

A

A, a, første bogstav i det lat. alfabet. Et af de mest alm. symbolske tegn, især i mat.
A, el. *a.*, fork. f. *acre*.
A, fork. for ampere.
A, el. *Ar*, kem. tegn for argon.
A, autom.-kendingsm. 1) f. Kbh.s amt, 2) f. Østgr.
A, i urværker fork. f. fr. *avancer* frem-skynde, sætte frem.
A, *mus.*, opr. 1. tone i skalaen; nu 6. tone
A-dur. Normaltonen *a* lig kammertonen. A-dur har 3 kryds (♯), a-mol ingen fortegn.
A, fork. f. ar.
A, el. *āā*, fork. for *ana partes*.
A (lat.), d. s. s. ab.
A- (*an-*) (gr.), u-, f. eks. amorf = uformet, uden struktur.
A (fr.), til, for (å 25 øre); indtil (4 å 5).
AAB, fork. f. Arbejdernes Andels-Boligforening.
Aach [a:ʃ], ty. flod, danner et underjordisk afløb for Donau, udmunder i Bodensee.
Aachen [a:ʃən], fr. *Aix-la-Chapelle*, ty. by ca. 10 km fra belg.-holl. grænse; 111 000 indb. (1948); bet. tekstilindustri. Karl d. Stores hovedstad. Som første ty. by på Vestfronten erobret af 1. amer. armé 20. 10. 1944 efter fl. dages voldsomme gadekampe. Kroningskatedralen i hovedsagen reddet, i øvr. ca. 60% ødelagt.
Aalst [a:lst], fr. *Alost*, belg. by ved Dender, VNV f. Bruxelles; 42 000 indb. (1946). Lærreds- og kniplingsindustri.
Aalto [a:l-], *Alvar* (f. 1898), fi. arkitekt. Arb. s. m. sin kone Aino Marsio. Den mest gennemdyrkede form for funktionalismen i de nord. lande er kommet til udtryk gnm. *A-s* bygninger, af hvilke *sanatoriet i Paimio* nær Turku (1932) og *bibl. i Viipuri* (1935) er bedst kendt. Har bygget fabrikker, boliger, udstillingsbyggn. (Paris, New York) samt skabt nye møbetyper i træ og givet tegninger til glasindustrien. Siden 1941 prof. ved Massachusetts Institute, USA (4 måneder af året) og efter krigen leder af Finl.s genopbygning. (Portræt sp. 5).
Aaltonen [a:l-], *Aleksj* (f. 1892), fi. soc. dem. Partisekretær 1936-44; socialmin. dec. 1943-aug. 44, min. u. p. 1948. (Portræt sp. 5).
Aarau [a:rau], hovedstad i kanton Aargau, Schweiz; 13 000 indb. (1941). Tekstilindustri, farverier og maskinværksteder.
Aare [a:æ], Rhinens største biflod fra Schw.; 295 km.
Aargau [a:rgau], fr. *Argovie*, kanton i Schw. omkr. floden Aare; 1404 km²; 270 000 indb. (1941). 98% tysktalende; 58% protestanter. Hovedstad: Aarau. Stor korn- og frugtavl. Kanton 1803.
Aarlen [a:r:lən], flamsk navn på *Arlon* (belg. by).
Aarne [a:r-], *Antti* (1867-1925), fi. folklorist; grl. den moderne eventyrforskning.
AB, fork. f. Akademisk Boldklub.

A/B, fork. for sv. aktiebolag.
Ab, kem. tegn for alabamin.
Ab (hebr.), fader (jfr. arab. abu). Den aramæiske form med bestemt artikel *abba* anv. af Jesus som tiltale til Gud, Mk. 14,36 (jfr. Rom. 8, 15; Gal. 4, 16).
ab (lat.), fra; angiver som handelsklausul, hvorfra køberen skal hente varen (f. eks. ab fabrik). Ved forsendelse skal sælgeren levere varen om bord i skibet el. på (bane-)vogn.
ABA, fork. f. *A/B Aerotransport*.
abacus (lat. af gr. *abaks* bræt, tavle), hos grækerne og romerne et regnebræt til optælling af regnestenene ved opstilling af regnskaber el. optegninger af mat. figurer; i bygningskunsten profil-led (»dækplade») afsluttende et søjlekapitel. (Ill. se dorisk stil.)
Ābadān [ɑ:bɑ:ˈdu:n, -ˈdɑ:n], havneby i Iran nær Shatt el 'Arabs munding i Den Franske Bugt; 40 000 indb. (1940). Endestation for olieledninger fra Irans olieletter; olieeksport.
Abailard [abæˈla:r], *Pierre* (1079-1142), fr. skolastisk teolog. Hævdede fornuftens ret over for autoriteterne og sindelagets og samvittighedens værdi fremfor de ydre handlingers, men måtte efter bitter strid tilbagekalde adskiltigt. Foreleste sig i Héloïse, som fødte ham en søn, hvorefter hendes onkel lod **A** kastrere. Derpå gik de elskende i klostet.
Aba'kan, jernmalmeft i Sibirien, S f. Krasnojarsk.
abandon [abaŋˈdɑŋ] (fr.: opgivelse), i søforsikring: afståelse af det forsikrede til assurandøren mod erstatning for totaltab.
abaton (gr.: ubetrådt), utilgængeligt, indviet sted.
Abbā'diderne, arab. dynasti i Spanien 1023-91.
Abbā'siderne, kalifdynasti 750-1258. (Hovedstad: Bagdad). Efterkommerne af Muhammeds farbroder Abbās.
abbassamento (ital.), sænkning; i klaverspil betegner *a* ved krydsning af hænderne, hvilken hånd der skal være underst.
ab'bate (ital. *abate*), kat. præstekandidat, der har fået tonsur, men ikke ordination.
ab'bé (fr.: abbed), fr. klosterforstander; tidl. alm. om unge gejstlige i Fr.
Abbe, Ernst (1840-1905), ty. fysiker. Vidensk. medarbejder hos og senere leder af Carl Zeiss, Jena. *A* gav teorien for mikroskopets opløsningsevne.
abbed (aramæisk *abba* fader), i oldtiden munk i alm. og særlig (nu udelukkende) klosterforstander. I de vestl. munkeordener bruges *a* inden for benediktinerordenen. I Engl. og Norden var *a*-værdigheden meget betydningsfuld. Visse da. *a* havde sæde i rigsrådet.
abbe'di, kloster el. klosterkirke.
abbe'disse, forstænderinde i et nonnekloster.
Abbeville [abˈvil], fr. by i dept. Somme; 17 000 indb. (1946). Tekstilindustri, han-

del m. sukker og korn. 21. 5. 1940 nåede ty. panserstyrker Kanal-kysten i Belg., hvorved de fr.-eng.-belg. styrker i Belg. og N-Frankrig blev afskåret fra forb. mod S.
Abbotsford [ˈabɑ:tsfɔ:d], slot i S-Skottl. v. Tweed; købt af Walter Scott 1811; indeholder nu hans samlinger.
abkorte (lat. *abbreviatus*) (lat. *brevis* kort), forkortelsestegn for et ord (f. eks. & = lat. et og).
ABC, da., no. og sv. navn på barnets første læsebog.
ABC, fork. f. Arbejdernes Bicycle Club.
ABCD-staterne, Japans modstandere i Stillehavet efter dec. 1941: Amerika, Britiske Imperium, China, Holl. Indien (Dutch Indies).
abchaser, anden stavemåde for abhaser.
ABC-staterne, betegnelse for de 3 førende stater i Sydamerika: Argentina, Brasilien og Chile.
abd (arab.), tjener; alm. i arab. personnavne: Abdallāh, Guds tjener.
Abd-ar-Rah'mān, arabernes hærfører i slaget ved Poitiers 732.
Abd-ar-Rah'mān, mauriske herskere af Omajjadernes dynasti i Spanien: 'Abd-ar-Rah'mān, reg. 755-88, løstre Spanien fra kalifatet. 'Abd-ar-Rah'mān 3., reg. 912-61, grl. 929 et selvst. kalifat i Córdoba.
Abd-el-'Kader (1807-83), hovding i Alger, kæmpede efter 1830 med dygtighed mod fr. erobring, slået og fanget 1847.
Abd-el-'Krim (arab. 'Abd-al-Karīm) (f. ca. 1880), berberhovding i Marokko, slog Span. 1921-22, siden i kamp mod Frankr., fanget 1926. Til Ægypten 1947, leder f. befrielseskomité m. krav om Atlaslandenes uafh.
'Abdera (gr. *Abdēra*), oldgr. by i Thracien, hvis beboere, abderitterne, ansås for særlig enfoldige (molboer).
abdicere [-di'se-] (lat. *abdicare* fragse sig), fragse sig stillingen som statsverhoved.
abdikation (lat.), statsverhovedets opgivelse af sin regeringsmyndighed.
ab'domen (lat.), bug, underliv. Hos mennesket den del af kropshulen, der omslutter underlivsorganerne, hos led dyr bagkroppen.
abdomi'na'l (lat.) hvad der hører abdomen (underlivet, bagkroppen) til.
abdomi'na'l svangerskab, d. s. s. ekstrauterint s.
abduktion (lat. *abducere* føre bort), bevægelsen af et lem bort fra legemets midtlinie. **Abduk'torer**, muskler, der udfører *a*.
abduktionskinnne, *kir.*, stativ af skinn, anv. til bandagering af armen.
Abdulha'mid z. (tyrk. *Abdülhamit*) (1842-1917), tyrk. sultan 1876-1909. Kom til magten ved liberal hjælp, men styrede despotisk fra 1877, med ønske om at genoprette kalifatets anseelse og Tyrkiets magt. Fremragende diplomat; angrebet i sen. frisindede kredse, især for forfølgelsen af armenierne. Måtte 1908 boje sig for

steder omtr. vandret, hvilket fremhæver den dominerende terrænform: højsletten. Vulkanbjerger træffes i Østaf., ved den inderste del af Guineabugten og fl. st. i Sahara. Af unge foldninger findes Atlasbjergene fra tertiærtiden og i Sydaf. ruiner af foldekæder fra kridt- og tertiærtiden. - *Søer*. Det østl. A er gennemskåret af gravsænkninger, mange st. med dybe, langstrakte søer: Rudolf-, Albert-, Edward-, Tanganyika- og Nyasa-søen. Victoria-søen er en kedelsænkning. Tchad-søen et lavvandet samlingssted for vandfattige floder. - *Floderne* har et ret roligt løb på højsletterne, men vandfald ved brudrandene med enorm udnyttet vandkraft. Vigtigst er Nilen, Senegal, Gambia, Niger, Congo, Oranje, Limpopo og Zambezi. - *Klima og plantevækst* (jfr. det plante-geogr. kort over A) viser udpræget symmetri om ækvator. Egnene nærmest ækvator har helårsregn og tropisk regnskov, dog i det højere Østaf. savanne. N og S herfor blæser passaten om vinteren, som er tørtid; om sommeren afløses den af monsunen el. skiftende vinde, der bringer regn. Vegetationen er sommergrøn savanne. N og S for savannen følger bælte med ringe el. ingen nedbør. Plantevæksten er her yderst sparsom, mod N Sahara, mod S Kalahari m. m. Længst mod N og S når A ind i de subtrop. vinterregnsområder: Atlaslandene og egnene omkr. Kapstaden. Den naturlige vegetation er her maki. - *Dyreverdenen* udmærker sig ved mange store pattedyrarter. I alle lavere og fugtige egne optædler malariamygg samt to arter tsetsefluer, hvoraf den ene overfører sovesyge, den anden dødelig sygdom hos hovdyr, dog ikke hos de afr. arter. Disse insekter danner en væsentlig hindring for kvægavl og for eur. indvandring. - *Erhvervsgeografi*. A-s bet. f. Eur. ligger dels i produktion af næringsstoffer, især plantefedt, dels råstoffer til industrien, f. eks. bomuld, uld og kautsjuk. Af mineralprod. fremhæves radium, uran, guld, kobber og fosfat. - *Befolkning*. Skønt A kaldes de sortes verdensdel, udgør de sorte kun ca. $\frac{2}{3}$ af befolkningen. Den sidste $\frac{1}{3}$ udgøres hovedsagelig af medlemmer af den europide racegruppe; indvandrede hollændere og englændere i S-A, arabere og jøder i N-A. I Ø-A, i Abessinien, Somaliland og egnene omkr. Victoria og Tanganyika-søen, findes en del blandingsformer ml. negre på den ene side og tuareger og andre folk af den hamitiske sprogstamme på den anden side. Inden for de rene negre skelner man ml. 2 hovedgrupper: den gl.-negride race, som lever i Congobækkenet i de utilgængelige urskove, og den ung-negrige race, der holder til i Sudan og i egnene ml. ørkenen og urskoven. Endelig træffer man i A en del dværgfolk. - Så lidt som i andre verdensdele følger kulturelle skillelinier sprogl. grænser. Vandringer og kulturpåvirkninger har gjort, at det er vanskeligt at dele A i rene kulturområder; inden for samme kulturområde findes ofte fl. kulturformer side om side. Det er mest overskueligt at inddele geografisk. 1) *Congoprovinzen* (Congobækkenet og Guineakysten) rummer A-s primitiveste folk, pygmæerne, der lever pletvis over området som jægere. Hos bantuerne, der udgør hovedmængden af befolkn., og Guineas sudanfolk er agerbrug hovederhverv, væsentlig kvindearbejde med hakke som vigtigste redskab; amer. kulturplanter er overvejende: maniok, batat, jordnødder, desuden banan, sukkerrør. 2) *Sudanprovinzen* fra Gambia omtr. til Nilen, har samme agerbrugsform, men kvægavl spiller en stor rolle i et nordl. bælte grænsende op til Sahara (kameler, hornkvæg, får). 3) *I Ø-Afrikaprovinzen*, Ø f. de store søer, er agerbrug hovederhverv, udelukkende drevet af kvinder, mens mændene varetager kvægavlen, sammen med krigersk virksomhed det eneste erhverv, der giver social anseelse. Håndværkere danner foragede samfundsklasser. 4) *I Abessinien*, fra oldtiden en kristnet højlandsenklave, drives ager-

Maalestok 1:80 000 000 Udarbejdsle: J. Humlum Afrika: plantegeografiske regioner. (Efter M. Vahl)

brug med plov, sine steder dog kun med gravestok. 5) *Somaliprovinzen* er beboet af nomadiske hyrdefolk med kameler, fedthalefår, zebuokser, geder, heste. 6) *S-Afrikaprovinzen*, opr. kun beboet af buskmænd, der nu er fortrængt til Kalahari, hvor de lever et jægerliv, er overvejende beboet af bantufolk, der driver agerbrug og kvægavl samtidig; dette gør

også hottentotterne, hos hvem kvinderne også driver samlervirksomhed. 7) *Atlaslandene og Ægypten* frembyder de mest brogede forhold. Ægyptens høje kultur i oldtiden, fönikisk, gr. og rom. kolonisation, arab. og tyrk. invasioner har bidraget til at udforme billedet. En tredeling af befolkn. er tydelig: nomadiske ørkenboere og bofaste oasfolk opretholder en

kontakt udformet efter de spec. forhold. Ved tyveri-a kan kontakten være indbygget i dørfalsen (dørkontakt), el. den kan være i forb. med tynde træde, der overrives ved passage. Endv. benyttes infrarøde stråler, der i et snævert strålebundt sendes rundt i lokalet v. hj. af spejle, for sidst at ramme en fotocelle, der gnm. relæer starter alarmgiverne, når strålen brydes. a til brandmelding udføres som hylrestromanlæg. Kontakterne er da steder af letsmeltelig metal.

alarmberedskab, højeste kamprede for tropper høj kampstillingen. Lavere grad er: Forhøjst beredskab, laveste: Alm. beredskab.

alar-m'ring, kalde til våben, til snart opbrud.

alarmeringsøvelse var efter da. hævlov 1909 øvelse i snar samling af tropperne Ø f. Store Bælt.

alarmtilstand, sirenevarsling, når der er mulighed for luftangreb; høj konstant tone på ca. 22 sek. afgivet 2 gange med et mellemrum på ca. 16 sek.

Alaska [ɔ'läskə], territorium tilhørende USA; 1 519 000 km²; 90 000 indb. (1946). Se kort over Nordamerika. A danner en nordvestl. fortsættelse af Canada, begrænset af Stillehavet, Beringhavet, Beringstrædet, Ishavet; 141° v.l. danner grænsen mod Canada, dog hører kysten ned til 54° n. br. til A. Mod Stillehavet findes en fjordrig skærgårdskyst, der holdes isfri af Kuroshiostrømmen. Kysten mod Beringhavet og Ishavet er lav og flod og kan kun beseses få sommermåneder. Det vestligste punkt er Kap Prince of Wales på Seward Halvøen, det nordligste Point Barrow. - Terræn. Mod S findes høje kæder, kendtest er Saint Elias Mountains, NV herfor Wrangell Mountains med indtil 5 km høje vulkantropper og N herfor Alaska Range med Mt. McKinley (6187 m). Nordamerikas højeste bjerg. N. f. Cordillerækæderne ligger det 300-1000 m h. centralplateau, der afvandes af den sejbare Yukonflod, og N herfor de 2 km h. Endicott Mountains, der sænker sig brat ned mod den arktiske kyststille. - Klima og plantevækst. Stillehavskysten har temp. kystklima (Sitka: ÷ 1,0° + 12,6°, 224 cm nedbør) og landet er dækket af store nåleskove af sitkegran og tsuga-arter; indlandet har temp. fastlandsklima (Ft. Yukon: ÷ 32,7°, + 14,7°) og lave skove af hvidgran og birk; V og N-kysten har polarklima (Point Barrow: ÷ 28,9°, + 3,6°, 21 cm) og er dækket af moser og heder. **Befolkning**: De indfødte (eskimoer, indianere, aleuter) udgør 1/4; størstedelen bor mod S. **Erhverv**. Ubet. agerbrug. Bet. udførsel af skind og pelsværk. Fiskeriet med tilhørende konserverindustri er blevet vigtigste næringsvej. Der fanges især laks, desuden torsk, helleflynder og sild. Mineredningen er ret bet. (kobber og guld), men de store forråd af kul, jernmalm og olie udnyttes ikke. Skovbruget udnyttes til papirindustri. Handelen foregår udelukkende med USA over Seattle. **Historie**. A opdagedes efter 1741 af Vitus Bering, solgtes af Rusl. til USA 1867 for 7,2 mill. doll. Stærk tilstrømning til A efter Klondikeguldfund 1896.

Alaska Highway ['haiwæ:], vej (anlagt under 2. Verdenskrig) gnm. de canadiske Rocky Mountains fra Edmonton til Fairbanks i Alaska.

à la suite [-'svit] (fr.: i rækkefølgen), tidl. mil. betegn. for at træde ud for nummer i tjenesten med genindtrædelsesret.

Alas y Ureña ['alas i'urænja], Leopoldo (1852-1901), sp. forf., pseud. Clarin (trompet); har haft stor indflydelse med bidende artikler, men spiller desuden en rolle i sp. naturalisme ved romanen *La Regenta* (1885).

Alava ['alaba], en af de baskiske prov. i N-Spanien; 3047 km²; 120000 indb. (1945). Hovedstad: Vitoria.

'alba (lat: hvid), den hvide overklædning (messeskjorte), som præsten bærer under gudstj.

'alba (provençalsk: daggy), middelalderlig digtform, dagvise.

Alba ['alβa], *Fernando Álvarez de Toledo, hertug af* (1508-82), sp. feltherre. Blev efter fremragende tjeneste under Karl 5. og Filip 2. statholder i Nederl. 1567, søgte at kue modstand ved terror, pålagde 10 % omsætningskat. Kunde ikke besejre det 1572 udbrudte oprør, hjemkaldt 1573. Erobrede Portugal 1580. (Portræt sp. 65).

Alba ['alβa], *Jacobo Maria del Pilar Carlos Manuel Fitzjames Stuart y Falco, 10. hertug af Berwick, 17. hertug af A* (f. 1878), sp. storgodsejer, polit. Udenrigsmin. 1930-31. Monarkist; 1939-45 Francoregs. ambassadør i Engl. (Francos repr. i London fra 1937). 1943-46 medl. af Cortes. Efter forhandl. i Lisboa 1946 m. sp. tronprætendent Don Juan i konflikt m. Franco.

Albacete [alβa'βæte], sp. by, 220 km SØ f. Madrid; 67 000 indb. (1945).

'Alba-Iulia [-'julja], ty. *Karlsburg*, rum. by, ved Mureş i Transsilvanien, N f. Bucureşti; 15 000 indb. (1945).

'Alba Longa, Roms moderby, ved Albanerseen.

'Alban, 2 helgener: 1) ['ä:βon], Englands 1. kristne martyr (303). Muligt findes hans skrin i Odense domkirke. 2) A af Mainz, martyr ca. 400; i hans mindekirke i Mainz blev den da. kong Harald døbt 826.

Al'ba'ner - bjergene, ital. *Colli Albani* (efter oldtidsbyen Alba), udsult vulkan 15 km SØ f. Rom (956 m h.). SV herfor to kratersøer: Albaner-søen og Nemiseen. - Mange oldtidsminder.

