 300-t. f.Kr. vid dåv.
Tibermynningen som ett befäst läger till flod­
mynningens skydd. Genom utgrävningar, som
från 1914 leddes av G. Calza, ha två tredje­
delar av O. med 100- o. 200-tts solida tegel-
arkitektur o. regelbundna stadsplan bragts i
dagen. De ha varit epokgörande för kännedomen
om kejsartidens storstadsarkitektur, vars hus­
typ delvis lever kvar i nutida ital. stadsbebyg­
gelse. — 2. O s t i a m a r i'n a, modern badort,
s. om nuv. Tibermynningen.

Ostindien, sammanfattande namn på Främre
o. Bortre Indien samt Ostindiska öarna. Jfr
Nederländska Ostindien o. Indonesien.

Ostindiska kompanier , bolag i olika länder
med ensamrätt på handeln med Ostindien, det
äldsta o. mäktigaste engelskt, stiftat 1600 o.

till 1858 innehavare av de britt, besittningarna
i Indien. — I Sverige utfärdades fem oktrojer,
den första 1731. 1731—86 utsändes omkr. 100
expeditioner. Göteborg, kompaniets huvudort,
drog stora vinster av dess verksamhet. 1814
frigavs den sv. handeln på Ostindien.

Ostindiska öarna, I n d i s k a el. I n d o -
m a l a j i s k a a r k i p e l a g e n , omfattar öar­
na mellan s.ö. Asien o. n.v. Australien, dvs. Stora
o. Små Sundaöarna, Moluckerna o. Filippi­
nerna. C:a 2 mill. inv. Med avseende på läget in­
delas O. i y t t r e (Moluckerna, Filippinerna),
m e l l e r s t a (Borneo, Celebes) o . i n r e
r a d e n (Sumatra, Java, Små Sundaöarna).

Ostindiskt porslin, sed. 1700-t. benämning
på kinesiskt porslin, emedan det infördes till
Europa med de ostindiska handelskompanier­
nas fartyg,

Os't ium, lat., e t t litet förrum i det fornrom.
boningshuset, mellan vestibulitm o. atrium.

Ostja 'ker. 1 . O b - o s t j a k e r n a , ett ut­
döende finsk-ugriskt fiskar- o. jägarfolk vid
fl. Ob i n.v. Sibirien. Omkr. 15,000. — 2.
J e n i s e j - o s t j a k e r n a , ett utdöende folk
av helt annat men omtvistat ursprung vid flo­
den Jenisej.

Ostja 'kiska, et t i utdöende statt språk
inom finsk-ugriska språkfamiljen. Talas av
ob-ostjakerna.

Ostkaka, maträtt , tillagad av ystad mjölk,
ägg, socker o. grädde.

Ostkap, tidigare namn på Kap Desjnev.
Ostkustbanan, normalspårig järnväg från

Gävle över Söderhamn, Hudiksvall o. Sunds­
vall till Härnösand. Omkr. 301 km. Påbörjades
19.16 o. invigdes 1927. I enskild ägo till 1933,
då den inköptes av Statens järnvägar.

Ostland [å'stlant], tyskt rikskommissariat,
tillkommet under kriget mot Ryssland 1941; om­
fattade de baltiska staterna samt angränsande
ryska områden. Återövrades av ryssarna 1944-

Ostmark [å'st-]. 1. E t t av Karl den store på
790-t. upprättat markgrevskap, ursprunget till
Österrike. — 2. Före 1919 benämning på
Preussens ö. gränsprovinser, Westpreussen,
Posen o. Ober-Schlesien, av vilka de två först­
nämnda genom freden i Versailles 1919 av­
träddes till Polen; den sistnämnda delades
sedermera mellan Tyskland o. Polen. — 3. Be­
nämning på Österrike 1938—45, då det var
införlivat med Tyskland.

Ostmask, larv av ostflugan.
Ost-or, Tyrogly''phus si'ro, i gammal ost le­

vande kvalsterdjur. Längd omkr. i/2 mm.
Nära släkt med skabbdjuret.

Ostpreussen [å'stpråjsen], till 1945 provins i
n.ö. Preussen, Tyskland; utgör nu po. vojevod-
skapet Olsztyn o. ryska förvaltningsområdet Ka-
liningrad. Omfattade 1939 57,727 kvkm med
3,337,000 inv. (inklusive 1939—40 införlivade
f. d. litauiska o. polska områden, men exklusive
det till Västpreussen lagda Marienwerderdi-
striktet). Jord- o. skogsbruk; boskapsskötsel.
Industri. Huvudstad: Königsberg. — Hist. Ko­
loniserat av Tyska orden o. fr. 1400-t. till­
hörigt denna som län under Polen blev O. 1525
världsligt hertigdöme o. tillföll 1618 Bran-
denburg, hela tiden som polskt län, men erkän­
des 1657 som suveränt under kurfurstendömet
Brandenburg (från 1701 konungariket Preussen).