Al'bani, Sankt, kirker i Odense; 1) trækirke, i hvilken Knud d. Hell. dræbtes 1086; 2) dens stenbyggede afloser, nedbrudt 1542; 3) moderne kat. kirke, opført 1906-08 på Albani torvs Ø-side.

Al'banien, albansk *Shqipëria* [ʃkji'pəri] (Bjerglandet), stat (republik) på Balkanhalvøen ved Otranto-strædet (indgangen til Adriaterhavet); 27 500 km²; 1 21 000 indb. (1946) el. 38 indb. pr. km². Vigtigste byer: Tirana (hovedstad) med havnebyen Durrësi, Shkodra og Korça. A er et uvejsomt bjergland (indtil 2764 m). **Klimaet** er subtrop. med vinterregn; de højere bjerge har temp. klima. Af **befolkning** er ca. 69 % muham. og ca. 20 % ortodokse. - **Mønt**: 1 franc = 5 lek. - **Erhverv**. 90 % er agerdyrkere og hyrder, der med primitive metoder udnytter af sprede pletter af dyrkbar jord med hvede, majs, oliven, tobak, havre, byg og ris m. m. 1946 fandtes ca. 1 548 000 får, 854 000 geder og 345 000 stk. hornkvæg. - **Forfatn.** 1945 valgtes grundlovgiv. forsaml., der 1946 proklamerede A som republik. - **Historie**. A blev i 15. årh. tyrk. provins, trods modstand un-

der Georg Castriota («Skanderbeg», d. 1467). Selvstændighedsbevægelser og Østr.-Itals ønske om at spærre Serbien vejen til havet førte 1912-13 til oprettelse af selvstændigt A, hvor godsejerne blev ledende. I 1920'erne ital. interessefære; Zogu, konge siden 1928, blev 1939 forjaget af itale styrker (overfald langfredag 7.4), hvorefter A kom i union m. Ital. indtil kapitulationen 1943, da ty. tropper besatte A. Trods ty. lofter rejstes en for en stor del kommunistisk frihedsbevægelse under Enver Hoxha, der ved egne kræfter frigjorde A 1944-45. Under fig. grænsekonflikt m. Grækenl. kom A i modsætn. til Engl. og USA. - A's komm. parti blev 1947 medl. af Kominform, og A kom derved i modsætning til Jugoslavien. (Kort, se Balkan).

al'banoste'n, bygningssten, vulkansk turf fra Albanerbj.

al'banisk sprog og litteratur. Albansk (el. albanesisk) danner en særlig gruppe inden for de indoeur. sprog. Albansk falder i to dialektgrupper, en nordl. (gegisk) og en sydl. (toskisk); sproget er overlattet med låneord, således at det opr. albanske ordforråd er reduceret til nogle få hundrede glosor. I nyere tid er der tillob til skabelse af en albansk national litteratur.

Maalestok 1:5.625.000 Udarbejdelse: J. Humlum
0 100 200 km
Kort over Alabama (se sp. 59).

'album (lat. *albus* hvid), 1) opr. en lille sølvømt; 2) gl. da. flademål ($\frac{1}{16}$ td. land) = 57,5 m².

album'iner (lat. *albus* hvid), gruppe af protein-stoffer.

albuminfarver, findelte pigmenter (mineralfarver, farvelakker) udrørt i albuminopløsning; anv. til maling og tryktrykning.

albuminpapir, fot. kopieringspapir m. klorsølvemulsion.

albuminuri' (*albumin* + *-uri*) el. *proteinuri*, udskelelse af æggehvide i urinen; sædv. tegn på nyresygdom.

Albuquerque ['albækørki], største by i staten New Mexico, USA; 35 000 indb. (1940); ved Rio Grande. Kursted, gl. sp. torv med kirke fra 1706. Univ. Handel med kvæg og uld.

Albuquerque [-'kærki], Alfonso de (1453-1515), portug. søhelst, statholder i Indien 1509-15. Erobrede Hormuz og Malacca.

Al'byl', da., smertestillende acetylsalicylsyrepræparat med brændt magnesia og kasein.

Alca'la de Henares [-'æ'naræs], by i Spanien, 30 km Ø f. Madrid; 18 000 indb. (1940). Især kendt bl. A-s mange bevarede middelalderbyggn. er Colegio de San Ildefonso, som var univ. 1508-1836. A er Cervantes' fødeby.

al'calde (sp., af arab. *al qadi* dommer), borgmester.

Alcalmo, ital. by på Sicilien, 38 km VSV f. Palermo; 38 000 indb. (1936).

Al'cántara (opr. arab; broen), lille sp. by ved Tajo, 11 km fra den portug. grænse; 4700 indb. (1940). Berømt for sin mægtige rom. bro over floden, fra omkr. 105 e. Kr. Al'cántara-ordenen, sp. ridderorden, stiftet 1156 mod maurerne; opkaldt efter byen Alcántara, som ordenen ejede.

alcázar [al'kazar] (arab. *al qasr* borger), sp. betegn. for borger fra maurertiden, a i Toledo forsvarredes 1936 juli-sept. af lille skare nationalister mod regerings-tropperne, til der kom undsætning fra Franco.

Alcázar de San Juan [al'kazar de san 'kwan], sp. by 125 km SØ f. Madrid; 26 000 indb. (1940). Egnen skueplads for Cervantes' Don Quijote.

alcement (*al* (umminium) + *cement*), brændes ligesom portland-c. af kalk og ler, men er aluminiumrigere og kalkfattigere, a hærdner hurtigt under høj varmeudvikling. Bruges ved støbning i frostvejr samt hvor dens større kem. modstandsdugtyghed har bet.

Alche'milla [-'ke-], bot., lat. navn på lovefod. A alpina dyrkes i stenheje.

Alcoforado [alkufu'raðu], Marianna (1640-1723), portug. nonne, berømt for sine lidenskabelige kærlighedsbreve til en fr. officer.

Alcoy [al'koi], sp. by 90 km S f. Valencia; 46 000 indb. (1940). Industriby. Tekstil, landbrugsmaskiner og cigaretpapir.

Aldabra Øerne [æl'da:bra], brit. øgruppe i Indiske Ocean, N f. Madagaskar; 148 km²; 2200 indb. Hører under Seychellerne.

Al'dan, 1870 km l. biflod til Lena i Ø-Sibirien.

Al'danov [-nøf], Mark, pseud. f. M. A. Landau (f. 1886), russ. forf., udd. som kemiker; 1917-40 bosat i Paris, derefter i USA. A har skrevet fl. hist. romaner, bl. a. *Nøglen* (1930, da. 1937) om russ. overklasseliv før revolutionen.

Aldé'baran (arab. *al dabarān* den, som følger (Plejaderne), stjernen a i Tyren. 'Aldegrever [-græ'ær], Heinrich (1502-efter 1555), ty. kobberstikker. Har behandlet bibelske og mytol. emner og udført portrætter, ofte i tilknytning til Dürers kunst.

alde'hy'dalko'ho'ler, forbindelser, der både er alkoholer og aldehyder.

alde'hyder (alkohol + nytlat. *dehydrogenatum* berøvet hydrogen), gruppe af kem. forb. karakteriseret ved atomgruppen -CHO. Opstår ved oxydation af alkoholer (-CH₂OH) og danner ved videre oxydation syrer (-COOH), a er ofte flygtige stoffer med behagelig frugt- el. blom-

steragtig lugt. Eks.: formaldehyd, acetaldehyd og kloral. Forsk. æteriske olier til parfumer indeholder a.

aldér, fysiol. Ved a tænker man alm. på den kronologiske a, d. v. s. hvor mange år man har levet. Ved sportskonkurrencer ml. børn inddelles deltagerne undertiden efter fysisk a. I fysiol. henseende kan man inddelle menneskelivet i fig. afsnit: fosterlivet ca. 9 mdr., barne-a fra fødslen til det ca. 14. år, overgangs-a, hvorunder kønsmodningen indtræder, hos piger sædv. fra det 13.-14. år, hos drenge fra det 14.-16. år. Den kønsmodne a, hos kvinden til det 45.-50. år, da klimakteriet indtræder, hos manden alm. varende længere uden markeret afslutning. Herefter aftager livsfunktionerne langsomt. Alderdommen (seniet) indtræder hos begge køn i 70-80 års alderen, hvorunder de legemlige og åndelige funktioner aftager raskere. Hele livet igennem sker der ændringer med de fysiol. funktioner, som alle har forsk. højdepunkter. Nogle, som akkomodationsevnen, øvre høregrænse o. a. aftager lige fra fødselen, først langsomt, senere rask, andre har et maksimum, som f. eks. de legemlige færdigheder (20-25 år) og evnen til at lære nyt (ca. 18 år). Medfødte anlæg, sygdomme, levevis o. a. faktorer kan influere på a-s virkning på organismen, også kunstigt kan a-s manifestationer ændres, f. eks. ved hormonbehandling.

aldersdomshjem, kommunale boliger for gamle, der ikke kan klare sig selv (mods. aldersrentemodtagerboliger). Kommuner med over 4000 indb. er pligtige at opføre el. indrette a, mens mindre kommuner kan slå sig sammen om driften af et a. el. slutte kontrakt med en privat stiftelse e. l. Socialmin. fører tilsyn med driften af a. - Ophold på a træder i stedet for aldersrente, idet der dog udbetales beboerne et mindre beløb i lommepenge. Aldersrentemodtagere med egen indtægt skal til a indbetale den del af indtægten, der overstiger i hovedstaden 780 kr., i provinsbyerne og landkommunerne noget mindre beløb, samt 60 % af den del af indtægten, der ligger ml. dette beløb og halvdelen heraf. En del af kommunernes udgifter til a refunderes mellemkommunalt og fælleskommunalt. Nyere a har enkeltværelser, læsestuer, mødesale, dagligstuer, bibliotek osv. Alle større a har sygeafd. Der findes i Danmark i alt ca. 500 a med ca. 13 000 pladser.

aldersdomsløvsind (lat. *dementia senilis*), form for sindssygdom i højere alder, fortrinvis visende sig ved manglende evne til at indprente sig nye ting og bevare disse i erindringer, hvorimod ældre indtryk bevares bedre. a viser sig ofte ved forvirring, manglende orienteringsevne, stadig beskæftigen sig med længst forbigangne ting, »gåen i barndom«, undertiden hallucinationer og vrangforestillinger. Grundlaget for a er et svind af hjernevæv. Lign. tilstande optræder ved åreforkalkning i hjernen.

alderman ['å:ldæmən], 1) d. s. s. oldeng. *ealdorman*, oldermann; 2) magistratsmedl. i Engl. og USA.

Alderney ['å:ldni], ø bl. de eng. Kanaløer; 8 km². Kvægvall, granitbrud.

aldersbestemmelse. 1) bot., a på træer sker ved tælling af årringene på et tværsnit, som lægges så nær ved jorden som muligt, a er ikke altid helt sikker, da der undertiden dannes to el. slet ingen årringe på et år. På tyndere grene kan man tælle årrisukkene v. hj. af knoppene. - Hos nåletræer udvikles ved enden af hvert årrisuk en krans af grene. Antallet af grenkranse svarer derfor til alderen. - 2) zool., a af fisk kan foretages ved målemetoden, indført af C. G. J. Petersen, idet et stort antal individer måles, hvorved der kan påvises størrelsesgrupper, svarende til alderen, el. årringemetoden, der består i at tælle årringe i skæl el. øresten. - 3) vet., a hos husdyr kan foretages på grundlag af tandskiftet, indtil dette er afsluttet; senere tildes på grundlag af tændernes sid.

aldersfordeling, befolknings el. dyre- el. plantebestands fordeling på forsk. alders-

grupper. En tabel el. kurve over a vil angive antallet af individer i hver aldersklasse.

aldersgrænse, det alders, ved hvis udløb en tjenestemand skal gå af, i Danm. normalt 70 år.

Aldershot ['å:ldəʃət], eng. by, 50 km SV f. London; 37 000 indb. (1939); militærlejr.

Al'ders'lyst, nordl. bydel i Silkeborg; 4507 indb. (1945).

alderspyramide, pyramidelignende figur, visende aldersfordelingen i en befolkning. Frembringes ved at afsætte alderen op

ad en lodret linie og antallet af mænd og kvinder på det påg. alderstrin vandret tilv. henh. tilh. I en periode med synkende fødselshyppighed ændres pyramiden først til en klokkelignende figur, for til sidst at få lighed med et løg el. en urne.

aldersrente, den takstmæssige understøttelse til personer over 65 år (evt. over 60 år), der hjemles i folkeforsikringsloven. En forsørgelse af gamle uden for fattigvæsenet gennemførtes i Danm. 1891; 1922 ændredes aldersforsørgelsen til a, der udbetales som en ret. Ved socialreformen indførtes a i folkeforsikringsloven (sidst ændret 1947), idet det blev en betingelse for at få a, at vedk. er optaget i sygeforsikringen for sit fyldte 40. år el. p. gr. af helbredsangivelser er nægtet optagelse. Betingelser i øvr.: over 65 år (undt.: enlige kvinder over 60, der ikke modtager invaliderente, og særl. svagelige personer over 60); ikke selv have forringet sin økonom. stilling inden for en vis årrække samt ikke være idømt straf af vist omfang, have ført forargelig levede el. mistet valget p. gr. af fattighjælp (værdighedsbetingelserne). - a udbetales med visse grundbeløb, der reguleres efter pristallet, og er forsk. for hovedstaden, provinsbyerne m. v. og de rene landkommuner. Ægtepar får ca. 48 % mere end enlige. Der udbetales til- læg til a ved sen tilgangsalder, invaliddet, hjælpeløshed og blindhed samt børne-

Alexander d. St.

Alexander 1.

Alexander 2.

Alexander 3.

A. V. Alexander.

Harold Alexander.

(slag ved Granikos 334 og Issos 333, erobring af Syrien og Ægypten 333–31, slag ved Gaugamela, erobr. af Babylon og Susa 331, af Perser og Ekbatana 330, af Baktrien 327), optrådte selv som storkonge og ægtede den baktriske prinsesse Roxane, hvilket fremkaldte opposition bl. de makedonske stormænd, som blev knust med strenghed af A. 326 angreb A. Indien (sejr v. floden Hydaspes; nu: Jhelum i Punjab), men blev v. floden Hyfasis (i Punjab) af hæren tvunget til at vende om. Tilbage i Babylon 324 arbejdede A. på at sammensmelte persere og makedonere til en herskerklasse. Død under forberedelse af nye erobringer mod S og V (Portræt). – Alexander 4. (323–11), søn af A d. Store og Roxane, myrdet inden myndighedsalderen af Kassander.

Alexander Se'verus (208–235) (lat. *severus* streng), rom. kejser 222–35, adopteret af fættteren Heliogabal, overlod magten til moderen Julia Mamaea og prætorianerpræfekten Ulpianus. Dræbt v. mytteri i Mainz.

Alexander Cuza ['ku:za], rum. *Alexandru Ioan I.* (1820–73), rum. adelsmand, fyrste over Moldau og Vallakiet 1859–66. Første hersker over samlet rum. rige, styrtet p. gr. af sit arb. for bondefrigørelse.

Alexander, russ. *Aleksandr*, russ. *tsarer*. Alexander 1. (1777–1825), reg. 1801–25, søn af Paul I. Schweizeren Laharpes indflydelse gjorde æren 1801–05 til reformtid. Efter nederlag 1805–07 samarbejdede A. m. Napoleon (Tilsit 1807); senere konflikt, efter fr. nederlag 1812–14 havde A. førende still. i eur. politik.; 1809 erobrede Finl.; søgte idealistisk at danne en Hellig Alliance, gav 1815 Polen forfatn., virkede for almuen oplysn., men gav efter for Metternich. Fra 1819 mil. voldsregimente. – Alexander 2. (1818–81), reg. 1855–81, søn af Nikolaj 1. Sluttede fred m. Tyrk. og Vestmagterne 1856 og beg. reformer: censuren mildnedes, livegenskabet ophævedes 1861, lokalt selvstyre gennemførtes. Liberale kredse ønskede forfatn., men opstod i Polen 1863 og nihilismen bragte reaktionen frem. Russ.-tyrk. krig 1877–78 skuffede slavofilerne. Efter gentagne attentater lod A. Melikov forberede reformer og forfatn.-forslag, men myrdedes kort efter af nihilisterne. – Alexander 3. (1845–94), tsar 1881–94, søn af A. 2. Panslavist, mod vestens demokrati og liberalisme. Pobjedonostsev tilskyndede A. til enevæld., nat.russ., ortodokst styre; nat. mindretal, afvig. rel. og revolut. bevæg. undertryktes. A. modarbejdede Tysk. og Østtrig-Ung. på Balkan, nærmede sig Frankr. (alliance 1891). G. m. da. prinsesse Dagmar. (Portrætter).

Alexander Nevs'kij ['n'ejk] (1218–63), fyrste af Novgorod fra 1238, storfyrste af Kijev fra 1246; slog 1240 Birger Jarl ved Neva (heraf tilnavnet) og 1242 den ty. orden på Peipus-søens is. – Helgen.

Alexander O'brenović [-vit], jugoslav. *Aleksandar* (1876–1903), konge af Serbien 1889–1903. Begik statskup 1893, ægtede 1900 den russ. venl. Draga Lunjevića; begge myrdet ved officerssammensværgelse.

Alexander 3., skotsk konge 1249–86, søn af Alexander 2. (reg. 1214–49), erhvervede Hebriderne fra No. 1266.

Alexander [ätig'za:nda], *Albert Victor* (f. 1885), brit. polit. En tid baptistpræst, ledende i brugsforeningsbevægelsen; slut-

tede sig til arbejderbev. og blev 1922 parlamentsmedl. Marinemin. 1929–31, maj 1940–maj 1945, juli 1945–okt. 1946, overtog dec. 1946 det nyoprettede forsvarsmin. (Portræt).

Alexander [ätig'za:nda], *Harold* (f. 1891), brit. feltmarskal (1944), Viscount of Tunis (1946). Deltog i 1. Verdenskrig og i kampene i Rusl. og Finl. 1919–20. Tog 31. 5. 1940 kommandoen over resterne af de brit. tropper v. Dunkerque og fuldførte evakueringen 2. 6. 1940. Derefter chef f. S-Engl.s forsvar. Febr. 1942 til Burma og organiserede atter evakuering, indtil han aug. 1942 afløste general Auchinleck som chef f. styrkerne i det mellemste Østen (kampen om Ægypten). Reorganiserede 8. armé og planlagde modoffensiven mod tyskerne (udført af Montgomery). Som vice-øverstkommanderende (under Eisenhower) ledede A. offensiven i Tunis, Siciliens erobring juli 1943 og invasionen i Ital. Dec. 1943 øverstkom. f. allierede tropper i Ital., nov. 1944–45 i hele Middelhavet. Deltog i Jalta-konf. febr. 1945. Siden 1946 generalguvernør i Canada. (Portræt).

Alexander [ätig'za:nda], *Samuel* (1859–1938), eng. filosof. Udformede en filos., if. hvilken virkeligheden er i stadig udv., hvorunder der opdukker nye fænomener, således at der bestandig dannes højere niveauer. Hovedværk: *Space, Time and Duty* (1920).

Alexander, Kap, Grønsl. vestligste punkt, et stejlt sandstensfjeld, 78° 10' n. br., 73° v. l.

Alexander af Hales [hæilz] (ca. 1170–1245), skolelærsk filosof og teol. F. i Engl., men virkede i Paris. Sogte at begrunde de kristelige dogmer v. hj. af aristotelisk filos.

Alexander-arki'pe'let, øgruppe ved Canadas Stillehavskyst, under territoriet Alaska.

Alexander 1. Land, stor ø i Antarktis, SV f. Graham Land, opdaget 1821, kortlagt 1937 (fund af fossilrige lag med planterester) og 1940.

Alexander Jan'nai (*Jan'naos*), søn af makabeererne Johannes Hyrkan, var både konge og ypperstepræst (103–76 f. Kr.).

Alexander-sagnet, sagn om Alexander d. Store, litt. udformet i Ægypten i 1. årh. f. Kr., derfra nået den muhammedanske verden og (gmn. 2 lat. mellemlid. middelalderens Frankr., hvor det i 12.–13. årh. behandlede i fl. heltedigte i ridderand. En sen udøber af sidstnævnte linje er den da. folkebog »Alexander Magnus« (1630).

Alexandersarkofagen, stor, rigt udsmykket, gr. marmorsarkofag fra slutn. af 4. årh. f. Kr. fundet 1887 i Sidon, nu Istanbul. På dens sider er i højt relief fremstillet figurrige kamp- og jagtsener, hvor Alexander d. St.s skikkelse vistnok skelnes; deraf navnet.

Alexanderslaget, antik guldmosaik, fundet 1831 i Pompeji, nu i nationalmus. i Napoli, forestillende en kamp ml. sejrende makedonere, anført af Alexander, og flygtende persere, blandt hvilke ses kong Dareios på sin stridsvogn; formentlig en episode af slaget ved Issos. (Ill. n. sp.)

Alexanderson [ätig'zändersøn], *Ernst Frederik Werner* (f. 1878), sv.-amer. radioingeniør. Opfinder af A-maskinen, en højfrekvensgenerator for lange radiobølger. A har i de senere år arbejdet med udviklingen af fjernsyn.

Alexandertoget, værk af Thorvaldsen, forestillende Alexander d. St.s indtog i

Babylon; udf. til Quirinalet (Rom) 1811 på opfordring af pavens bygmester i forventning om Napoleons ankomst til Rom; senere udf. i marmor til Chr.borg.

Alexandra (eng. [ätig'za:ndra]) (1844–1925), eng. dronning, Chr. 9.s ældste datter. 1863 g. m. den senere Edvard 7. (Portr. sp. 76).

Alexandra Fjodorovna [f'jå-] (Alice) (1872–1918), *kejserinde af Rusl.* Hessisk prinsesse, 1894 g. m. Nikolaj 2. Støttede Rasputin. Henrettet af bolsjevikkerne.

Alexandra Sa'lome (*Salma*), g. m. Alexander Jannaos, overtog magten over jøderne efter mandens død (76–67 f. Kr.).

Alexandrette [ælæks'dræt], 1) fr. navn på byen Iskenderun i Tyrkiet; hovedstad i 2); 2) tyrk. *Hatay* [-'tai], provins på grænsen ml. Tyrk. og Syrien; overvejende tyrk. befolk.; kom efter 1. Verdenskrig under Syrien, men krævedes af Tyrk. Frankr. gav 1937 A. selvstyre, afstod juni 1939 området til Tyrk.

Alexan'dria, arab. *Iskandariya* [iskandä'ri:jä], Ægyptens vigtigste havn og næststørste by; 928 000 indb. (1947). Udgangspunkt for Mahmüdiya-kanalen til Nilen. Ægyptens vigtigste bomuldsby. Lufthavn: Dakheila. *Historie*: Grl. 332 f. Kr. af Alexander d. St.; anlagt efter Hippodamos' byplan. Hovedstad i Ptolemæeriget 323–30 f. Kr. A. var en af oldtidens og middelalderens største byer. Oldtidsruinerne er dog kun sparsomme; de prægtige offentl. bygn., bibl. (500 000 bogruller), gymnasiet (Serapeion), Alexanders grav m. fl. er forsvundet, de fl. ødelagt under Theodosius d. St. Det gl. A. kendes gnm. Strabons beskrivelse (25 f. Kr.). Ægypt., ital. og ty. udgravn. – A. blev tidl. vigtig kristen by. 641 erobredes A. af araberne. Efter 1500 forfaldt byen. Det moderne A. opstod i 19. årh.

Alexan'drine (f. 24. 12. 1879), *dronning af Danm.* Datter af storthertug Friedrich Franz 3. af Mecklenburg-Schwerin; ægtede 1898 Christian (10.) af Danm. (Portr. sp. 76).

alexan'dri'ner, 6-fodet jambisk versmåle med cæsur efter 3. jambi; oftest rimer linjerne parvis, vekslende mandligt og kvindeligt. Tidligt brugt i et fr. Alexanderdigt fra 12. årh.; dominerede i 17. og 18. årh. alle hovedgenrer i fr.-klassisk litt., men allerede forinden udbredt til germ. lande (i Danm. lanceret af Arrebo ca. 1630), her dog behandlet mekanisk regelstrengt, således bl. a. af Holberg i »Peder Pärsw« (»falsk a«) modsat den variationsrige fr. »ægte a«. Til dennes frihed har Wessel diskret nærmet sin a i »Kærlighed uden Strømper«.

Eks. Jeg sjunger om en Helt,/ den store

Peder Paars,
som tog en rejse for/ fra Kalund-
borg til Aars.

Alexanderslaget, i midten kong Dareios

ger nævnt fra V mod Ø Berner A med de velkendte toppe Jungfrau og Finsteraarhorn, Vierwaldstätter A omkr. Vierwaldstätter See, og Glarner A. S herfor ligger Walliser A med Matterhorn og Mte. Rosa, Tessiner A og Adula A. Ml. Rhône- og Rhindalen ligger St. Gotthard-massivet. - **Østalperne** består af 3 hovedkæder, der igen kan underdeles i talr. mindre kæder og særl. mod Ø deles Ø-A op i talr. viferormet udbredte kæder. Den nordl. af hovedkæderne, de nordl. kalkalper, ligger N f. floderne Inn og Enns og består fra V mod Ø af Rhetiske A, Allgäuer A, Bayeriske A, Salzburger A og ostr. A. S herfor ligger Central-A, der igen kan deles i Bernina-A, Ortler A, Öztaler A, Zillertaler A, og Hohe Tauern med Grossglockner samt de lavere Niedere Tauern og Gailtaler A m. v. De sydl. kalkalper beg. i Bergamasker A Ø f. Lago di Como og derpå følger Dolomiter A, Carniske A, Venezianske A og Juliske A m. v. - De vigt. *Alpe-veje* følger de store floddale og står ved passene i forbindelse med hinanden, mange steder er passene nu gennembrudt af jernbanetunneller. De vigt. Alpe-pas er Fréjus (jernbanen Lyon-Torino) og Mt. Cenis på grænsen ml. Frankr. og Ital. Simplon forbindner Rhône- og Ticino-dalen, herigennem går jernbanen fra Bern til Milano. I massivet omkr. Rhinens og Rhône's udspring ligger Grimselpasset, der forbindner Aare og Rhône'dalen, Furka-passet og St. Gotthard. I Ø-A ligger det vigtige Brenner-pas, hvorigennem banen fra Innsbruck til Bolzano er ført, samt Semmering-passet med banen fra Wien til N-Ital. - **Geol.** A er opstået ved foldning i tertiærtiden overvejende ved tryk fra S og Ø. - **Klimaet** er tempereret. A danner klimatisk en barriere ml. Centraleuropas kolde klima og Ital.s varmere og solrigere klima (i varme dale kan dyrkes vin og majs). Snegrænsen ligger ml. 2500 og 3000 m, højere på den tørre nordside end på sydsiden. - **Vegetation.** I dalene kan træffes løvskov, der på bjergene afløses af nåleskov for i en højde af 1500-2200 m at gå over i alpeurternes bælte og højere oppe fjeldmark og sne. - **Dyrelivet** er rigt, men de større arter som gense og stænbuk er efterhånden temmelig sjældne. - Landbrug og kvægavl (sæterdrift) er de vigtigste erhverv, mange steder findes også en meget betydelig industri baseret på vandkraftudnyttelse samt hjemmemindustri (trævarer, ure m. v.), medens minedriften er ringe. Stort turistbesøg både sommer og vinter og særlig i Schweiz og Fr. ligger talr. intern. luksushoteller (St. Moritz, Davos m. v.).

alperose (*Rhodo'dendron*), slægt af a-fam.

Mest buske med spredte, lederagtige, helrandede blade, oftest stedsegrønne; store blomster. Især udbredt i Ø-Asiens bjerge, 700 arter. Mange arter dyrkes i haver.

alpesalamander (*Salamandra atra*), enslarvet sort landsalamander. Også forplantningen foregår på land; ungerne ligner de voksne. Mellemeurs bjerge.

alpesjejer, d. s. s. klippejejer.

Alpes-Maritimes ['alparamariti'm], dept. i SØ-Fr.; 3736 km²; 449'000 indb. (1946). Delvis opfyldt af de fr. Alper (Søalperne). Dyrkning af oliven, vin, citroner og blomster. Hovedstad: Nice.

alpeviol (*Cyclamen*), slægt af kodriverfam., flerårige urter med stængelnold, hvorfra bladene og de nikkende blomster udspringer. 16 arter, Eur. og Asien, prydplanter.

al'piv cf. *al'pi'* **foldekæde**, bjergkæde, hvis hovedfoldning skete i tertiær. Omfatter Alperne og deres fortsættelse mod Ø til Himalaya samt bjergkæderne omkr. Stillehavs.

al'pi'n (lat. *alpinus* alpeagtig); bruges om

landsaber m. v. af samme karakter som Alperne.

alpine foldekæde, d. s. s. alpider.

alpine race, en menneskerace under den europid racegruppe, lever i bjergene i Ml- og S-Eur. og det fr. højlænd. Menneskene er ret lavstammede, oftest mørkhårede, har lysebrune øjne og er kortskaledede. (Ill. se tavle Menneskeracer).

alpinisme, d. s. s. bjergsport.

alpin kombination, konkurrenceform i skiløb, kombineret styrtløb og slalom, bruges ved verdensmesterskaberne.

al'plov er en af K. A. Hasselbalch konstrueret plov, der trukket af en stærk traktor, er i stand til på hedejord at pløje i ca. 60 cm dybde, således at aalen bringes op til overfladen.

Alpujarras [-'ar:as], bakkeland inden for den sydsp. Middelhavskyst. I dalene dyrkes bl. a. sukkerrør.

alqueire [al'kaira], ældre portug. og bras. kornmål, henh. = 13 l og 40 l.

al ri'gore (di tempo) (ital.), *mus.*, i strengt takt.

al'rone (*Man'dragora*), slægt af natskyggfam., vokser i Middelhavslænderne. Rødderne har ofte de mærkeligste former; de mest menneskelignende skyldes dog kunst; de bruges tidl. som tryllemiddel (alruenerod).

'Alro', ø i Horsens Fjord; 7,6 km²; 305 indb. (1945).

Als, Peder (1726-76), da. maler, broder til Holbergskuespilleren Ives A (1722-70). Som portrætmaler elev af Pilo, men slut-

Peder Als; Grevinde C. E. A. Scheel f. Raben. 1768. (Kunstmus.)

tede sig efter en rejse til Ital. og Paris (1756-62) til nyklassicismen; blev efter sin hjemkomst prof. v. akad. og hofskildrer.

Als, ø ml. A Sund og Lille-Bælt; 315 km²; 34 294 indb. (1945). Indskårne kyster, frugtbar morænebakkeland (Høgebjerg; 81 m). Købstaden Sønderborg, flækkerne Augustenborg og Nordborg. Bro til Sundved, færge fra Mommark til Fåborg. Tilfaldt 1564 den sønderborgske hertugslægt; vendte tilbage til kronen, efterhånden som de sønderb. linier uddøde, idet dog Augustenborgerne ejede store godsområder på A. Hævedes af da. tropper 1848-50 og i 1864 indtil natten 28.-29. 6., da preusserne i både gik over til A fra Sottrupskov og indtog øen. Nederlaget medførte, at Danmark opgav fortsættelse af krigen. Alle landkommuner på A havde 1920 over 80% da. stemmer. (Kort se Danmark).

Als, landsby og badested ved Kattegat, N f. Mariager Fjord; 529 indb. (1945).

Alsace (al'zas), ty. *Elsass*, fr. landskab omfattende den vestl. Rhinslette og de østl. Vogeser, inddelt i departementerne Haut-Rhin og Bas-Rhin; 8294 km²; 1 145 000 indb. (1946). Hovedby: Strasbourg. Vigtigste erhverv er kvægavl, skovbrug og vinavl. - *Historie.* A erobredes efter 400 af de germanske alemaner, herte i middelalderen under Det Ty. Rige, afstodes 1648 delvis til Frankrig, der 1681 også tog Strasbourg.

Skønt overvejende tysktalende var A efter 1800 fr.sindet.

Alsace-Lorraine [al'zas l'øræn], ty. *Elsass-Lothringen*, betegn. for de områder, som Frankrig i 1871 afstod til Tyskland, omfattede Alsace (undtagen Belfort) og departementet Moselle af Lorraine; ialt 14 515 km²; 1 767 000 indb. (1946). - *Historie.* A blev efter afståelsen til Tyskland omdannet til et under kejserens suverænitet stående Reichsland, først under rigskansleren, fra 1879 med egen statholder og regering, fra 1911 med egen landdag. Den tyske embedsmandsstand søgte forgæves at forstyrke den fransksindede og delvis fransktalende befolkning. Der forekom talrige sammenstød med altskye elementer, f. eks. Zaberner-affæren 1913. Ved Versailles-freden 1919 tog Frankrig A tilbage uden afstemning og vakte nogen uvilje ved fr. ensretning, som fra midten af tyverne fremkaldte en autonomistbevægelse. 1940 indlemmedes A i Tyskland, der nu forsøgte fornyet ved at forjage fransktalende og bringe ty. kolonister. Befriet 1944-45 efter svære ødelæggelser. A stilledes 1945, ligesom i 1919, under en særlig højkommissær.

alsang, nat. sangbevægelse (folkelig sangstævner), der 1940 indførtes fra Sv. til Danmark, men som snart ophørte.

al'secco [-'sek:ø] (ital.) på det tørre, vægmaleri malet på tør grund, modsat al fresco.

al segno ['sænjo], *mus.*, til tegnet.

alsifilm, folier af aluminiumslikat, fremstillet af kolloid ler ved opvarmning under højt tryk; ligner glimmer og anv. bl. a. i elektroteknikken (isolation).

'alsikekløver (*Trifolium hybridum*), art af kløverslægten, opkaldt efter Alsike sogn ml. Sthlm. og Uppsala. Hovedets blomster stilkede og lyst rosenrøde. Dyrkes som foderurt, der på lav og fugtig bund lykkes bedre end rødkløver; træffes også forvildet.

'Alsium, oldtidsby i Etrurien, Cæres havne- og rom. tid ubetydelig, men kendt f. sine prægtige villaer. Ruiner af disse bevaret.

'Alsno kungsgård, sv. kongsgård på Adelsö, grl. i 13. årh.; kendt fra Magnus Ladulås' Alsno stadga 1279 (adelsprivilegier, forbud mod voldgæstning).

als-ob-filosofien [als-'øp-] (ty; som om), en af Hans Vaihinger i hans hovedværk *Die Philosophie des Als Ob* (1911) fremstillet teori, hvorefter al menneskelig erkendelse og handling beror på en v. hj. af bevidst falske, men hensigtsmæssige antagelser (fiktioner) foretaget forarbejdelse og ordning af det givne, som alene er sansfømmelserne i deres samtidighed el. rækkefølge.

Als 'Sund, strædet ml. Als og Sundved; 20 km l., 250 m-4 km bredt. Vej- og jernbanebro (Chr. X.s Bro) over A ved Sønderborg.

'Alsten, no. ø i Nordland, V f. Mosjøen; 153 km²; 3000 indb. (1946). Her fjeldpartiet Syv Søstre og strandstedet Sandnessjøen.

'Alster, 52 km l. biflod til Elben, gennemstrømmer Hamburg, hvor den udvider sig til søerne Aussen- og Binnen-A.

'Al'strup, Carl (1877-1942), da. skuespiller. Deb. 1896 i provinsen, 1904 i Kbh. 1913-28 v. Scala som mandlig førstekraft med et lunt, godmodigt viseforedrag. Fant i 1930'erne frem til en int. im. alvorlig udtryksform og placerede sig som en lunerig og dybt menneskelig karakterkuespiller (Soldaten Švejik, Gamle Ekdal i »Wildanden«, Holbergs Jeppe o. a.). Også bet. filmkunstner. *Erindringer* (1940).

'Alströmer, Jonas (1685-1761), sv. industrimand. Grl. 1724 efter englandsrejsere tekstilfabrikker i Alingsås, støttet af sta-

ten, skabte omfattende virksomheder, der dog gik tilbage efter beskyttelsens ophør efter ca. 1760.

alsædsbrug, ældste landbrugssystem i Danm. Den ryddede og opdyrkede jord brugtes til stadig kornavl, og driften var skiftevis byg og rug.

alt, en dyb kvinde- el. drengestemme; omfang g^{-1} .

Alt, ty. navn på den rum. flod Oltul.

Altarfjord [-fjo:r], 30 km l. no. fjord, S f. Hammerfest. Fra A fører Altelvas dal mod S til Kautokeino.

Alta'ir (arab. *al ta'ir* den flyvende), *astrom.*, stjernen α i Ornen.

alta'iske sprog, fællesbetegn. for tyrk., mongolsk og tungusisk, der tidl. ansås for beslægtede.

Altaj, bjergkædesystem i Centralasien, fra den vestl. af den mongolske rep. mod NV ind i det sydl. V-Sibirien og Ø-Turan. Største højde (4620 m) i Beluha.

Altamira-grotten, klippehule nær Santander i Span., med nogle af de bedste af

Maleri fra Altamiragrotten.

Magdalénien-tidens naturalistiske dyrebilleder, fundet 1879.

alt'a'n (ital. *altana*), en af brystvævn omgivende, åben udbygning fra en af de øvre etager i et hus. A hviler på konsoller, udkragede bjælker el. l. i. da. beboelsehuset med mere end 3 etager og kun en trappe kræver byggelevn, at alle lejligheder har a både til for- og bagside.

altazimut [-si-] (arab.; samme ord som azimut), astron. instrument til måling af himmellegemeres højde og azimut.

Alddorf, hovedstad i kanton Uri, Schw.; 6000 indb. (1944). Kapucinerkloster.

Aldorfer, *Albrecht* (kort for 1480-1538), ty. maler. Virksom i Regensburg. Påvirket af Dürer og Grünewald. Hans bibelske billeder har ofte fantasifulde baggrundslandskaber. Hovedværk: *Alexanderslaget*.

alt-eller-intet loven, fysiol. lov, først opstillet for hjertets kontraktioner, siden vist at gælde også for den normalt innerverede muskelfiber, for nerveledningsprocesserne o. a. A siger, at når organet reagerer, sker det enten med en given konstant styrke el. slet ikke. Mellemlin gives altså ikke.

Altenberg [-k], *Peter* (pseud. f. *Richard Engländer*) (1859-1919), østr. forf. Udpræget bohème, førte den østr. impressionisme ud i den yderste konsekvens: *Wie ich es sehe* (1896).

Altenburg, ty. by i Thüringen; 46 000 indb. (1939). Bet. læderindustri m. v. 1826-1918 hovedstad i Sachsen-A.

Alten Fjord, d. s. s. Altarfjord.

alter (lat. *altaria* forhøjning på offerbord), opr. inden for rel, kultus dels det sted, hvor de hellige genstande lægges, dels stedet for offerilden, som regel en forhøjning af jord el. sten. I den kristne kirke »Herrens Bord«, hvor nadveren holdes. De første kristnes a var simple borde, og af træ er endnu a i den ortodokse kirke, men allerede 517 bestemte romerkirken, at a skulde være af sten. Udført i dette materiale fastholdtes senere af og til bordformen, men i alm. har a form som en muret blok, med et fordybet, flisedækket relikviegemme i pladens overside. Af denne type er næsten alle vore middelalderlige, samt nutidens kat. A. Reformationen afskaffede relikviegemmet, og med den stigende brug af alterbordspaneler blev praksis, at a som oftest er et fast kasse møbel af træ.

altera pars (lat.), den anden part, modparten.

alterbog, håndbog for præsten, indeholder kirkearets tekster. Første da. a er Paladius' (1556).

alter 'ego (lat.), andet jeg, om person, der helt går op i en andens tankegang.

alter're're (lat. *alter're're* forandre), bringe ud af (sinds-) ligevegt, ophidse.

altereret akkord, *mus.*, akkord, hvor en el. fl. af tonerne er kromatisk ændrede fra grundstillingen.

alt'ernati'v (lat.), hvad der giver adgang til valg ml. to el. fl. muligheder; a bestemte ydelse: debitor (sjæld. kreditor) har valget ml. to el. fl. ydelser til opfyldelse af den indgåede kontrakt.

alternative egenskaber, hinanden gensidigt udelukkende egenskaber hos levende væsener.

alter'ne're (lat. *alter anden*), skifte, handle skiftevis.

alterskab, skabsformet midtparti af gotisk altertavle.

Altet Land [l'ant], marskandskab ved Elben nær Hamburg.

Althin [-'ti:n], *Torsten* (f. 1897), sv. museumsmand, leder af Teknisk Museum i Stlm., fremragende museumstekniker m. sans for udstillingernes popularisering.

Alt'husius [-zi-], *Johannes* (1557-1638), ty. retsfilosof. Hævede, at samfundet er opstået ved udtrykkelig el. stiltidende pagt ml. dets medlemmer, og at herskerne kun har deres myndighed i kraft af en pagt ml. dem og folket, som har den øverste suverenitet.

Althæa [-'tæ-] (gr. *althainein* helbrede), d. s. s. stokrose.

alt'hæarod, rodstokken (læge-)stokrose, anv. til fremstilling af slimede udtræk med særegen smag; anv. dels i hostesaft til børn, dels ved bolschefremstilling.

Altinget, isl. *Alþingi* ['alþingje], Isl.s lovgivende og opr. også dommende forsamling. Oprettet 930 på Ulfjöturs initiativ, samlede 2 uger årligt om sommeren på Þingvellir under lovgivemandens forside. Lovgivn. besørget af 36 (senere 39) goder, domsmyndigheden af 36 af goderne valgte dommere. Under Norgesvældet fra 1262 blev altingsmændene udnævnt af øvrigheden, under Danmarksvældet mistede A lovgivningen og ophævedes 1800. Genoprettet som rådgivende 1843, som lovgivende 1874.

Altis (gr: lund), det Zeus viiede hellige område i Olympia.

Altmark, 1) Brandenburg's stamland, ty. landskab V f. Elben. Nu en del af Sachsen-Anhalt; 2) landsby i Østpreussen, hvor der 1629 sluttedes en 6-årig våbenstilstand ml. Polen og Sv; Sv. fik Livland og østpreuss. havnebyer.