Ostracism' (av grek. osfrakon, bränd ler-
skärva), forngrek. sed at t genom omröstning
med lerskärvor landsförvisa medborgare, som
ansågos farliga för staten.

Osf rakon, plur. o s t ' r a k a, krukskärva,
som under antiken användes som »skrivpapper».
Ha i stor mängd påträffats i Egypten o. utgöra
en värdefull källa för kunskapen om den helle­
nistiska kulturen.

Ostrava — 1291 — Ottava

Osfrava , tidigare M o r a v s k a ' Ö s t ­
ra v a , ty. M ä h r i s c h - O s t r a u , stad i
Mähren, n.ö. Tjeckoslovakien. 176,000 inv.
(1946). Centrum i ett betyd, kolgruve- o. in­
dustridistrikt. Särsk. järn- o. kemisk industri.
Stor radiostation.

Ostrogo't.hia, o s t r o'g o t h u s, latinise-
ringar av Östergötland, östgöte.

Ostroieka [åstrålän«'kaj, stad i u. Polen,
vid fl. Narew, vojevodskapet Warszawa. 9,000
inv (1946). Vid O. ledo de polska upproriska
styrkorna et t avgörande nederlag 26/s 1831.

Ostron, Ostre'a, släkte av ätbara musslor med
olikstota skal, fastvuxna vid havsbottnen. Flera
arter från olika hav; mest känd är O. edu''is,
som allmänt odlas i Medelhavet o. vid Atlantens
kuster, äv. ehuru med föga framgåug hos oss.

Ostrov 'ski j , A 1 e k-
s a n d r N i k o l a j e v i t j
(1823—86), rysk författare,
skapare av det ryska bor­
gerliga dramat (Familje­
lycka, 1847, Fattigdom är
ingen skam, 1854, Storm,
1860, Vargar och {år, 1875,
m. fl.). Skrev äv. histo­
riska krönikespel. Av hans
skådespel finnes på svenska
Belou&ns giftermål (1883).
(Se bild.)

Ostrov 'ski j , N i k o 1 a j (1904—36), rysk för­
fattare, skrev trots svår sjukdom starkt idea­
listiska, självbiografiska romaner, som skildra
revolutionstidens ungdom o. höra till Sovjet­
rysslands klassiska litteratur: Hur stålet här­
dades (1932—33; sv. övers. 1947).

Ostwald [å'st-], W i l h e l m (1853—1932),
tysk kemist, prof. i Riga 1881, i Leipzig 1887—
1906. Erhöll 1909 nobelpriset i kemi för sina för­
tjänster om den fysikaliska kemiens utveckling.

Ostämne, dets. som kasein.
Osuski [åss'oski], S t e f a n , f. 1889, tjeck,

diplomat. Organiserade under Första världskr.
Slovakiens revolt mot Österrike-Ungern. Mi­
nister i London 1918, i Paris 1921—39. Deltog
i fredskonfcrensen i Versailles o. undertecknade
Trianonfreden 1920. Delegat vid N. F. 1940
mcdl. av tjeckoslovak, nationalrådet i London.

O. s. v. el. osv., förkortning för och så vidare.
Oswego [ås°i'gå°], stad i staten New York,

ö. För. Stat., vid Ontariosjön. 22,000 inv.
(1940). Industri o. handel. — O s w e g o k a -
n å l e n , mellan O. o. Syracuse, förbinder On­
tariosjön med Eriekanalcn. Anlagd 1825—28.

Oswiecim [åsvjänn'tjim], ty. A u s c h w i t z ,
stad i vojevodskapet Kraköw, s.v. Polen. 6,700
inv. (1946). Beryktat under Polens ockupation
19^9—44 'för det av nazisterna upprättade
koncentrationslägret med likfabriker för avliv­
ning av fångarna, främst judar.

Otahei t i , James Cooks namn på Tahiti.
Otaru, stad i Japan, på v. kusten av Hok-

kaido. 154,000 inv. (1935). Livlig handel o.
sjöfart.

Otell 'o, »moren i Venedig», huvudpersonen i
Shaksperes drama med samma namn. O.
mördar av ogrundad svartsjuka, eggad av Jago,
sin maka, Desdemona. Har behandlats i en
opera av G. Verdi med text av A. Boito; uppf.
i Sthlm i:a gången 1890.

O tem'pora, o mo'resI, lat., »o tider, o seder!»,
utrop i Ciceros tal.