Altmark-affæren, eng. angreb natten ml. 16. og 17. 2. 1940 på ty. damper »Altmark« på no. territorialfarvand. A.

Alter fra ca. 1150, Lisbjerg, Jylland. (Nat.mus.)

måtte søge ind i Jøssingfjord og efter kamp og ty. tab udlevere ca. 300 eng. fanger, bl. a. fra »Admiral Graf Spee«, til den eng. destroyer »Cossack«. Ledsagende no. marineskibe protesterede, men åbnede ikke ild. Neutralitetsbruddet og No.s passive holdning brugtes fra ty. side som argument for senere angreb på No.

Altmühl [-my:l], 165 km l. biflod til Donau, udspringer S f. Main.

alt-nøgle, *mus.*, c-nøglen på tredje linie.

alt-o' (lat. *altus* høj), højde.

alt-o'bo', d. s. s. engelsk horn.

alt'ocumulus (*alto- + cumulus*), skyer, bestående af et større el. mindre stratus-skydække opdelt i talr. mindre klatter.

Ofte er skyens midterste parti en sammenhængende hvid flade, der ud mod randene går i stykker. Smådelene kan være ordnede i regelmæssige rader (markkreskyer). Højde nogle km.

Altona ['alt'ona:], tidl. selvstændig bykommune, fra 1937 indlemmet i Hamburg. Vigtigt industrikvarter, stor handel, frihavn m. v. A opstod i 16. årh.; under da. konger 1640-1864; indtil 1713, da Stenbock afbrændte A, en alvorlig konkurrent til Hamburg.

Altoona [al'tu:na], jernindustriby i Pennsylvania, USA. 125 km Ø f. Pittsburgh; 80 000 indb. (1940).

alto'stratus (*alto- + lat. stratus* udbredt (som et lag)), stratus-skyer af omtrent samme udseende som altocumulus, men i større højde indtil omkr. 5-7 km, hvorfor de enkelte smådele ses mindre (lammskyer).

Altranstädt [-'tra:nstæt], sachsisk landsby, hvor Karl 12. af Sv. 1706 tvang August 2. til at anerkende Stanislaw Leszczyński som konge af Polen.

Altrinchem [al'tri:nçem], by i N-Engl., SV f. Manchester; 38 000 indb. (1939). Metalindustri, gartnerier.

alt roligt i Sjipka-passet, de russ. krigsberetningers ensformige ordlyd under den russ.-tyrk. krig 1877-78, hvor et tyrk. korpss længe forsvarede passet. Tredelt maleri af Verestjagin.

altru'isme (indført af Auguste Comte, af lat. *alter* den anden), menneskekærlighed, hensyntagen til andre (mods. egoisme). -altru'istisk, menneskekærlig.

Altvater [-'fa:], ty. navn f. bjerget Pradë i Tjecoslov.

altyskerne, yderligtgående tysk nationalbevægelse, fra 1891 samlet i »Alldeutscher Verband«. Ønskede pangermansk storrig, omfattende hele mellemeur. (»fra Skagen til Adria«), ivrigt for koloni- og flådeekspansion.

Altötting, valfartsted i Bayern N f. München; Mariabillede.

alu'du'r, aluminiumlegering med kobber.

Alu'mi'nia, da. fajancefabrik i Kbh; grl. 1863, a/s 1872, købte 1882 »Den Kgl. Porcelensfabrik«. Virksomheden har siden da navnet »Den Fajancefabrikken A«. Fajancefabr. stod i lang tid i skyggen af porcelænets store, kunstneriske udvikl. 1903 blev maleren Chr. Joachim kunstn. leder af A, og siden da har den kunstn. fajancefabrikation oplevet en stor blomstring. A-s varemærke er et grønt, afrundet A overstreget af 3 vandrette, grønne streger.

alu'mi'nium, grundstof, sølvhvidt metal, kem. tegn Al, atomnr. 13, atomvægt 27, vf. 2,7, smp. 660°, valens 3. Forekommer meget udbredt i kem. forb., f. eks. som silikat i ler, kaolin og feldspat, som a-oksyd (s. d.) og som fluorid i kryolit. A angribes bl. a. af saltsyre, svovlsyre og

stærkt alkaliske (basiske) stoffer som natronlud og soda, men er ellers et stærkt og modstandsdygtigt materiale, hvorfor det anv. til beholdere og kogekar i tekn. og i husholdningen. De små syremængder, der kan forekomme i næringsmidler, medfører kun meget ringe korrosion, især hvis der også er sukker til stede, og det eventuelt opløste **a** er ganske uskadelig. **a-fremstilling** foregår i hovedsagen ud fra mineralet bauxit. Den findelte og tørrede bauxit opløses i 40-50 % natriumhydroxydopløsning under tryk i autoklaver, hvorved de fleste urenheder bliver tilbage som slam, hvorefter aluminiumhydroxyd udfældes, tørres og kalcineres til oksyd Al_2O_3 . Udvinningen af **a** heraf foregår i en elektrolyseovn, hvis bund (katoden) består af en kulholdig masse med indlagte jernskinner, mens anoden, der ligeledes er af kul, hænger ned i ovnen. Elektrolyten består af smeltet kryolit, hvortil Al_2O_3 efterhånden sættes; herved opnås, at der kun behøves en temp. på 950-1000° C, medens Al_2O_3 først smelter ved 2050° C. Ved yderligere elektrolytisk raffinering kan **a** fås i en renhed af 99,99 %. - **a** kan ved et legeres med andre metaller, f.eks. magnesium, opnå styrkeegenskaber, der nærmer sig stålets; det er basismetall i en række vigtige letmetallegeringer som duraluminium, silumin o. a. På gr. af dets ringe vægt, dets gode mekan. og kem. egenskaber finder **a** i stigende grad anv., bl. a. til automobiler og flyvemaskiner, i den kemiske industri og i elektroteknikken; i form af pulver til rustbeskyttende maling, til den såk. termitproces og til fremstilling af porebeton og poremetaller. -

Kilde: Annuaire Statistique de la Société des Nations, Genève.

Kort over produktionen af aluminium i 1943, som er det sidste år, for hvilket der ved leksikonets udgivelse kunne skaffes pålidelig og fuldstændig statistik. Udarbejdede: J. Humlum.

xitprod. er USA, hvor de største miner ligger i staten Arkansas. Af omtrent samme format er prod. i Guayana (brit. og holl.), som eksporterer over henh. Georgetown og Paramaribo, især til USA, Canada og Engl. I Asien ligger de største lejer i Ostindien (Riouwæerne) og på Malaja (Johore), der navnlig har eksporteret til Japan. Prod. i Sovj. har været stærkt stigende; bet. forekomster findes i Midt- og N-Ural og ved Tihvin S f. Omega-søen. Eur.s vigtigste bauxitlande er Frankr. (Languedoc og Provence), Ung. (Bakony Bjergene), Jugoslav. (V f. Dinariske Alper og i Montenegro) og Ital. (Istria, Appenninerne og Apulien); mindre producenter er Grækenl. og Tyskl. Da **a-fremstillingen** kræver store energimængder, sker udvinningen især i vandkraftrige egne (Alperne, Skotland, V-No., østl. og vestl. USA og Canada) el. i lande, der har adgang til billig brændsel (Tyskl.: brunkul). Kryolit, der er nødvendig til fremstillingen, fås udelukkende fra Ivigtut på Grønland, (årsprod.: 30-50 000 t.).

aluminiumacetat, $Al(CH_3COO)_3$, anv. til bejdning af tekstilstoffer i farveriet,

idet det danner såk. farvelakker med forsk. farvestoffer, f. eks. alizarin.

aluminiumbrønde, kobberlegering med 4-13 % aluminium, af guldignende ydre. **a** er hård og arrosionsfast; da. 1- og 2-kroner er nikkellegeret **a**.

aluminiumklorid, $AlCl_3$, vandfrit **a**, der fås af aluminium og klor, anv. i den org. syntese og i tekn. som kondensationsmiddel og katalysator, i tekn. bl. a. ved cracking af mineralolier.

aluminiumoksyd, Al_2O_3 , hvidt, amorf pulver, forekommer i naturen bl. a. som smørgel, korund, rubin og safir. Anv. ved aluminiumfremstillingen. Smørgel anv. som slibemiddel. Bauxit er vandholdigt **a**.

aluminiumer'ni' (aluminium + -termi), metode til metaludvinning, der udnytter aluminiums tilbøjelighed til at forene sig med ilt, spec. ilt bundet til jern, krom, mangan m. m. under stor varmeudvikling. Metaloksydet blandes med aluminiumpulver, hvorefter blandingen antændes, og oksydationen foregår. Det reducerede metal smelter på bunden af karret, medens aluminiumoksydet stiger som slagge til overfladen. **a** bruges også til opvarmning (termitsvejsning, caloritpatroner).

a'lumne (lat. *a'lumnus* plejesej), person, der underholdes af el. bor på en stiftelse, opdragelsesanstalt, kollegium el. kostskole.

'alun (mnty. form af lat. *alumen*), kaliumaluminiumsulfat, farveløst salt, anv. som bejdsmiddel i tekstilindustrien. Betegn. **a** benyttes også til andre dobbeltsulfater, der er analogt opbygget, blot med andre metaller i st. f. kalium og aluminium, f. eks. jernalun og kromalun.

A'lundum, handelsbetegn. f. krystallinsk aluminiumoksyd, der bruges til kunstige slibesten og finpulveriseret til polering; endvidere som ildfast materiale.

alunjord, meget fint, glimmer- og svovlholdigt sand fra Østjyllands øvre oligocæn.

alunskifer, sort forsteningsrig bituminøs lerskifer fra kambrium. Anv. i Sv. til olieudvinning.

A'luta, ty. navn (af lat. *Alutus*) på den rum. flod Oltul.

Al'varo, Corrado (f. 1895), ital. forf. Har foruden noveller og romaner, *L'uomo è forte* (1938) om diktaturstaten, udg. en meget personlig rejsebeskrivelse, *Itinerario Italiano* (1933).

'Alvastra, tidl. sv. cistercienserkloster i Östergöt., gr. 1143; i nærheden rester af

A: anode, K-a: kulanode, K-k: kulkatode, K: kulbund, E: elektrolyt, Fl-a: flydende rå-aluminium.

Elektrolytisk udvinding af aluminium.

Verdensprod. (1943): 2 mill. t, heraf USA 41,7%, Canada 22,5% og Tyskl. (+ Østr.) 16,3%; iøvrigt bet. prod. i Japan, Sovj., Frankr., Ital. og No. Verdens førende bau-

Trefaset elektrisk smelteovn til fremstilling af aluminiumoksyd.

S-Amer. (6 mill. km²), vandføring ved højvande over 100 000 m³/sek.) og næstlængste (5500 km; Missouri-Mississippi 6600 km). A udspringer som Rio Maranhão i Perú, gennembyrder ved 5. s. br. Cordilleren i strømhviernerne ved Pongo de Manseriche (174 m o. h.) og er sejlbare herfra til sit udløb i Atlanterhavet (4500 km). Ved Tabatinga (81 m o. h.) strømmer den ind i Bras.; her er den 20 m dyb og 3 km bred, og kaldes nu indtil forening med Rio Negro ved Manaus (25 m o. h.) Rio Solimões; derefter får den navnet A. Fra Manaus er faldet 1,7 cm/km og bredden stedvis hevet 100 km. Ved mundingen i Atlanterhavet grener A sig i flere brede, dragformige arme. Tidevandet går som en 4-5 m høj bølge (Poro'troca) op ad floden og kan mærkes ved Obidos, 800 km fra mundingen. I Solimões er vandstanden i juni 14 m højere end i oktober; der er derfor høje flodbrinker, hvorpå bebyggelsen findes. Rio Negro er den største nordlige og Rio Madeira den største sydlige biflod. Hovedfloden er sejlbare for oceanskibe til Manaus, for mindre dampere til Iquitos i Perú. Skibe på 6000 BRT. kan sejle ad Rio Madeira til Porto Velho (grænsen af Mato Grosso). De tre vigtigste havnebyer er; Belém (Pará) ved mundingen, Manaus ved forening af Rio Negro og Solimões, og Iquitos i Perú. (Kort se Syd-Amer.).

amazonmyrer [-'so:n] (*Polyergus*), medlem- og sydamer, myrer; holder slaver, som røves fra andre myrer.

amazonpapegøjer [-'so:n] (*Ama'zonia*), korthalede amer. papegøjer; alm. burflue.

amazonen [-'so:n], grøn kalifeldspat, smykkesten fra Ural, Madagaskar og Colorado.

a. m. b. a., fork. f. andelsforening m. begrænset ansvar, d. v. s. hvor det solidariske ansvar kun omfatter den indskudte kapital og ikke medl. øvrige formue.
Amba Alagi [a:m'ba :a:lɔ:si:], bjergfæstn. i NØ-Absessinien, hvor ital. hovedstyrke under her-tugen af Aosta kapitulerede til brit. styrker 19. 5. 1941.

amb'ala, en art gummilak fra Sumatra.
ambas'sade (fr.), gesandtskab, ledet af ambassadør.

ambassa'dø'r (fr., af gallick-lat. *ambactus* tjener), gesandt af 1. klasse; tidl. kun ansat af og hos stormagter; under og efter 2. Verdenskrig også i mindre stater, således for Danms. vedk. fra 1947 i forh. t. Frankr., No., Storbrit., Sv. og USA.

Amb'erg [-rk], ty. by Ø f. Nürnberg; 32 000 indb. (1939); jernvareindustri.

Amb'erg, Hans Christian (1837-1919), da. ark. Har bl. a. restaureret Ribe domkirke (1883-1904) og genopført Nikolaj Kirke i Kbh. (1915-17) samt forsynet dennes tårn med et spir (1908-10).

Amb'erg, Herman (1834-1902), da. musikpædagog og komponist. 1855 sanglærer v. katedralskolen i Viborg, 1868 domorganist sst. Komp. sange og talentfuld orgel-musik.

Amb'erberger [-gør], Christoph (d. 1562), ty. maler. Virksom i Augsburg. Har malet portrætter og enkelte altertavler.

ambi- (lat. *ambo* begge), tv-, dobbelt.

Amb'iorix, høvding for de gallicke ebu-roner, der 54 f. Kr. rejste op mod Cæsar og erobrede en rom. legionslejr.

ambition (lat. *ambire* gå omkr., for at hverve stemmer), ærgerrighed.

ambitus (lat.; omgang), buegang om klostergård, sideskib omkr. en kirkes højkor; *mus.*, omfang (af melodi).

ambiva'len's (*ambi-* lat. *valere* være værd), den schw. psykiater E. Bleulers (1857-1939) betegn. for samtidig stræben el. vurderen i mods. retninger.

ambly- (gr. *amblys* sløv), sløv. svag.

ambly'pi' (*ambly-* + *-opi*), synssvækkelse, især ved normalt øje.

ambly'poder (*ambly-* + *-pod*), uddød gruppe af store plumpe hovdyr, der levede i ældste tertiær, især i Amer. Hertil bl. a. *Dinoceras*.

'ambo (gr. *ambón* forhøjning), løseput i tidl. kirkes kirker. Som regel var der to: til Epistlen (mod S) og Ev. (mod N).

ambo- (lat.), tv-, dobbelt.

Amboina [-'boi-], holl. (malaj.) *Ambon* [am'bo:nj], ø bl. Molukkerne; 761 km²; 68 000 indb. (1930).

amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

Amboise [ã'bwa:z], fr. by i dept. Indret-et-Loire; slot bygget af Karl 8. og Ludvig 12.

ambolt, v. smedning det underlag, arbejdsstykket lægges på. a har foroven en rektangulær bane til glatning krumme former smedes over det.

'amboinat'ræ, veddet af en træart fra Amboina, anv. til pibebeholder.

komne og pludseligt syge transporteres til hosp. Under udrykning nyder a ubetinget forskorselret og dispensation fra alm. hastighedsbestemmelser; 2) bære til sygetransport. Bæres af 2 mand el. køres p. a-transportvogn; 3) hærled udstyret med personel og materiel til at være hovedfordringsplads.

ambulancyflvning, transport pr. flyve-maskine af syge el. sårede. a benyttes

Indre af ambulancyflvemaskine.

med stor fordel, hvor transporten skal afkortes i tid eller skulle være foretaget gnm. uvejsomt terræn. Regular a indførtes i Danm. af zoneredningskorpset i 1939 og udføres fra 1947 tillige af Falcks Redningskorpset.

ambu'lan't (lat. *ambulare* gå omkring), omvandede, ikke knyttet til et bestemt sted; om behandling af syge, der ikke behøver sygeleje, men møder til behandling.

ambula'torium (lat. *ambulare* gå omkring), behandlingssted, alm. knyttet til hosp., hvor patienter behandles ambulat efter lægehvilevisning.

amb'ustio (lat.), forbænding.

'Amby, Kristen (f. 1894), da. kons. politiker, præst; folketingsmand fra 1932, bækempede nazisttilløbene i KU med forsvar for demokratiet; gik under besættelsen skarpt mod tyskerne.

'Am'drup, Georg Carl (1866-1947), da. søofficer og grønlænderforsker. 1927-31 viceadmiral og flådeinspektør. 1898-1900 leder af Carlsbergfondets eksped. til Østgrønland.

Am'drups Østgrønlandsekspedition, d. s. s. Carlsbergfondets ekspedition til Østgrønland. 1898-1900.

'ame (ty. *ahmen* måle), undersøge et far-tøjs lastevæne.

amedi'al musik, stilprincip i den nye musik, som principielt undgår treklangs-systemet.

'ameiva'ér (*'Tejidae*), amer. øgler, ligner varaner, enkelte jages p. gr. af deres velsmagende kød.

'Ameland [-lant], ø bl. holl. vestfrisiske øer; 57 km²; ca. 2000 indb.

'Amelin, Albin (f. 1902), sv. maler; ekspressionistiske skildr., navnlig af arbejdere.

'amen (hebr.), ja visselig; således bør det være.

Ame'nemhêt, ægypt. konger af 12. dyn. Amenemhêt 1., reg. 2000-1970 f. Kr., dynastiets grundlægger; hans regering var opfyldt af kampe ml. kronen og herremænd og skildres i en polit. traktat, der lægges A i munden som en lære for hans søn og efterfølger Senwosret 1.

Pyramide ved Lisht, NØ f. Faiyûm-oasen, Amenemhêt 3., reg. 1849-01 f. Kr., indvandt ved vandbygningsanlæg Faiyûm-oasen til agerland, byggede pyramider ved Dahshûr og Hawâra, ved den sidste desuden et mindetempel, af grækerne kaldet Labyrinthin.

Amen'hotep, gr. *Amenofis*, ægypt. konger af 18. dyn. Amenhotep 3., reg. ca. 1415-1375 f. Kr.; opførte Amontemplet i Luxor. Som rest af A-s mindetempel på Thebens gravmark står kun Memnon-støtterne.

Under A nåede Ægypt. sin største magt og var forende i V-Asien. - Amenhotep 4. (ca. 1375

-50 f. Kr.), søn og efterfølger af A 3., bækæmpede dels af polit., men mere af rel.

Amenhotep 4.

grunde dyrkelsen af guden Amon og efterhånden de fleste ægypt. guder og søgte at gennemvinge en religionsfornyelse i landet ved at kræve sogdom Aton anerkendt som eneste gudhed. Da A ikke kunne gennemføre sin kirkepolitik i Theben, byggede han en ny til soguden vidt hovedstad ved det nuv. Amarna og ændrede sit navn til Akhnaton (d. v. s. den af Aton oplyste). Religionstriden medførte uroligheder, hvis undertrykkelse lagde beslag på statens hele magt, hvorfor de syriske besiddelser, der blev anbragt af semitiske beduinster og hittitter, gik tabt for Ægypten, bortset fra nogle områder i S-Palæstina. Under A's efterfølger Tutankhamon blev soldyrkelsen opgivet. I det ægypt. folks minde blev A »kætterkongen«, som ikke fandt plads i de ægypt. kongelister.

a-menneske, populær betegn. for et helt igennem sundt menneske.

Ame'nofis, gr. for ægypt. Amenhotep.

amenorrhoe [-'re'] (a- + meno + rheo), mangel på menstruation. Kan være forbigående og betydningsløs, men bør foranledige lægeundersøgelse, da den kan være udtryk for en organ. lidelse.

a'mentia (lat: afsindighed), ældre betegnelse for visse former af sindssygdom.

Ameralik (grøn: den med rensgeviger), ca. 74 km l. vestgrøn. fjord, S f. Godthåbsfjord. Ved A talr. nordboruiner (Vesterbygden).

America-first-committee [o'mæ'rika 'fɔ:rst kə'miti], da. *Amerika-Først-Komiteen*, sammenslutning i USA, dannet 1940 af isolationister, bekæmpede Roosevelts støtte til Engl. og krævede USA holdt uden for 2. Verdenskrig. Bl. lederne Ch. Lindbergh. Oplost v. Japans angreb dec. 1941.

American Express Company [o'mæ'rəkən iks'pres 'kəmpani], amer. bankforetagende og rejsebureau, gr. i New York 1868. A indførte 1891 rejschecks (*travelers cheques*) som udstedes i eng. pund, USA- og Canada-dollars og er gangbare i alle lande. Et datterselsk. er **A Inc.**, New York, Gr. 1919.

American Federation of Labor, The [ði ə'mærəkən fæ'də'ræjən əv 'le:bər], (fork. AFL), USA.s ældste landsorg. af fagforbund, omfatter hvide, især faglærte arbejdere. Grl. 1886, upolit., som videreførelse af en 1881 stiftet federation. Har bl. a. virket stærkt for 8 timers arbejdsdagen, men ofte taget afstand fra socialismen; i 1930'erne var A dog medl. af den fagl. Amsterdam-Internationale. A står uden for Det Fagl. Verdensforbund, og er, sideordnet m. denne, rådgivende over for FN's ekon. og soc. råd.

American-Scandinavian Foundation [ə'mærəkən skændi'næ:vjən faun'de'jən], amer.-skand. fond, grl. 1911 af da.-amer. metalindustrimand Niels Poulsen; ca. 2 mill. kr. Fremmer kulturelt samarb. ml. Skand. og Amer.

American Telephone and Telegraph Company [ə'mærəkən 'tæləfə:n ənd 'tæləgræf 'kəmpani] (fork. ATT), grl. 1885, omfatter hovedparten af telefonanlæggene i USA. 1946 ca. 17 mill. abonnenter.

American Tobacco Co., A/S, Kbh., stiftet 1901, aktiekapital 10 mill. kr.; fabrikation af cigaretter og shagobak; beskæftigede 1948 373 arb. og 135 funktionærer.

ame'ricium [-s-] (efter America), radioaktivt grundstof med atom-nr. 95, eka-iridium, fremstillet i 1946 i USA; kem. symbol Am. Findes ikke i naturen.

A'me'rika, fastlandet ml. Stillehavet og Atlanterhavet, bestående af de to verdensdele Nord-A (24,4 mill. km² med 195 mill. indb. (1943)) og Syd-A (17,9 mill. km² med 96 mill. indb. (1945)), forbundet ved den 70 km brede Panamátange. A er opkaldt efter den ital. søfarer og geograf Amerigo Vespucci. (Kort se N-Amerika og S-Amerika).

amerikansk nisser, amer. ord, udtryk el. andre sproglige ejendommeligheder, optaget på andre sprog, direkte el. gnm. oversættelse: jazz, OK, publicity osv. a optræder i stigende tal i moderne europ.

sprog, særlig eng., under indflydelse af presse, film og teknik.

ameri'ka'nsk arkæologi og etnografi. Amer.s indfødte, indianerne, er indvandrede fra Asien over Bering-strædet omkr. istidens slutning el. kort efter. Fra Alaska er vandringer gået sydpå indtil både N- og S-Amer. var befolket. Fælles kulturtræk i N-Amer. og det sydligste S-Amer. viser sammenhængen; i mellem-liggende egne kom forskelligartede kulturer til udvikling, farvet af de lokale forhold. - De ældste kendte redskaber i Amer. opkaldt efter lokaliteterne Sandia og Folsom, er fortrinsvis fundet i sydvestl. USA og stammer fra en jægerkultur. I samme egne optræder senere en basketmaker- (kurvemager) kultur, i hvis slutning keramik optræder og majsdyrkning begynder. Her foregår overgangen til publoktianerne, endnu levedygtig bl. publoktianerne. Samtidig, og for, opstod den såk. arkaiske kultur i México-Mellemamer., af hvilken disse lande høje kulturer udvikledes: maya- og toltekkulturen og den senere aztek-kultur. Disse var baseret på majsagerbrug og påvirkede ved deres udstrålinger store dele af Amer. mod N. - Jægerkulturer strakte sig over 3 store områder: det nordl. nålekovsområde med rensdyrjagt, prærien med bisonjagt, som efter Amer.s erobring intensificeredes v. indførelse af hesten, og NV-kysten, hvor man drev jagt på havdyr, men hvor fiskeri af laks og helleflynder var af endnu større bet. Endelig var samler- og jægerkultur repræsenteret i California og på det indre plateau i Rocky Mountains.

S-Amer.s højeste kultur opstod i cordillere-lændene, baseret på majsagerbrug. I Perús kystland fandtes fl. tidlige kulturfolk, i Perús og Colombias højlend tiahuanacokulturen, som afløstes af inkakulturen, der også senere dominerede kysten. Chibchakulturen i Colombia blomstrede tildels samtidig med, men uafh. af inkakulturen, som derimod kraftigt påvirkede folk mod S og SØ. Mens cordillere-kulturerne forfaldt ved erobringen, levede indfødt kultur i Amazonlandet mange steder uanfægtet videre op til vore dage. Majs kendtes, men vigtigere var maniok, som dannede grundlag for ernæringen lige fra Vestindien og ned til Chacoen i S-Bolivia; indsprængt i dette mægtige område fandtes primitive folk uden agerbrug; i øvr. er fiskeri hos mange af Amazonlandets folk fuldt så vigtigt som maniokdyrkning. Jægere træffes i S-Amer., navnlig S for Chacoen, på pampaen og i Patagonien, ligesom på prærien ophjulpet i Patagonien ved erhvervelse af heste. En enkelt gruppe iildlændere havde samme erhverv; hos de egl. iildlændere ved Chiles kyst var tilværelsen baseret på fiskeri.

Det er stadig uafgjort, om S-Amer.s kulturer har udviklet sig helt og holdent på Amer.s grund. Givet er det, at de første indvandrere stod på et lavt forægerbrugstrin. Ingen opr. amer. kulturplanter er fælles for Amer. og den gl. verden. Ved erobringen levede alle Amer.s folk i en stenalder, om end de i cordillere-lændene og México stod ved overgangen til en bronzealder; jern kendtes ikke, heller ikke trædyr el. hjulet. Visse kulturelementer, som det gl. Amer. har fælles med Oceanien, tyder på påvirkning fra stillehavsfolk, ligeledes visse sprogl. lighedspunkter. Spørgsmålet om oceanisk påvirkning er endnu uløst; derimod kan de påståede forb. med Afr. og Eur. over fortidslandet Atlantis henvises til fantasens verden.

amerikansk bogholderi, bogføringsmetode, hvis opr. form er een bog med kolonner for de enkelte konti, så posterne føres samtidig kronologisk og systematisk; nu oftest fl. bøger, hvoraf en el. fl. grundbøger er indrettet med kolonner, hvis summer periodisk overføres til hovedbogen.

amerikansk duel, lodkastning foretaget af to personer om, hvem af dem der skal berøve sig selv livet.

amerikansk fodbold, fodboldlign. spil,

opstået af Rugby, men meget hårdere. Dyrkes i USA, hvor det årligt forårsager 200-300 dødsfald.

amerikansk olie, d. s. s. ricinusolie.

amerikanske sprog, de af Amer.s indfødte befolkning talte sprog. Udforskningen af a er endnu kun højt ufuldstændig; det menes, at den nye verdens sprog omfatter over 100 ætter. Særlig udbredte er eskimoisk og skov- og prærieindianersprogene (athabaska, algonkin, sioux, irokesisk), samt mod S den aztekiske gruppe (nahua) og mayasprogene. De talrige sprog i V-Amer.s bjerge unddrager sig foreløbig næjere klassifikation. Ved spanierne komme beherskede de vestind. øer af caribisk og arauk, der stadig lever i S-Amer. Af de tallige andre sydamer. sprogfam. må nævnes tupi, hvortil hører guarani, der spiller samme rolle i Paraguay og fl. stater som lingua franca i Levanten.

Amerikas Forenede Stater, se USA. **amerika-tågen**, diffus lysende tåge i stjernebilledet Svanen, ligner i form N-Amer.

Amerongen [-rɔŋ], lille holl. by SØ f. Utrecht, hvor eks-kejsar Wilhelm 2. boede 1918-20; 3000 indb.

Amer Picon [a'mæ:ri'pi:kɔ], fr. bitter.

Amersfoort [-fo:rt], by i holl. ØNØ f. Utrecht ved den sejlbare Eem. 55 000 indb. (1947). Gl. by, omgivet af voide. Jernbaneknudepunkt. Tekstil- og automobilindustri.

Amery [æ'miəri], John (d. 1945), søn af L.S.A. eng. radiospæker i Tyskl. under 2. Verdenskrig. Henrettet for højforræderi.

Amery [æ'miəri], *Leopold Stennett* (f. 1873), brit. polit. Journalist v. »The Times«. 1911-45 i Underhuset (kons. imperialist), marinemin. 1922-24, min. f. kolonierne 1924-29, f. dominionis 1925-29. Min. f. Indien og Burma i Churchill's reg. maj 1940-juli 1945.

a me'ta (ital: for halvdel), a-forretning - en forretning, gennemført af to el. fl. for fælles regning.

am'e'tabola (gr. *ametabolos* uforanderlig), insekt uden puppestadium.

ametro'pi (a + gr. *metron* mål + *opi*), afvigelse i øjets brudningsforhold.

am'e'tyst (gr. *amethystos* uberuset (amulet mod drukkenskab)), violet kvarts, anv. som smykkesten. (Ill. se farvetavle: Mineraler).

a mezza voce [a 'mæ:zə 'vo:tə] (ital.), mus., med halv stemme, dæmpet.

amfata'mi'n, syntetisk lægemiddel, stimulerer centralnervesyst., mindsker træthed, fremkalder velvære, men anv. lægges samtidig af uro, søvnløshed og hjertesymptomer, hvorfor misbrug er skadeligt. »Ferietabl.« indeh. ofte a.

amfi- (gr. *amfi* omkring), indek. af alle sider.

amfibi'a'lsk (*amfi* + gr. *bios* liv), anv. om planter og dyr, der forekommer både i vand og på land.

am'fibi'e (*amfi* + gr. *bios* liv) dyr, der kan leve både i vand og på landjorden, zool. padde.

amfibi'ebil, bil konstr. spec. til hurtig forb. ml. strand og skib, benyttet af de Allierede ved landgangsoperationer under 2. Verdenskrig. Ved en omstilling kan motorkraften efter ønske overføres til drivhjulene el. til en udenfor karosseriet anbragt propel.

amfibieflyvemaskine, flyvemaskine, der kan starte og lande på land og på vand. (Ill. n. side).

amfibietank, kampvogn der kan køre

og sejle.

Amfibieflyvemaskine, Short Sealand (England).

amfi'bo'l (gr. *amfibolos* tvetydig), gruppe af mineraler (a- el. hornblendegruppen), der i kem. opbygning og krystalstruktur er nærbeslægtede. a har glasglans, hårdhed 6 og to spalteretninger efter prisme på 55°. De simplest byggede er metasilikater af Mg, Ca og Fe, i andre indgår Al_2O_3 , Fe_2O_3 el. alkalier. Rombisk er antofyllit, monokline: tremolit, aktinolit, hornblende og alkali-a-erne glaukofan og arfvedsonit, triklin: enigmatit.

amfi'bo'li' (gr.), dobbeltmening, tvetydig-hed.

amfi'bo'lit, hornblendeskifer, består væsentligst af hornblende og en del plagioklas, ofte underordnet kvarts, epidot og granat. Forekommer hyppigt som lag i gnejs.

amfidiplo'i'd (*amfi-* + *di-* + *ploid*), *dobbeltdiploid*, plantebastarder m. fordoblet kromosomtal omfattende de to forældrearters diploide sæt side om side.

amfikty'o'ner (gr.: omkringboende), i oldtidens Grækenl. medl. af et råd, der sammensattes af repr. for nabostater, der forenedes i et opr. rel., senere tillige polit. fællesskab. Spec.: de delfiske a, der varetog admin. af Apollon-helligdommen i Delfi og arrangementet af de pythiske lege.

amfi'poder (*amfi-* + *pod*), orden af størkreds, krummede, sammentrykte; gælleagtige vedhæng ved grunden af fødderne; æggene i rugepose under bugen. Artsrig både i havet og ferskvand, små, højst nogle cm. Omfatter *tanglopper*, *hyperider*, *hvallus*.

Am'fipolis, athensk koloni ved Strymon (nu: Struma), anlagt 437, erobret af Brasidas 423 f. Kr.

amfi'prostylos (*amfi-* + *gr. pro* foran + *stylos* søjle), antikt tempel, der har søjler på begge de korte, men ikke på de lange sider.

Am'fissa (gr. *Amfissa*), hovedstad i V-Lokris, ødelagt af Filip af Makedonien 339 f. Kr. i 4. hellige krig.

am'fitea'ter (*amfi-* + *teater*), teater, hvor tilskuerne sidder rundt om skuepladsen. Det antikke a, i regl. ellipsoformet, er en spec. bygningstype, skabt af romerne og af dem anv. til dyre- og gladiatorkampe, som udspråledes i den lavtliggende arena. Denne kunne i visse a sættes under vand og anv. til søslag. a havde intet tag, men der kunne spændes solsejler over dets indre. Størst og berømt er Colosseum i Rom.

Amfiteatret i Pozzuoli.

Amfi'trite, i gr. mytol. havets gudinde, Poseidons hustru.

Am'fitryon (gr. *Amfitryon*), i gr. mytol. en heros g. m. Alkmene, der bedrog ham med Zeus og fødte Herakles. A blev i klassisk og senere eur. digtning typen på den bedragne ægtemand.

amfoion [*-jo'n*] (gr. *amfo* begge + *ion*), ion, der indeholder såvel positive som negative ladninger. A dannes af amfolytter ved opløsning i vand, f. eks. aminoeddikesyre: $NH_2CH_2COOH \rightarrow NH_3^+CH_2COO^-$.

amfo'lyt (gr. *amfo*lores begge + *elektrolyt*), kem. forb., der indeholder både sure og basiske atomgrupper, således at de efter omstændighederne kan reagere både surt og basisk, f. eks. aminosyrer.

'amfora (*amfi-* + *gr. foris* den, der bærer), tohanket krukke, især til olie og vin.

Amfora af Esekias.

amfo'te're stoffer, d. s. s. amfolytter.

Amhara [*am'ha:ra:*], abess. landskab omkr. Tana-søen.

am'ha'risk (*amharena*), semitisk sprog, som tales i den mell. del af Abessinien, beslægtet m. etiopisk.

a'mi (fr.), ven; amie [*a'mi*], veninde.

'Amia (gr.), d. s. s. mudderfisk.

Amicis [*a'mit'sis*], *Edmondo de* (1846-1908), ital. forf. Skrev elskv. sentimentale bøger, af hvilke *Il Cuore* (Hjertet) (1886) fik uhyre succes og blev overs. til mange sprog.

a'mi'd (af *ammoniak*), kem. forb., der afledes af en syre ved ombytning af hydroksylgruppen med en aminogruppe NH_2 , f. eks. eddiksyrens amid, acetaamid: CH_3CONH_2 . a er neutralt stoffer, der ved kogning med syrer, baser el. vand hydrolyseres til syren.

'a'mider «, gængs betegn. for samtl. i et fodermiddel forekommende kvælstofholdige forb., som ikke ifl. analysen kommer i gruppen renprotein. Visse a kan husdyrene udnytte, men andre er værdiløse, hvorfor a har været et usikkerhedsmoment ved angivelserne af henh. husdyrenes proteinbehov og fodermidlenes proteinindhold, der hidtil almindeligt er angivet i renprotein.

a'midoforbindinger, forældet, ofte misvisende betegn. for aminoforb.

ami'do'l, fot. fremkalder, spec. anv. t. bromsølvpapir.

amidopy'ri'n (*amid* + *antipyri'n*), *pyramidon*, *dimetylaminoantipyri'n*, smertestillende lægemiddel, er dobbelt så virksomt som antipyri'n, anv. kun sjældent i Danm., fordi det kan være medvirkende årsag til agranulocytose.

ami'dry'l el. *ben'a'dry'l*, hydroklorid af dimethyl-amino-ethylbenzanilin. Kløestillende middel ved nældefeber.

L. Ami du peule [*la'midi 'pø:pl*] (fr.: folkets ven), navn på fr. blade: 1) Marats blad 1789-93; 2) parfumefabrikanten Cotys blad, 1927-37, nationalistisk.

Amiel [*a'mjæl*], *Henri Frédéric* (1821-81), schw. forf. Beromt for dagbogen *Fragments d'un Journal intime* (1883-84, da. udvalg 1931), intime psyk. bekendelser.

Amiens [*a'mjær*], fr. by i dept. Somme; 85 000 indb. (1946). Gl. maleris by med verdens største gotiske domkirke (overv. bygget 1220-80). Stor tekstilindustri. I A sluttedes 1802 fred ml. Engl. og Fr. L. under 1. Verdenskrig i frontlinien.

Erobr. af ty. maj 1940, befriet aug. 1944.

a'mi'n, kem. forb., der afledes af en kulbrinte ved ombytning af brintatomer m. aminogrupe NH_2 , f. eks. metylamin CH_3NH_2 . a kan også betragtes som ammoniak, hvori et el. fl. brintatomer er ombyttet med alkyl el. aryl. Ombyttet el. brintatom, f. eks. primære a, ombyttes fl. f. sekundære el. tertiære a, f. eks. dimetylamin $(CH_3)_2NH$ og trimetylamin $(CH_3)_3N$, der begge findes i siddelage. a er nærbeslægtet med ammoniak, reagerer basisk og forener sig med syrer til salte.

a'minobenzoesyre. Af de tre a har orto-a (*antranilsyre*) bet. i fabrikationen af farvestoffer, bl. a. af indigo. Para-a er fysiol. virksom, idet den er et vitamin for visse pattedyr bakterier og i disse stofskifte kan fortrænges af de uvirksomme sulfanilamidforb., hvorved bakteriernes vækst og formering hæmmes. Indgår i forsk. anæstetisk virkende lægemidler.

a'minoeddikesyre, d. s. s. glycin.

a'minosyre, syre, hvori brintatomer, der ikke er syrebrint, er erstattet med aminogrupe NH_2 , f. eks. glycin. a spiller en stor rolle i naturen, idet proteinstofferne er opbyggede deraf. Mange a er livsvigtige for organismen, og adsk. af disse kan organismen ikke selv danne, hvorfor de må tilføres med føden. a er amfolytter, idet de er både syrer og aminer.

Amitäbha [*-tä:ba*] (sanskrit: han, der besidder umædeligt lys), den vigtigste af den nordlige buddhismes 5 Dhyäni-buddha'er, hovedguddom inden for lamaismen.

ami'tose (*a-* + *gr. mitos* tråd), direkte celledeling uden kromosomtrådes tilskyndelse; mods. *mitose*.

A'mitsoq (grønl: den smalle), ø 70 km SØ f. Julianehaab (Sjdgroenl.). 1916-27 blev her drevet et grafitbrud, der i alt leverede 6-7000 t malm.

'Am'led, den fra Saxo og da. romantisk litt. kendte opr. navneform for Hamlet.

Ammän [*äm'män*], hovedstad i Transjordanien; ca. 25 000 indb.; har navn efter ruinerne af ammoniternes gl. hovedstad Rabbath 'Ammön Ø f. Jordan ved floden Jabbok. Vigtigt vejcentrum; station på Hedjas-banen.

Amma'nati, *Bartolommeo* (1511-92), ital. arkitekt og billedhugger, især virkende i Firenze; paladser, Arno-broen *Ponte Santa Trinità* (1566-69).

amme, 1) kvinde, der giver anden kvindes barn die; 2) *zool.*, forældet betegn. for den kønsløse generation hos dyr med generationskifte.

ammeorgan, *bot.*, ethvert med særlig megen oplagsnæring fyldt planteorgan.

'Ammergauer 'Alper, parti i den vestl. del af Bayeriske Alper. Højeste punkt: Hochplatte (2082 m).

'Ammer See [*'ze:*], sø i S-Bayern; 47 km², 82,5 m dyb.

'Ammers-Küller, *Johanna van* (f. 1884), ho l. forf.; meget omfattende romanproduktion. *De Opstandende* (1925);

da. *De Oprørske*, 1929). Tyskvenlig under besættelsen.

ammetræ, hurtigtvoksende træ (sædv. birk el. hvidel), der plantes samtidig med de planter, der skal danne den fremtidige bevojsning for at skærme denne mod nattefrost, sol m. m. - På lign. måde anv. bjergfyv ved hedeplantning.