Oterdahl , J e a n n a , f. 9/8 1879, förfat­
tarinna. Hennes romaner Ett gammalt borgar-
hem (1915)1 Inger Skräm (i9i9)> Fågel Vinglas
(1941) äro präglade av god psykologi o. varm
religiositet. Har skrivit kända barn- o. ungdoms­
böcker samt vunnit framgång med läseboksserien
Saga och sanning (1918—25, jämte H. Celander).
Äv. psalmer (n:r 516, 527).

O ter qua ter 'que bea' t i! , lat., »o ni trefalt
och fyrfält lyckliga!», citat från Vergilius'
Eneid, efterbildat från Homeros' Odyssé.

0 ' t f r id el. O t f r i e d, d. 884, tysk munk,
vars »evangelieharmoni», en ur evangelierna
gjord sammanhängande skildring av Jesu liv,
är den äldsta tyska dikten med slutrim.

Othem, församling på n. Gotland, Gotl. 1.,
omfattar Slite köping. 2,188 inv. ^947). —
Kyrka från 1200-t., delvis troligen uppförd
efter ritningar av Lafrans Botvidarson. Kalk­
målningar från omkr. 1240 o. senare.

Otho, M a r c u s S a l v i u s (32—69 e.Kr.),
rom. kejsare, tidigare ståthållare i Spanien, blev
efter Galbas mord kejsare (69) men måste s. å.
rymma fältet o. gav sig själv döden.

Otiatri ' (av grek. oto's, gen. av MS, öra,
o. iatrWa, läkning), öronläkekonst. — Adj.:
o t i a't r i s k .

Otis [å°'tis], J a m e s (1725—83), amerik.
advokat o. statsman, under 1760-t. främste
målsmannen för de nordamerik. koloniernas
frihetssträvanden.

Oti't (av grek. oto's, gen. av us, öra), inflam­
mation i örat.

0 ' t ium cum dignita ' te , lat., »vila med he­
der», efter med heder slutat livsverk, uttryck
präglat av Cicero.

Otma'n , annan namnform för Osman.
Otoli ' ter (av grek. oto's, gen. av us, öra, o.

Wtos, sten) el. h ö r s e l s t e n a r , rättare s t a -
t o 1 i't e r, hos flera djurformer i de som jäm­
viktsorgan tjänstgörande blåsorna befintliga
små fasta korn, antingen alstrade i blåsan
el. dit inkomna (sandkorn, kristaller osv.).
Förekomma hos flertalet medusor, hos blötdjur,
kräftdjur o. äv. hos ryggradsdjuren i innerörats

•hinnsäckar.
Otologi ' (av grek. oto's, gen. av us, öra), läran

om örat o. dess sjukdomar. — O t o 1 o'g, öron-
läkare.

Otoskleros [-rå's] (av grek. oto's, gen. av MS,
öra, o. sklero's, hård), ärftlig öronsjukdom, be­
gynnande i 3:e decenniet, med hörselförsämring
o. öronsus; tillståndet går upp o. ned, men i stort
sett inträder en försämring, som ofta leder till
stark lomhördhet. Svårbehandlad.

Otra , älv i s. Norge, utfaller i Skagerak vid
Kristiansand. 250 km. Bildar många vattenfall.
Laxfiske.

d 'Otrante [dåtran(tt'], hertigtitel, given 1809
åt Napoleon I:s polisminister Joseph Fouché,
vars yngsta söner Armand o. Athanase över­
flyttade till Sverige. Den sistnämnde ärvde
titeln efter sina barnlösa äldre bröder.

Ot ran ' to , stad i s.ö. Italien (Apulien), prov.
Lecce, vid Adriatiska havet. Stormad av tur­
karna 1480 nedsjönk den från sin forna makt­
ställning.

Otrantosundet , inloppet till Adriatiska havet.
0 ' t rysbergen, s.ö. fortsättningen på bergs­

kedjan Pindos, mell. Grekland.
Oträngt mål , åtgärd vidtagen utan (tvingan­

de) skäl.
Ottar, norrman i senare hälften av 800-t.;

sjöfarande, kringreste bl. a. Nordkap o. skrev
en berömd reseskildring.

Ottarp, kommun i v. Skåne. Malmöh. 1.
(past.adr. Tågarp); Ekeby landsf.distr., Luggude
doms. 1,163 inv. (1947).

Ot tar Svarte, isländsk skald under förra
hälften av 1000-t., hovskald hos Olof Sköt­
konung. En del av hans diktning har bevarats.

Ot tar Vendelkråka, sveakonung under förra
hälften av 500-t., sannol. begravd i den s. k.
Ottars hög i Vendels kommun i Uppland.

Otta 'va, it., oktav. Förkortningen 8:va
över el. under noterna betecknar, at t de skola
utföras en oktav högre resp. lägre, än de äro
skrivna.