Ammi'anus Marcel'linus, rom. historiker (hedning) i 4. årh.; fortsatte Tacitus, kun bevaret for 353-378 (da. overs. 1877-81).

ammo'nal, sprængstof indeholdende ammoniumnitrat, aluminiumpulver og evt. TNT (trinitrotolou).

ammoni'ak, (lat. *sal ammoniacum*, tidl. betegn. for en stensalt, der fandtes i nærheden af Jupiter Ammons tempel), NH_3 , farveløs, i vand letopløselig luftart med stikkende lugt, kp. $\pm 33,4$, smp. $\pm 76^\circ$, vf. noget mindre end atm.s. Den vandige opløsning (salmiakspiritus) reagerer stærkt basisk. a forener sig med syrer til ammoniumsalte. a fremstilles katalytisk af bestanddelene ved Habers metode, idet kvælstof og brint ved ca. 200 atm. og ca. 500° forener sig direkte. a fås også som biprodukt ved rensningen af stenkulsgassen. a anv. især til fremstilling af kunstgødning og salpetersyre f. eks. til sprængstoffer, til sodafremst. efter Solvays metode, samt til forsk. rensningsformål.

ammoniakgummi (*ammoniacum*), gummiharpiks, særlig fra den i Persien voksende busk *Dorema ammoniacum*, der efter sår udveder en saft indeholdende a. Anv. til kit for glas og porcelen, i farmacien som expectorantia og i plastre.

ammoniakgødning, d. s. s. ammoniumsulfat.

ammoniakalpeter, d. s. s. ammoniumnitrat.

ammoniakvand, *salmiakspiritus*, vandig opløsning af ammoniak. Vand opløser ca. 700 rumfangsdele ammoniak, og man får koncentreret a. (ca. 25 vægt%). a reagerer stærkt basisk, idet ammoniak begærligt forener sig med brintioner under dannelse af ammoniumioner.

ammon'itter (efter ægypt. gud *Amon* p. gr. af lighed med vædderhorn), uddød gruppe af blæksprutter, der som nautilerne boede i det yderste kammer af en kamret, oftest indrullet, kalkskal. Kammerskillevæggene stødte op til ydervæggen efter seksakformede el. mer el. mindre krusede linier (lobelinier). Nogle havde et låg. Vigtige ledeforsteninger fra devon til yngste kridt, særlig mange former i mesozoisk tid. (Ill. viser en a, hvor skallen delvis er fjernet for at vise skillevæggene.)

ammo'itter, semitisk folk, nær i slægt med israel (1. Mos. 19,30ff), boede Ø f. Jordan.

am'mo'nium, det monovalente radikal NH_4^+ , der optræder som positiv ion (NH_4^+) i opløsninger af ammoniumsalte, der dannes ved direkte forening af ammoniak med syrer. a ligner i fl. henseender alkalimetallerne, især m. h. t. saltene.

ammoniumbikarbonat, NH_4HCO_3 , den væs. bestanddel af det i husholdningen anv. hjortetaksalt. Tidl. vandede a ved tørdistillation af knogler og hornaffald. Nu fås det af ammoniak, kuldioksyd og vanddamp.

ammoniumfosfat fås af ammoniak og fosforsyre. De forsk. a anv. i gødningsblandinger. Diammoniumfosfat, ($NH_4)_2HPO_4$, desuden som brandbeskyttende imprægneringsmiddel for papir, træ og tøj, samt som næringsstof ved gærproduktion.

ammoniumklorid, *salmiak*, NH_4Cl , fås som biprodukt ved ammoniakoxidationsfremstillingen, idet natriumklorid, ammoniak, kuldioksyd og vand giver natriumbikarbonat (soda) og a. Anv. ved lodning, fortinning o. l., samt i tøjttrykkeriet.

ammoniumnitrat, NH_4NO_3 , fås af ammoniak og salpetersyre, er eksplosivt, anv. som sprængstof. a er stærkt hygroskopisk og derfor ikke egnet som gød-

ningsstof i ren tilstand, men anv. som bestanddel af blandingsgødninger.

ammoniumsulfat, ($NH_4)_2SO_4$, fås dels som biprodukt ved gærfremstillingen, idet den i gassen indeholdte ammoniak optages i svovlsyre, dels af mineralsk kalciumsulfat ved behandling med ammoniak og kuldioksyd. Anv. især som gødningsstof (for 2. Verdenskrig anv. i Danm. ca. 40.000 t a årl.), desuden som næringsstof ved gærproduktion.

Ammundsen, John (f. 1872), da. teolog, biskop over Lolland-Falsters stift 1923-42.

Ammundsen, Valdemar (1875-1936), da. teolog og kirkehistoriker, prof. 1901, biskop i Haderslev 1923, ledende i den kristne studentbevægelse og i det økonomske arbejde. (Portræt).

ammunitio (ældre fr. af lat. *munio* forsvarsværk), fællesbetegn. for projektil, ladning samt tændmidlet, hvorved ladingen antændes.

Ammunitionsarsenal, *Hærens*, en under Hærens Tekniske Korps hørende afd., der tilvirker, vedligeholder og magasinerer hærens ammunition. (Indtil 1937 kaldt Hærens Laboratorium).

amme'si' (a- + -mnesi), bortfald af erindringer.

amme'sti' (gr: forglemmelse), fritagelse f. strafansvar for en gruppe forbyrdelser el. forbyrdere (evt. dog således at enkelte personer undtages), a medfører, at en allerede indledet strafforfølgning standses, og at virkningen af idømte straffe bortfalder, a er således videregående end benådning.

amning (ty. *ahmen* måle), søv., skibs dybgående for og agter, aflæses på amningsmærker, der angiver dybgæendet fra kølens underkant.

'amnon (gr. *amnós* lam), hos krybdyr, fugle og pattedyr den inderste fosterhinde, inden for hvilken fosteret ligger i a-vædsken el. fostervandet.

amni'ota, de m. amnon forsynede hvirveldyrklasser (krybdyr, fugle, pattedyr).

a'mok, gk. (malajisk *mena amok* dræbe i vild raseri), få bersærkerang.

a'-molt, moltoneart med grundtonen a (uden fortegn). Paralleloneart til C-dur.

'Amon, ægypt. frugtbarhedsgud, fra ca. 2000 f. Kr. hovedgud i Theben, senere identificeret med Ra og i storhedstiden dyrket som gudernes konge (af grækerne sidestillet m. Zeus). Dannede s. m. sin hustru, Mut, og sin søn, Khonsu, den thebanske gudetredhed. A-s hellige dyr var vædder og gæs.

Amon-oasen, oldtidens navn på Siwa-oasen.

amontillado [-ti'lja:do], lys, tør sherry.

'Amor (lat: kærlighed), det lat. navn for kærlighedsguden, den gr. Eros.

'amora'lsk (fr.-lat.), uden evne til moralsk vurderen.

a'morf (a- + -morf) kaldes den faste tilstandsform, i hvilken molekylerne ikke er orienterede i bestemte retninger som i krystaller, men ligesom i vædsker ligger regelløst imellem hinanden. Glas er således amorf. - Por'o'di'ne (gr. *porós* blødsten) a stoffer er størknet af kolloide opløsninger, *hya'lli'ne* (gr. *hyalos* glas) a stoffer er størknet ved afkøling af smeltede masser og meta'mikte (gr: anderledes blandet) a stoffer er opr. krystalinske stoffer, der i tidens løb er blevet a.

amo'ri'ner, i rom. rel. kærlighedsguden Amor opfattet som en færdh, fremstillet som bevingede børn.

amo'ritter, semitisk folk, kendt fra 3. årtus. i Syrien, nævnes i G. T. som en del af den førisrael. befolkning i Kanaan.

amortisation (fr. *amortir* svække, af lat. *mors* død), en gælds nedbringelse el. fuldst. betaling; a-k'voter, de beløb, hvorved et aktiv (f. eks. en fast ejendom) nedskrives i en regnskabsperiode.

'Amos, den ældste af skriftprofeterne i G. T.; var fra Juda, men optrådte som domsprofet under Jeroboam 2. ca. 750 f. Kr. i Nordriget, blev udvist, da overpræsten i Betel klagede til kongen over hans forkyndelse.

Vald. Ammundsen. Roald Amundsen.

A'mosis, anden form for ægypt. Ahmes.

amour [a'mu:r] (fr.), kærlighed.

'Amoureux [lamu'rø], *Abraham César* (d. 1692 i Kbh.), fr. billedhugger. Mest kendt er hans rytterstatue af Chr. 5., *Hesten*, på Kgs. Nytorv (1681-88). Originalen, der er støbt i bly, blev 1946 erstattet af en bronzekopi af E. Utzon-Frank og selv flyttet til tøjsuset. (Ill. se *Hesten*.)

Amoy (eng. [ə'moi]), kines. *Sze-ming* [sa min], havneby i prov. Fu-kien i SØ-Kina; 234.000 indb. (1931).

'am'pel (lat. *ampulla* flaske), en ophængt skål til blomster el. en lampe.

Ampe'llopsi (gr. *ampelos* vin(stok) + *opsis* udsende), d. s. s. vildvin.

ampere [-'pær:] (fork: A), enhed for elektr. strøm. Defineres som den strømstyrke, der medfører elektricitetsmængden 1 coulomb pr. sek. gnm. et tvær-snit af ledningen.

Am'père [a'pær:], *André Marie* (1775-1836), fr. fysiker og matematiker. Fandt kort efter H. C. Ørstedes opdagelse af elektromagnetismen loven om til strømlederes indbyrdes påvirkning. Fremstatede en teori for magnetismen som en virkning af cirkulære strømme i atomerne.

ampere'meter, instrument til måling af elektr. strømstyrke, a kan baseres på et magnetfelt's påvirkning af en strømleder (drejepsolinstrument), på tiltrækningen ml. en strømspole og et jernstykke (blødtjerninstrument) el. på strømmens varmevirkning (varmetrådsamperometer).

ampere'time (fork: Ah), enhed for elektricitetsmængde = 3600 coulomb.

amperevindinger, produktet af strømstyrke og vindingsantallet i en spole.

Amphi'oxus (amfi- + *oxys* spids), d. s. s. lancetfisk.

ampli- (lat. *amplus* vid, rummelig), udvidelses-

amplificere [-'se-] (*ampli-* + *-ficere*), udvikle udførligere, tydeliggøre.

amplitude [-'ty:ða] (gr: omfang), det største udsving fra nulstillingen ved en svingende bevægelse.

amplitudemodulation, påvirkning af styrken af en radiosenders antennestrøm i overensstemmelse med en signalstrøm. Anv. alm. ved radiofonistationer.

am'pul' (lat. *ampulla* flaske), lille, tilsmeltelig, flaskelignende beholder til lægemidler.

amputation (lat. *amputatio* bortskæring), operation, hvorved en ekstremitet el. del af samme fjernes fra legemet. Ordet anv. også om fjernelse af et organ.

am'rita (sanskrit: uuddelig), i ind. rel. gudernes uuddelighedsdåd, opr. den religiøse offerdrik, soma.

Amritsart (eng. [əm'ritsɑ]), hovedstad i prov. Ø-Punjab, Hindustan, NNV f. Delhi; 391.000 indb. (1941). Jernbaneknudepunkt med tekstil- o. a. industri. Sikkerhes hellige by. Eng. 1846. 1919 skueplads for voldsomme engelskfjendelige uroligheder.

'Amrum, nordfrisisk ø; 21 km²; ca. 1000 indb.

'Amstel, holl. flod; udmunder med delta i Het IJ ved Amsterdam. Landskabet omkr. A kaldes 'Amstelland.

Amster'dam, Holl.s største by og kulturelle centrum beliggende ved Amstels delta i en vig (Het IJ) af IJsselmeer. 798.000 indb. (1946). Forb. med havet gnm. Nordsekanalen (åbnet 1876). Stor handelsby (kolonialvarer) med stor transithandel. Industri: diamantliberier.

dækket og tilgængelig. Borgen var cirkelrund, hegnet af en smuk ringmur af kridtkvadere, opr. uden tårne.

absces [-'sæs] (lat. *abscessus* bortgang), byld, afgrænset betændelse med dannelse af materie (pus) og afdøende væv (bylde-moder). a forekommer såvel i underhuds-vævet som i indre organer. »Kold« a er af tuberkuløs natur.

abs'cessus retropharynge'alis [-fa] (lat.), byld i svelget's bagvæg, oftest udgået fra en betændt lymfekirtel.

abs'cisse [-'sio] (lat. *abscessus* afskåret), koordinat på en ret linie; ved retvinklede koordinater i planen den første koordinat.

abs'ence [ap'sæ:ns] (fr.: fraværelse), med., momentan bevidstløshed el. omtågethed (sædv. hos epileptikere).

abs'entation (lat. *absentare* fjerne), mil. forbyrdelse; ulovligt fravær fra afd. uden rømningshensigt.

abs'en'te sig (lat.), fjerne sig (især hemmeligt), romme.

ab'sinth (gr. *apsinthon* malurt), en meget stærk (68%) grøn likør. Fremstilles af alkoholiske destillater fra forsk. arter malurt tilsat likør. På gr. af sin skadelighed forbudt i fl. lande.

ab'skon'sel (lat. *abscondere* skjule), skjærm til at sætte for lyset.

absol'ut (lat.), *filos.*, uafhængigt, ubegrænset, uden relation til noget andet; spec. ubetinget, d. v. s. uden betingelser. Mods. relativ.

absolut elektrometer, apparat, konstrueret af lord Kelvin til måling af spændingsforskelle ved vejning af tiltrækningen ml. to kondensatorplader.

absolut fugtighed, det antal g vand-damp, der findes i 1 m³ luft.

absolut gehør, evnen til at kunne sted-fæste toners absolutte højde alene v. hj. af øret.

absolution (ab + lat. *solutio* løsning), i den kat. bodslære præstens tilsigelse af syndernes forladelse.

absolutisme (fr.: uindskrænket herredømme), d. s. s. enevælde.

absolutistisk, enevældig.

absolut konstruktion, efterlign. af lat. dobbelt ablativ; f. eks. i det da. udtryk »alt iberegnet«.

absolut kunst, billedkunst, hvor alt fortællende el. litt. indhold forsages til fordel for en streng billedvirkning; betegn. dækker delvis kunsten. som kubisme og abstrakt kunst.

absolut manometer, apparat konstrueret af Martin Knudsen til måling af meget lave lufttryk.

absolut musik, musik, der alene virker ved rent mus. virkemidler mods. dram. musik og programmusik.

absolut nulpunkt, lavest mulige temp. = ± 273,2° C, ved hvilken molekylernes bevægelsesenergi er nul.

absolut sort legeme, et legeme der absorberer al den stråling, der rammer det.

absolutte enheder, fys. måleenheder. Kaldes også cgs-systemet efter enhederne cm, g, sec for længde, masse og tid. a for kraft er dyn og for energi erg.

absolut tempera'tur, temp. regnet fra det absolutte nulpunkt.

absoluter, de fire, Oxford-bevægelsens krav til tilhængere (arighed, (seksuel) renhed, uselvskhed og kærlighed).

absol've're (ab + lat. *solvere* løse), tilsiage syndsforladelse; afslutte (en eksamen).

absorb'ere (lat.), opsuge, optage.

absorptio'm'eter (*absorptio* (n) + *-meter*), apparat til bestemmelse af luftarters absorption.

absorption (lat. *absorbere* opsuge), 1) *fys.-kem.*, a) indsigning af luftarter i faste stoffer og især i væsker, forårsaget ved luftmolekylernes bombardement af stof-fets overflade. Eks.: kuldioksyds opløsning i vand, vanddamps opsigning i et tørringsmiddel, f. eks. fosforperoxyd. a vokser med luftens tryk. Ved a er det op-sugede stofs mængde lille i forhold til det opsigende stofs. a kan også foregå ved, at det absorberede stof reagerer kemisk med det absorberende, f. eks. en syres a af

Opstilling til visuel sammenligning af absorptionspektre af lys, der passerer rorene 1 og 2.

alkali og omv., b) indsigning af lysstråler ved passage gnm. stof; 2) *astron.*, den af et himmellegeme i en vilkårlig bølge-længde udsendte lysmængde afhænger af a og emission i himmellegemets synlige lag. Den stærke a og dermed sammenhængende lysspredning, som finder sted i visse spektrallinier, bevirker, at disse i stjernernes spektre ses som mørke absorptionslinier. - I rummet ml. stjernerne findes interstellært stof, som bevirker en a af stjernernes lys, der vokser med stof-mængden ml. stjerner og iagttagere. Denne a afhænger af lysets bølgelængde og bevirker, at fjerne stjerner gnm. ses rodere end nære. a er størst i nærheden af Mælke-vejssystemets hovedplan.

absorptionspektrum, spektrum af lys, der har passeret et stof, der absorberer noget af lyset.

absti'nen's (lat.), afholdenhed, spec. rituel faste; seksuel afholdenhed.

abstinenssymptomer, organ, og sjælelige forstyrrelser, der fremkommer ved forsøg på afvænnning fra vanemæssig indtagelse af gift (morfin o. l.).

abstra'he're (lat: fradrage), ved tanke-mæssig analyse isolere en side af et emne; a fra, se bort fra.

ab'strakt (lat: fradraget, løseveret) kaldes en ved tankemæssig analyse isoleret side af et emne el. led i en sammenhæng. Mods. konkret.

abstraktion (lat.), 1) den tankeproces, hvorved sider af et emne el. led i en sammenhæng isoleres fra andre sider el. dele; 2) den abstrakte forestill. el. det abstrakte begreb der forekommer ved a.

abstrakt kunst, kunst der ikke direkte bygger på naturindtryk, men tilstræber en omformning deraf; i fr. og da. kunst betegner a den retning, der brød med surrealismen og byggede videre på en ældre generations ornamentale el. kubistiske udtryksmåde; fra beg. af 30'rne er a i Danmark repr. v. kunstnere som Ejler Bille, Egill Jacobsen, Richard Mortensen m. fl. (Hertil tavle).

ab'sur'd (lat.), meningsløs, selvmodsigende. At reducere noget in absurdum er at påvise, at det er meningsløst, selvmodsigende.

absurdi'te'test, en art intelligens-test hvorved der skal påvises en urimelighed i et billede el. en påstand.

abû [a'bu] (arab.), fader; alm. i arab. personnavne.

'Abû Bakr, Muhameds svigerfader, kalif 632-34.

'Abu 'Ghalib, by i Nil-deltaet; sv. ud-gravn. ved A siden 1931 har afdækket en særpræget forhist. kultur.

'Abû Ja'far ['d̥sa-], kaldet al-Man'sûr (»den sejrrige«), kalif 754-775; flyttede 762 kalifatets hovedstad til Bagdad; beskyttede videnskaben.

Abu'kir, lille ægypt. havneby 20 km NØ f. Alexandria. 1. søslaget ved A 1. 8. 1798 sejrede Nelson (brit.) over Bruyets (fr.).

Abulfid'â (1273-1331), fyrste af Ajjubideslægten i Hama i Syrien. Forf. til en verdenshist. og en geografi.

abu'li' (gr. *abulia* rådvildhed), viljesløshed, symptom ved sindssygdomme.

Abul'kasim el. *Abulkasîs* (arab. *Abû al-Qasim Khalaf ben 'Abbas al-Zahrâwî*),

arab. læge (d. ca. 1013). Forf. til en med.-kir. lærebog, der var berømt i mideldalderen.

'Abu Mar'kub (arab.), d. s. s. træskonæb, storkeflugt.

Abun'dantia (lat: overflod), i rom. rel. overflodighedens gudinde.

Abû Nu'wâs (d. 814 e. Kr.), arab. digter, som opholdt sig hos Harun-al-Rashid, kendt for sine kærlighedsdigte og sine drikkeviser.

ab 'urbe 'condita (lat.: fra byens (d. v. s. Roms) grundlæggelse), formulering anv. ved datering i det gl. Rom (udgangs-punkt: 753 f. Kr.).

Abu 'Simbel, klippenes i Nilen i S-Ægypt.

Indgangen til Ramses 2.s huletempel.

ten med to under Ramses 2. i klippen indhuggede huletempel viet til Amon og Hathor; foran indgangen til det første fire 20 m h. statuer af bygherren.

'Ab'ution (arab.: rebets fader), slægt af katostifam. Væsentlig trop. planter. Nogle leverer taver (kinahamp), andre benyttes som prydanter (japanlyst).

Abwehr-Organisation [-ve:r-za:ts'o:n] (ty.: afværgeorganisation), fork. A.O., afd. under Gestapo. Skulle modarbejde spionage i Tyskl.; efter Himmlers overtagelse af andre ledelse i Tyskl. 1944 et hovedredskab til bekæmpelse af antinazistisk virksomhed i Tyskl.

'Abydos, 1) ægypt. oldtidsby på den vestl. Nil-bred; gravplads for Ægyptens første konger, midtpunkt for Osiris-dyrkelsen (en gl. kongegrav forevistes som gudens grav). Ruiner af en prægtig helligdom viet til Osiris af Sethos 1; 2) oldgr. koloni fra Milet, ved Hellepont.

abys's'al el. *abyssisk* (gr. *abyssos* bundløs), hvad der vedrører store havdybder.

A.C., fork. for lat. *Anno Christi* i Kristi år, d. v. s. efter Kristi fødsel.

a. c., fork. for 1) lat. *anno corrente* i indeværende (egl. løbende) år el. *anni currentis* det indeværende års; 2) ital. *a conto*; 3) eng. *alternating current* ['ã:lt̥ən̥it̥iŋ 'kã:r̥ənt] vekselstrøm.

Ac, kem. tegn for actinium.

livet. Den første kendte regel for a er fra Ægypten (322).

Ana'kreon (gr. *Anakreón*) (6. årh. f. Kr.), gr. lyriker. Digte om vin og kærlighed, i ionisk dialekt.

anakronisme (gr.), henføring til urigtig tid; foreldet opfattelse el. forhold.

ana'kulis (an- + gr. *ákulis* høreelse), med., ophævet høreelse.

ana'li, som vedrører anus (endetarms-åbningen).

analcim [-'si'm] (an- + gr. *áikimos* stærk), natriumholdig regulær zeolit.

ana'leptica (gr. *análepsis* helbredelse), stimulerende midler, der virker på centre for åndedræt og kredsløb, anv. især mod besvimelser og forgiftninger med bedøvende gifte.

analfab'et (an- + *alfabet*), person, der hverken kan læse el. skrive.

anal'g'n (gr. *análgēs* smerteles), feberned-sættende kinolinderivat.

analge'si (an- + *algesi*), ophævet smerte-følelse, 1) s. fig. af sygdom i rygmarv el. perifere nerver, der giver følelseløshed på et begrænset hudparti; 2) fremkaldt kunstigt (lokalanæstesi) ved indsprøjtning af stoffer, der bedøver de perifere nerver, for at operationer kan foretages smertefrit.

analge'tika, smertestillende midler.

ana'alkirtler (lat. *anus* endetarm), indposninger ved endetarmens åbning hos mange pattedyr; udskiller lugtende stoffer, der tjener til forsvar el. gør det muligt for dyrene at finde hinanden.

ana'lo'g (gr. *ánalogos* fornuftmæssig), overensstemmende, tilsvarende.

ana'lo'gi (gr.), forholds- el. strukturlighed, overensstemmelse ml. relationerne ml. to helheds elementer, f. eks. ml. familie og stat. - *Jur.* Inden for retsnavndelsen foreligger a, når en lovbestemmelse anv. på forhold, som ikke direkte omfattes af bestemmelsens ord, men hvor der foreligger den såk. 'årsagernes lighed', idet de samme hensyn, som har affødt den påg. bestemmelse, gør sig gældende også i det foreliggende tilf. a er en såk. subsidieret retskilde, idet den kun kommer til anv., hvor der ikke foreligger nogen bestemmelse, som tager direkte sigte på det til afgørelse foreliggende spørgsmål.

analo'gidannelse er en sproglig form, der er opstået på trods af den alm. sprogudvikling ved sideindflydelse fra ord el. udtryk af beslægtet karakter.

analogislutning, slutning, hvorved der ud fra to emners lighed i visse henseender sluttes til, at de også ligner hinanden i andre (evt. alle) henseender. Sådanne a er aldrig logisk tvungende; hvis de faktisk strider mod erfaringen, siges de at bero på falske analogier.

analy'sator, *fys.*, den del af et polarimeter, hvormed drejningen af lysets polarisationsplan bestemmes.

analy'se (gr. *ánalýsis* opløsning), virkelig el. tankemæssig adskillelse af en helhed i dens enkelte bestanddele, elementer.

1) *Filosofisk* a af et begreb er en nærmere redegørelse for dets indhold, d. v. s. afklaring af dets mening ved påvisning af kriterierne på dets korrekte anvendelse. 2) *Psykologisk* a er at udfinde de led, som kan skelnes fra hinanden, når individet koncentrerer sig om en bevidsthedstilstand. 3) *Mat.*, den del af matematikken, som bygger på begrebet grænseværdi; a omfatter bl. a. differential- og integralregningen. - Ved geometriske konstruktionsopgaver er a undersøgelsen af sammenhængen ml. de opgivne og de søgte stykker, ved hvilken man ledes til konstruktionsmetoden. 4) *Kemisk* a går ud på en undersøgelse af stofferne, idet disse sønderdeles og adskilles i mindre bestanddele. Den *kvalitative* a-s formål er at bestemme, hvilke grundstoffer el. forb. et stof indeholder, den *kvantitative* a-s formål at bestemme disses indbyrdes mængdeforhold. a-metoderne varierer med de stoffer, der skal analyseres, og med de bestanddele af dem, der skal bestemmes. 5) *Sprog.*, klarlæggelse af sætningens ledendes indbyrdes forhold.

ana'lysis 'situs (gr. *ánalýsis* opløsning

+ lat. *situs* beliggenhed), ældre betegn. f. topologi.

analytisk, hvad der har med analyse at gøre.

analytisk dom, *filos.*, er if. Kant et udsagn, hvis prædikat kan findes ved logisk analyse af subjektets begreb (mods. syntetisk dom). I moderne logik er a et udsagn, som følger af de logiske regler for det sprog, hvori udsagnet er formuleret.

analytisk funktion, *mat.*, en funktion, der kan fremstilles ved potensrækker i den el. de uafhængige variable. Ved funktionen $y = f(x)$, hvor x og y er komplekse tal, er dette ensbetydende med, at den er differentiabel.

analytisk geometri, et område af geometrien, hvor man v. hj. af koordinatsystemer bestemmer de geom. figurer ved ligninger og udleder geom. resultater ved regning.

analytisk sprog, sprog som kin. el. eng. med få el. ingen gramm. affikser, således at gramm. forhold udtrykkes ved småord samt ved ordstillingen.

anam'nese (gr: erindring), den del af en patients sygehistorie, som vedrører oplysninger om sygd. før lægeundersøgelsen.

anam'nier, fisk og padder, som mangler amnion.

'ananas (*Ananas sativus*), slægt af ananasfamilie. Urteagtige, med stive blade i en roset, og blomster i et tykt, sammenvokset aks, som krones af en lille bladrosset. Stammer fra Brasilien, nu vigtig kulturplante fl. steder (frugtstanden, endv. tæver fra bladene).

'ananas'ter, frugtessens, hvis vigtigste bestanddel er smørsyrerens ætylester.

Ananchytes [-nan'ky-] (an- + *ánchein* indsnøre), *palæont.*, gl. slægtsnavn for Echinocorys.

Ana'nias og Sa'fira, jødisk ægtepar, som blev straffet med en mirakuløs død for bedrageri mod urmenigheden; Ap. G. 5.

anan'kasmer [anaŋ-] (gr. *anáγκη* tvang), tvangstanker.

anap'tychus [-k-] (gr.-lat: som folder sig ud), *palæont.*, af enkelt plade bestående ammonitlåg.

anap'pæst (gr. *ánaptein* slå tilbage), versefod af 2 trykvsage og 1 trykstærk stavelse (oo-). Ordet a danner selv en a.

anar'ki (an- + *-arki*), tilstand, hvor love og lovlige regering ikke respekteres; a' *narkisk*, lovløs.

anar'kisme, teori, som går ud på, at der i et idealt samfund ikke bør findes nogen regering, som er i stand til at udøve magt. En kommunistisk a udførtes af Bakunin (*Dieu et l'État*, 1871) i skarp konflikt m. Marx, senere især af Kropotkin. 1872 ekskluderedes Bakunin tilhængere af l. Internationale; Bakunin skabte en internat. anark. organisation, der gnm. d. såk. handlingens propaganda (sabo-tage, attentater m. v.) ville fremme a. Massetilslutn. fik a især i Ital., Span. (catalansk arb.bevægelse) og delvis Frank. Gnm. anarkistisk fagforeningsbevægelse, m. afvisning af alm. polit. partidannelse og deltagelse i valg, ville man ad revolutionær vej bekæmpe staten (anarko-syndikalisme).

Ana'stasio, to *byzantinske kejsere*: Anastasios I., reg. 491-518, sikrede Konstantinopel ved en mur fra Marmarahavet til Sortehavet.

anastig'ma't (ana- + gr. *stigma* punkt), fot. objektiv, for hvilket astigmatismen er ophævet.

anasto'mose (gr. *anastomōsis* munding, åbning), *anat.*, forb. ml. to blodkar el. to nerver.

ana'ta's (gr. *anátaſis* udstrækning), titandiosyd, TiO_2 , oftest brunt, tetragonalt mineral m. diamantglans.

a'mathema (gr: forbandelse), det store band.

anatok'si'ner (ana- + *toksin*), toksiner, som ved formalinbehandling er gjort ugiftige, men stadig er i stand til at frem-

kalde antitoksindannelse ved indsprøjtning. Anv. som vaccine mod difteri og stivkrampe.

Ana'tolien (gr. *anatolē*, solopgang), tyrk. *Anadolı*, 1) Lilleasien; 2) (oftest) den centrale højlette i Tyrk. Gennemløbes af spredtliggende lave bjergrygge. Tort klima (bl. a. fordi A ligger lavere end randbjergene). De fleste floder danner salthøer.

anato'mi' (gr: sønderkæren el. -deling), læren om de org. væsners form og bygning. Der skelnes ml. *systematisk* a (beskr. af de enkelte væv) og *topografisk* a (beskr. af organernes indbyrdes beliggenhed).

ana'to'misk teater, gl. betegn. for bygning indrettet til anat. foredrag og fremvisninger. I Danm. åbnedes det første a 1644.

Anatol [-'to:ti], by af ca. 10 km N f. Jerusalem; profeten Jeremias' hjemstavn.

Ana'xagoras fra Klazomenai (gr. *Anaxagoras*) (ca. 500-428 f. Kr.), gr. filosof. Antog at verden består af uendelig mange kvalitativt forsk. udeliggende smådele (atomer), der opr. udgjorde en kaotisk blanding, men som, efter at ånd el. kraft havde sat denne i bevægelse, dannede et ordnet kosmos.

Ana'ximandros fra Milet (ca. 610-547 f. Kr.), gr. filosof. Hævdede at verden og alt i den er opstået ved udskillelse fra et uendeligt el. ubegrænset urstof (apeiron).

Ana'ximenes fra Milet (gr. *Anaximénēs*) (d. ca. 528 f. Kr.), gr. filosof. Hævdede, at verdens grundstof var luften, hvorfra ilden opstår ved fortynding, vinde, skyer, regn, jord og sten ved stigende fortætn.

anbefalede breve og pakker er under postbesørgelsen genstand for særlig kontrol og udleveres kun mod kvittering.

Ancher ['an'kær], *Anna* (1859-1935), da. malerinde; datter af hoteljer Brøndum,

Frugtstand af ananas.

Anna Ancher: Interior med Ung Pige, der Fletter sit Hår. 1901. (Kunstmus.).

Skagen, g. m. Michael A.; elev af V. K. yhn. Fremtræder inden for Skagenskolen med en række koloristisk følsomme skildringer af almueliv på Skagen, interiører og portrætter.

Ancher, Michael (1849-1927), da. maler; g. 1880 m. Anna A.; kom 1874 første gang

Michael Ancher: Den Syge Pige. 1882. (Kunstmus.).

Aلسing Andersen.

H. C. Andersen.

H. N. Andersen.

Holger Andersen.

J. O. Andersen.

Vilh. Andersen.

fronten. Tilsluttet de sovjetfjendt. kredse i po. eksilreg. i London, øverstkommand. f. po. styrker i udl. 1945. 1946 frataget po. statsborgerskabet af Osóbka-Morawskis reg. **Andersen, Aksel Frederik** (f. 1891), da. matematiker; 1930 prof. i matematik v. Polytekn. Læreanstalt.

Andersen, Aلسing (f. 1893), da. soc. dem. Partisekretær 1917-35, folketingsm. fra 1929; forsvarsmin. 1935-juli 1940, skarpt angrebet, især fra kons. side p. gr. af søforsvarets svigtet 9. 4. 1940. 1941-45 partiets forretningsfører, undt. juli-nov. 1942, da A. var finansmin. under Buhl. Angreb i cirkulære 2. 9. 1943 skarpt de kredse, der havde fremkaldt strækeløben mod tyskerne og dermed sprengt rigsdagspartiernes samarbejdspolitik. Nov. 1947 indenrigsmin. i min. Hedtoft; afgik få dage efter, da der, særl. fra kons. side, rejstes kritik mod A., der kunne skabe vanskeligheder for reg. (Portræt).

Andersen, Asbjørn (f. 1903), da. (film-) skuespiller og instruktør. Deb. på Betty Nansen-teatret 1928. Har også arb. som filminstruktør.

Andersen, Bent (f. 1902), da. børnelæge, overlæge ved Århus Kommunehosp. og prof. v. Århus Univ. 1940.

Andersen, Carl Christian (1849-1932), da. soc. dem. Snedker; fagforeningsleder; bidrog til partiets genrejse, efter Pios flugt 1877. Form. f. kontrolkomiteen i »Social-Demokraten« 1877-1932. Landstingsm. efter 1890, fremtrædende i kooperativt arb.

Andersen, Carlo (f. 1904), da. forf. af mange kriminalromaner; *Krigstestamentet* (debut 1938).

Andersen, Carlo (f. 1904), da. violinist, 1930 i Det Kgl. Kapel, 1934 koncertmester sst.

Andersen, Dines (1861-1940), da. indolog. Prof. i sanskrit v. Kbh.s Univ. 1903-28. Hovedværker: *A Pali Reader* (1901-7); *A Critical Pali Dictionary* (beg. 1924) s. m. d. sv. indolog Helmer Smith.

Andersen, Ernst (f. 1907), da. retslærd. 1944 prof. v. Kbh.s Univ. Forvaltningsretligt forfatterkøbe.

Andersen, Greta (f. 1928), da. svømmerske. Fl. danm. mesterskaber. Guldmedalje i 100 m crawl og sølvmedalje i 4 x 100 m holdkapsvøm. ved olympiaden 1948.

Andersen, Hans Christian (2. 4. 1805-4. 8. 1875), da. forf. Opvokset i odenseansk proletarmiljø; gjorde 1819-22 forgæves forsøg på at indlede en teaterkarriere i Kbh. Ved Jonas Collins hjælp med kgl. støtte i Slagelse latinskole og dermed reddet fra socialt forfald; stud. 1828 (privat dimitt. p. gr. af dårligt forh. til rektor Meisling). Allerede nu litt. succes med det folsomme digt *Det Doende Barn* og en herimod kontrasterende ironisk penneprøve. Spændingen ml. disse to retninger præger de fig. 5 års store, usikre produktion. Fuldstændig selvstændighed ses først 1835 i romanen *Improvisatoren* og l. hæfte af *Eventyr, fortalte for Børn*; sidstnævnte fik talrige efterfølgere helt frem til 1872. Romanindtægten fortsattes bl. a. med O. T. (1836), *Kun en Spillemand* (1837), *Det Baronesser* (1848) og den korte *Lykke-Peer* (1870). Bl. prosafrugter af 29 udenlandsrejser nævnes *En Digters Bazar* (1842) og *I Sverrig* (1851); bl. mange frierier til teatret *Den Nye Barselstue* (1845), operateksten *Liden Kirsten* (Hartmann) (1846) og eventyrkomedien *Hyldemoer* (1851). Fra 1850 er fædrelandssangen i Danmark *er jeg født* og fra 1855 *Mit Livs Eventyr*, den kendteste af

hans selvbiografier. A-s uovertrufne litt. verdensberømmelse skyldes eventyrene, hvis samtidig primitive og raffinerede stil er bærer af et livssyn, hvori folkeeventyrenes enfoldige lykkelære er sammensmeltet med sans for den ydre virkeligheds fremskridtseventyr. From forsynstro, bekræftet af elgen livsgang (*Den Grimme Jelling*), brydes med den hjemløse og vildt ærgerrige særlings evige utilfredshed (*Grantæt*). (Portræt). **Andersen-Mindemedaljen**, H. C. Stiftet af Nyt Nord. Forlag f. forf. under 35 år; 1. gang bortgivet 2. 4. 1930.

Andersen-Museet, H. C., samling af minder om A i Odense; åbnet 1908 i Andersens formentlige fødested i Hans Jensensstræde; tilbygget mindehal med fresker af N. Larsen-Stevens 1931-32.

Andersen-Samfundet, H. C., stiftet i Odense 1925, udgiver skriftserien *Anderseniana*. Datterselskab i Kbh. 1935.

Andersen, Hans Niels (1852-1937), da. forretningsmand; født i beskedne kår, drog til søs, stiftede 1884 i Siam handels- og hotelfirmaet Andersen & Co., som blev grundlaget for hans livsværk, det 1897 oprettede Østasiatiske Kompagni. A-s forhandlingsveje og internat. forb. var Danm. til stor nytte, især under 1. Verdenskrig. Fik Elefant-ordenen 1919. (Portræt).

Andersen, Holger (f. 1890), da. polit. F. i Haderslev. Virkede ivrigt for 2. zone 1920, støttede tanke om internationalisering i Paris. Kons. folketingsm. 1920-32; 1929-34 president for Folkeforb.s gr.-tyrk. befolkningsudvekslingskommission. Deltog i slutn. af 1940 i henvendelse til Chr. 10. om dannelse af regering af ikke-parlamentariskere. Fra 1943 form. f. Grænseforeningen. (Portræt).

Andersen, Ib (f. 1907), da. tegner; søn af Valdemar A., medl. af »Grønningen«

Ib Andersen: Ill. til B. S. Ingemann's »Morgen og Aftensange«, udg. 1943.

fra 1934; bladtegner, plakater, akvareller, ill. og bogudstyr.

Andersen, Ingeborg (f. 1887), da. forelægger, fra 1936 i direktionen f. A/S Gyldendalske Bogh. 1940 admin. direktør.

Andersen, Jens (Beldenak) (d. 1537), fynsk biskop 1501-29. Af bondeæt, i stadig strid m. fynske adel, en tid Chr. 2.s rådgiver (Stihl. 1520), senere fiendskab af kongen. Bekæmpede forgæves Reformationen, opgav bispedømmet.

Andersen, Johannes Oskar (f. 1866), da. kirkehistoriker. Prof. ved Kbh.s Univ. 1913-36. Hans hovedværker behandler den da. Reformation. Kons. rigsdagsmand 1918-39. (Portræt).

Andersen, Just (1884-1943), da. kunsthåndværker, arb. især i bronze, tin og sølv.

Andersen, Knud (f. 1890), da. forf. og sømand; har udg. en lang række friske bøger om hav og sømandsliv: *Med »Mon-sunenu« på Atlanterhavet* (1931), digtsaml. *Lanterner* (1937), *Stormsvaler* (1940).

Andersen, Laurits (1849-1928), da. industrimand. Maskinist og ing. i Hong Kong 1875, fra 1890 interesseret i cigaretproduktion for kin. marked, ledende i American Tobacco Co.s Kina-afd. til 1922. Stiftede L. A-s Fond (kapital ca. 5 mill. kr.) til fremme af da. industri og handel; oprettet 1931.

Andersen, Marinus (f. 1895), da. arkitekt. Har opf. fl. forretnings- og privat-huse samt restaureret kirker. S. m. Viggo Sten Møller feriebyer v. Karrebæksmunde og Middelfart.

Andersen, Max (f. 1892), da. billedhugger; bl. a. *Reformationsmindesmærket* (1943, v. Frue Kirke i Kbh.).

Andersen, Niels (1835-1911), da. entreprenør, kons. folketingsmand 1886-1909. Ivrig forsvarstilhænger. Hovedmand for dannelsen af Arbejdsgiverforeningen 1896-98, formand sst. 1898-1907, deltog i septemberforliget 1899.

Andersen, Oluf (f. 1901), da. børnelæge. Overlæge ved Dronning Louises Børnehospital og prof. ved den kliniske praktikantundervisn. 1940.

Andersen, Peder (d. 1694), da. hofmaler; har bl. a. udført loftmalerier til konsilsalen i Frederiksborg samt udsmykning af slotskapellet (smst.).

Andersen, Poul (f. 1888), da. retslærd. 1928 prof. v. Kbh.s Univ. 1945 till. formand for overfredningsnævnet. Hovedværk: *Dansk Forvaltningsret* 1936, 2. udg. 1946.

Andersen, Trygve (1866-1920), no. forf. Deltog i 90ernes bestræbelser for at genindføre fantasien i litt. A-s hovedværker er den kulturhist. skildr. *Cancellirådens dage* (1897) og undergangsromanen *Mot kveld* (1900).

Andersen, Valdemar (1875-1928), da. tegner, medl. af »Grønningen« 1928; bladtegner, ill. m. v.; talrige dekorative udsmykningsarbejder.

Andersen, Vilhelm (f. 1864), da. litt. historiker. 1908-30 prof. v. Kbh.s Univ. Foruden et uafsluttet værk om da. humanisme, *Tider og Typer af Da. And's Hist.* 1-4 (1907-16), og 2.,-4. bd. af *Ill. Da. Litt. Hist.* (1924-34) talrige åndfulde monografier, bl. a. *Poul Møller* (1894), *Adam Oehlenschläger* 1-3 (1899-1902), *Fr. Paludan-Müller* (1910). Som fremragende foredragsholder og oplæser binnede ml. univ. og folk. (Portræt).

Andersen Nexø, Martin (f. 1869), da. forf., f. i Kbh. i arbejdermiljø. 1877-91 på Bornholm; tjenestested, udlært skomager. 1889-1901 højskoleudd. og lærervirksomhed. Har siden 1901 levet som skribent; 1941-42 fængslet som kommunist; 1943 til Sv. Hans internat. ry hviler på proletarromanerne *Pelle Erobreren* (1906-10) og *Dette Menneskebarn* (1917-21), henh. en soc. dem. »Aladdin« og en kommunistisk farvet tragisk hverdagsmyte om alverdens lillemer. Lige så stor kunst er nogle af hans (dels hjemstavnss-, dels proletar-) noveller, hvoraf samlet udg. 1926. Endv. rejsebøgerne *Soldate* (1903) og *Mod Dagningsen* (1923) og en prægtig *Selvbiogr.* i 4 bd. (1932-39); af interesse er endv. romanerne *Midt i en Jærntid* (1929) og den selvbiogr. *Morten hin Røde* (1945). (Portr. s. 127).

Andersen [Andar-], Amos (f. 1878), fi. polit., forretningsm. Rigsdagsm. 1922-27 (Sv. Folkeparti), red. »Hufvudstadsbladet« 1922-45.

Anderson, Axel Ivar (f. 1891), sv. pressemand, polit., dr. phil. Fra 1940 chefred. f. »Svenska Dagbladet«; højremand, for

Luftbillede af Angkor-Vat.

anglerkvæg, knap middelstor rødbrun malke race fra Angel i Sydlesvig, a har navn. 1840-1880 haft bet. for dannelsen af rød da. malke race.

Anglesey [ˈæŋɡsi], eng. ø og grevskab i Irse Hav, adskilt fra NV-Wales ved Menai Strait. 715 km², 47 000 indb. (1939). Mineralforekomster, fære- og kvægavl. Broer til fastlandet (især Britannia-broen). Over **A** (havnebyen Holyhead) går hovedruten London-Dublin. Hovedby: Beaumaris [bouˈmæris] (bade-sted).

angle'sit (efter øen Anglesey), PbSO₄, hvidt rombisk mineral med diamantglans. Vigtig blymalm i øvre dele af bly-lejer.

Angleterre [ˈæŋɡlɔːtɛr] (fr.), England; (Hotel) d' **A** [danˈɔlˈtær], hotel på Kongens Nytorv, Kbh. (oprettet 1755), a/s 1917.

angli'cisme [-s-] (fr. af mlat. *Angli* englændere), da. ord og udtryk, overtaget fra eng. enten i form af låneord (stærke, jeep), el. overs.lån ('holde op' i bet.: ar-range revolveroverfald).

angli'ka'niske kirke (el. *episkopale kirke*) (mlat: *anglicanus* engelsk), eng. *The Established Church of England* [ði ɪs'tæblɪʃt 'tʃɔːtʃ əv 'ɪŋɡlənd], den eng. statskirke. Den eng. kirke var allerede for Reformationen ret uafh. af Rom og havde sine egne traditioner, 1534 fastslog parlamentet kongens supremati over kirken, i de fig. årtier gjorde Reformationen store fremskridt, og fra 1559 var a en nationalkirke med overvejende kat. ritus og forfatn. og med luth. og calvinsk lære. Forfatn. er biskoppelig, embedet vurderes højt, læren findes i de 39 artikler (1563) og liturgien m. v. i Common Prayer Book (1549, revideret 1559). Siden 19. årh. er der 3 hovedret. i a: 1) en højkirkelig (anglikatolsk), 2) en lavkirkelig (vækkelsspræget) og 3) en bredkirkelig (socialt betonet). - a opfatter sig selv som det *anglikanske fællesskab* (Anglican Communion) [ˈæŋɡlɪkən kəmˈjuːnɪjən], der er udbredt over hele jorden med 320 stifter (især Storbritannien, Dominion og USA). Erkebiskoppen af Canterbury opfattes som a-s åndelige hovede.

angli'se're (ty. af mlat. *Angli* englændere), give et eng. præg.

anglo- (mlat. *Angli* englændere), engelsk, vedr. England el. englænderne.

Anglo-Danish Cup [ˈæŋɡlɔu ˈdæɪnɪʃ ˈkæp] (eng: eng.-da. pokal), evigt vandrede fægtepokal. Kamp hv. år ml. udvalgt damehold på 4 deltagere; skiftevis i Engl. og Danmark.

Anglo-Danish Society [ˈæŋɡlɔu ˈdæɪnɪʃ sɔːsaɪtɪ] (eng: eng.-da. samfund), eng. forening, grl. 1924. Medl.: danske i Engl. og englændere med interesse for Danmark.

Anglo-Iranian Oil Co. [ˈæŋɡlɔu ɪˈraɪnɪjən ˈɔɪl kɔmpəni] (eng. oliekoncern, kontrolleret af den eng. stat, stiftet 1909; har store koncessioner i Iran, samarbej. med Royal Dutch-Shell koncernen og i Danmark, med Det Forenede Olie Komp.

Anglo-Jewish Association [ˈæŋɡlɔu ˈdʒuːɪʃ əsoʊsiˈeɪʃən] (eng: eng.-jødisk forbund), gren af Alliance Israélite Universelle.

'anglokaticisme, den højkirkelige retn. inden for den anglikanske kirke; hist. bunden den i 17. årh. kom til fuld blomstring med det 19. årh.s Oxfordbevægelse, der stillede sig kritisk til Reformationen, fremhævede oldkirken som det fælles og så garantien for kirken sandhed i bispeembedet. Adskillige af førerne blev kat., men de fleste blev som ritualister i den anglikanske kirke.

'anglonorman'nisk, det off. sprog i Engl. fra 1066 (Vilh. Erobrerens invasion) til midten af 14. årh. a var fransk med indslag af engelsk, især i ordforrådet. Litt. på a væsentlig af rel. og praktisk art.

'Anglo-Ægyptisk Su'da'n, eng. *Anglo-Egyptian Sudan*, fælles brit.-ægypt. område (condominium) på begge sider af Nilen fra Ægyptens sydgrænse til omkr. 3° n. br.: 2 630 000 km², ca. 7,5 mill. indb. (1947), deraf ca. 42 000 ikke-indfødte. (Kort se Afrika). *Terrænet* er lavest omkr. Nilen (100-500 m), hvorfra det hæver sig til begge sider. Ved V-grænsen når bjergpartiet Dårfür over 2000 m; og langs Det Røde Hav ligger bet. bjerge (2220 m). - *Klimaet* er tropisk med sommerregn. Længst mod SV regnskov, derfra til ca. 15° n. br. tørskov og savanne, der nordligst går over i ørken. De sydligste indb. er rene negre, de øvrige er blandingsfolk af eranske og negroide elementer. Arabisk er det førende sprog, muhammedanismen den herskende religion. Agerbrug er det bærende erhverv. Ørkenboerne lever som nomader, negerfolkene i **A** som kvægavlere. Et angr, der fører vand fra Den Blå Nil ud over trekanen mellem denne og Nilen, fuldforretes 1925 og muliggør størstilet dyrkning af bomuld, som er den vigtigste udførselsartikel. I øvr. produceres arab. gummi (fra en akacie), sesam, jordnødder, dadler, huder og skind, salt samt guld, der udvindes nær Det Røde Hav. De nordøstlige egne har et jernbanenet på 3200 km. De vigtigste byer er hovedstaden Khartoum og Omdurmän, samt Port Sudan ved Det Røde Hav. - *Historie*. De nubiske herskere i **A** havde i oldt. livlig handel m. Ægypten og en del krige. Fra 9. årh. sejrde islam i det delvis kristnede område; under arab. fyrster indtil 1870erne, da angrebet af Ægypten og delvis erobret. Fra 1881 rejste mahdien kamp mod Ægypt. og Engl., sejrde 1885, men 1898-99 underlagt Engl. (Kitchener) landet (slag v. Omdurmän 1898); fr. fremstød fra V (Marchand i Fashoda 1898) førte til fr.-eng. krise, hvor Fr. måtte vige. 1899 fastlagdes eng.-ægypt. condominium over Sudan (suspenderet 1924-36). Under eng.-ægypt. forhd. 1946 krævede Æ. fuldt herredømme over **A**, hvad E. afsløj, hvorpå forhd. sprængtes.

Angmagssalik [amˈasaˈlik] (grøn: angmagssæt-stedet), koloni på A-øen, Østgrønland (ca. 65¹/₂° N). 128 indb. (1946). Oprettet 1894 som missionsstation for derboende grønlandere. Radiostation siden 1926. Distriktet havde 855 indb. (1935). (Ill. se tavle Grønland II).

angmagssæt [amˈaːsæt], d. s. l. lodde.

Ang'ola (portug. [ãŋˈɡɔlɐ]) el. *Portugisisk Vestafrika* (portug. *Africa Ocidental Portuguesa*), portug. koloni i V.-Afr. S f. Congo; 1 246 700 km², 3 738 000 indb. (1940), deraf 44 000 eur. (Kort se Afrika). Hovedstad: São Paulo de Loanda. - *Terræn*. Fra en lav, sandet kystlette hæver landet sig i terrasser (sine steder over 2000 m). En stor del af det indre opfyldes af det ca. 1600 m høje Bié-plateau. - *Klimaet* er tropisk med sommerregn. - *Plantevækst*: Overvejende savanne. - *Befolkn.*: Agerdyrkende bantu-negre. - *Erhverv*. Mod S og SØ drives kvægavl. Der produceres kaffe, majs, sukker, palmeolie, palmekerner, bomuld, tobak, sisal, bivoks og diamanter. - **A** opdagedes 1482 af portug. og koloniseredes første gang 1491.

an'gola, kipret, ret tæt bomuldstøj til broderiarbejder.

an'gola-ært (foredrejning af *angora*-), d. s. s. *Cajanus*.

An'gora, tidl. eur. navn på Ankara.

an'goraged, lilleasiat. ged, langhåret. Frembringer angorauld.

an'gora(kanin)-uld, bløde, oftest snehvide hår af angora-el. silkekanninen; a kan spindes til meget tyndt garn, der bl. a. anv. til fine sjaler. Til strikket garn blandes a med uld, mohair m. m.

an'gorakat, langhåret tamkat, stammer fra Angora-egnen.

Angorakat.

an'goraskind, hvide el. farvede skind af angorageden og den iranske ged; som billigere kvaliteter bruges skind af eng. færrace.

an'gora-uld el. *mohair*, fås fra angorageden (Lilleasien, Spanien, Frankr., N- og S-Amer.); den er langtvævet, glat, silkeagtig, oftest hvid.

ango'stura-bark (efter *Angostura* tidl. navn på Ciudad Bolívar), bark af *Cusparia*, træer el. buske fra S-Amer., beslagt med orangeform. Barken af *C. trifoliata* anv. ved fremstilling af angostura-bitter (den bitter, appetitvækkende drik).

Angoulême [ãŋɡuˈlə:m], fr. by i dept. Charente; 44 000 indb. (1946). Domkirke (grl. i 11. årh.). Stor fabrikation af papir, metalvarer og maskiner. Handel m. vin.

Angra do Heroísmo [ˈãŋrɐ ɔˈwiɾuˈizmu], by på øen Terceira bl. Azorerne. 9400 indb. (1940).

angrebsfront, mil., både bredden et angreb føres i, og den festningside hovedangrebet gælder.

angrebskrig var tidl. ikke folkeretsstridig, men forbodes 1919 ved Folkeforbundspagten som hovedregel, og ved Kellogg-pagten 1928 absolut. Ved Nürnberg-dommen I. 10. 1946 kendtes nazismens polit. og mil. ledere skyldige i forbyrdelse mod freden ved at have iværksat ulovlig a. FN's pagt forbyder ubetinget a. Kriterier for om en krig er a el. forsvarskrig findes ikke i pagten og afgørelsen heraf er overladt til Sikkerhedsrådets skøn.

'Angrif, Der, nat. soc. dagblad i Berlin. 1927-45; grl. af Goebbels som kamplad for nazismen.

angstneurose, sygelig tilstand, ved hvilken patientens sindstilstand er betonet af en ofte ubestemt og umotiveret angst. Denne kan fremkalde en række legemlige fornemmelser som knugen ved hjertet, rysten, sved, diarrhoe el. opkastning, uden at der ligger nogen org. lidelse til grund derfor.

Anguisciola [ãŋɡwiˈʃɔla], *Sofonisba* (1527 -ca. 1623), ital. malerinde af gl. adel.

Udarbejdelse: J. Humlum

oner og flyvebaser i A vil være vigtige til beskyttelse af de sydl. søruter og måske vil der kunne brydes mineraler. Byrd opgav i 1940, at der findes guld, kul, jern, kobber, tin og måske wolfram og kviksølv. - *Kystegnenes topografi* er kun kendt i hovedtræk: Halvøen Graham Land S f. Argentina spærres fra Weddell Havet af Larsen-barrieren og øerne Snow Hill, James Ross, Dundee og Joinville m. fl. På V-siden findes som i S-Chile en skærgård. Ved den østl. ende af Ross-barrieren lå Amundsens lejre Framheim 1911 og Byrds Little America 1928-30 og 1933-35. Af Antarktis gør Det Brit. Rige krav på Falkland Dependency, Ross Dependency og Australian Antarctic Territory (tils. 9,3 mill. km²). Fremdeles gør Norge siden 1939 fordring på sektoren ml. 20° v. l. og 45° ø. l. (i alt ca. 2,9 mill. km²), hvortil kommer fra 1927 Bouvet Øen og fra 1929 Peter I.s Ø. USA fremsatte 1940 krav på sektoren ml. 80° og 150° v. l. (i alt ca. 1,9 mill. km²), og endelig tog Frankr. 1924 Adélie Land i besiddelse. 1948 rejste Chile og Argentina krav på dele af Falkland Dependencies.

ant'arktisk, ved el. i nærheden af jordens sydpol.
antar'tritika (ant- + gr. *arthron* led), midler mod gigt.
'ante (lat.), den fremspringende ende af antikke templers sidemure.
'ante- (lat.), for, forud; foran.
antece'dentia [-s] (ante- + lat. *cedentia* som går), fortid.

'ante 'Christum (lat.), egl. *ante Christum* 'natum for Kristi fødsel.
anteci'pe're [-s] el. *antici'pe're* (ante- + lat. *capere* tage), foregribe.
anteda'tere (ante- + *datere*), datere et dokument med en dato, som ligger forud for dets udstedelse.
'ante 'diem (lat.), før den (fastsatte) dag.
antediluvi'a'nsk (ante- + lat. *diluvium* oversvømmelse), fra før Syndfloden; meget gammeldags.
ante'fiks (ante- + lat. *figere* fæstne), de over de antikke templers gesimsr liggende tagtegl el. tagsten med opretstående, i regl. palmetform. prydelser.
ante'flexio 'uteri (lat.), livmoderens foroverbøjning.
Ante'lami, *Benedetto* (1177-1233), ital. billedhugger og arkitekt. Tilskrives opførelse og udsmykn. af baptisteriet i Parma. A repr. den romanske skulptur i N-Ital.
ante'ludium (lat.), forspil.
antem'en'sale (ante- + lat. *mensa* bord), tavle af metal el. træ på forsiden af et alterbord.
'ante me'ridiem (lat.), før middag, formiddag.
ante'me'tika (ante- + gr. *emetos* opkastning), midler mod opkastning og kvalme.
an'tenne (lat. *antenna* rå (sejlstang)), 1) metaltråd el. system af metaltråde til udstråling el. opfangning af elektromagnet. bølger. For modtagning af radiofonier kan anv. høj-a bestående af en i stor højde udspændt vandret tråd, s t a v a b-

stående a en kort lodret metalstang anbragt f. eks. på et hustag og forbundet til modtageren gnm. et skærmet kabel el. stue-a bestående af en langs vægge el. loft udspændt tråd. Ved modtagning af ultrakorte bølger, f. eks. ved fjernsyn, anv. dipol-a bestående af en lodret el. vandret halvølge-a, der kan være forsynet med en reflektor. De vigtigste egenskaber ved en a for modtagning er støjfriheden, og en a bør derfor anbringes så langt fra støjførende metaldele (ledning, tagrender m. v.) som muligt. Styrken af det modtagne signal er mindre vigtigt, idet et støjfrigt signal let kan forstærkes i modtageren. Ved sendestationer anv. som regel store a-anlæg, der skal udsende et kraftigt signal i de ønskede retninger. Ved radiofonistationer på mellembølger anv. lodrette halvølge-a (fadingfri a), der koncentrerer udstrålingen langs jordens overflade. Ved kortbølgestationer anv. retnings-a for udstråling i bestemte retninger, og som kan

Reiningsantenne med dipoler.

Joan Miro: Landskab.

Vasilij Kandinskij: Tempera.

Richard Mortensen: Komposition.

Hans Arp: Menneskelig Form.

aporetik (gr. *áporos* uevjar, vanskelig), kritisk-skeptisk undersøgelse af (filos.) påstande el. antagelser.

apo'ri' (gr. tvivl, undersøgelse), indvendig, betænkelighed (især ang. filos. metoder).

apo'sta't' (gr.), frafalden, især om frafalden fra kristendommen.

ap'ostel (gr.: udsending), inderkredsen af Jesu tilhængere, de tolv, hvis navne er opregnet Matth. 10, 2-4: Peter, Andreas, Jakob og Johannes Zebedæussønnerne, Filip og Bartholæmus, Thomas og Matthæus, Jakob Alfæusson, Thaddæus, Simon og Judas. Parallellerne viser mindre afvigelser. I Ev. berettes kun om nogle få af dem. I st. f. forræderne Judas kom Matthias til, og senere Paulus, hvis apostolat dog ofte blev bestridt.

Apostel-akter, nogle legendariske fortællinger om apostlene, fra oldkirkens tid.

Apostelkonventet, vigtigt møde i Jerusalem år 49 ml. apostlene og udsendinge fra Antiochia-menigheden; der blev her givet Paulus frie hænder til at missionere bl. hedninger og fastsat regler for deres pligter efter omvendelsen.

apostelkrus, ty. stentsokruse med apostelfremstillinger, fra 17. årh.

a posteriori (lat.: hvad der kommer efter), i filos. betegn. for den empiriske erkendelse, d. v. s. den erkendelse, der bygges på erfaring; mods. a priori.

apostilb, enhed for lystæthed af belyste reflekterende overflader.

Apostlesne Gerninger, skrift i N. T.; 1. halvdel, om Jerusalemmenighedens ældste hist., har Peter som hovedskikkelse, 2. halvdel, om kristendommens udbredelse over Lilleasien og Grækenland til Rom, har Paulus som hovedskikkelse. Forf. er if. kirk. tradition (vel rigtigt) Lukas. Skrevet ca. år 80; hist. pålidelighed i det store og hele god.

apostlenes heste, at bruge, gå til føds lugesom apostlene.

aposte'lait', apostelebede, -værdighed.

apost'olisk el. *apost'olisk*, 1) hvad der går tilbage til aposteltiden (1. årh.), 2) d. s. s. paveelig.

apostolske breve kaldes ofte brevene i N. T., skønt kun de 13 Paulus-, de 2 Peters- og de 3 Johannesbreve er skrevet af apostle, mens Hebraebrevet forf. er ukendt og Jakobs- og Judasbrevet er skrevet af Jesu brødre.

apostolsk embede, i oldkirken bispeembedet, nu kun anv. om pavepostolen.

apostolske fædre, de kirkefædre, som var aposteldisciple.

apostolske 'kanon'er, kirk. retsbestemmelser fra 5. årh.

Apostolske Majestæt, den titel, som paven 1001 gav kong Stefan den Hellige af Ungarn; 1758-1918 titel for de habsburske konger af Ungarn.

apostolsk præ'fekt, lederen af en af den kat. propaganda drevet mission.

apostolsk succession [-ks-], den ubrudte, ved bispevielsen forbundne, bisperække fra apostlene til nutiden. Den kat. og anglikanske kirke vurderer a meget højt; i de fl. protestant. lande blev den brudt ved Reformationen (f. eks. i Danmark., men ikke i Sv.).

apostolsk tidsalder, i den kristne kirke tiden indtil ca. 70.

apostolsk trosbekendelse, et af de økumeniske symboler; dåbsbekendelse i den rom.-kat., de lutherske og de fleste reformerte kirker. Tid. anså man a for dannet af apostlene, sandsynligvis har den udviklet sig af det gl.-romerske symbol fra 2. årh. Sikkert kendes a først fra 8. årh. Grundtvig anså a for et ord af Kristi mund.

a lyder: Jeg tror på Gud Fader, den almægtige, himlens og jordens skaber; og på Jesus Kristus, Guds enbårne søn, vor herre, som er udfangden ved den Helligånd, født af jomfru Maria, pint under Pontius Pilatus, korsfæstet, død og begravet, nedfaren til dødsriget, på tredje dag igen opstanden fra de døde, opfaren til himmels, siddende ved Gud Faders, den almægtiges, højre hånd, derfra han skal komme at domme levende og

døde. Og på den Helligånd; den hellige almindelige kirke, de helliges samfund, syndernes forladelse, kødets opstandelse og det evige liv.

apostolsk velsignelse, den højtidelige handling, hvorved paven velsigner byen (Rom) og verden.

apostolsk vi'ka', katolsk titulærbiskop i et væsentligt ikke-kat. område; siden 1892 bl. a. i Danmark og No.

apo'strof (gr. *apóstrofos* bortvendt), tegnet', erstatte alm. udeladt(e) bogstav(er).

apo'strofe (gr. *apóstrofos* bortvendt), retorisk henvendelse fra taler (forf.) til en person, guddom, ting el. et begreb.

apo'te'k (gr. *apothékē* opbevaringssted), virksomhed til fremstilling og forhandling af medicin; består af officinet, hvor recepter modtages og medicin udl., laboratorium til mere gennemgribende behandling, materialkammer og kældere til opbevaring samt stødekammer og vagnværelse. Det første a. i Danmark, oprettedes 1536 (Svane-a i Kbh.). Ved lov af 1672 blev apotekernærningen et *reelt* privilegium, der kunne arves el. sælges. Ved love af 1842 og 1932 blev apotekernærningen et *personligt* privilegium, der efter indehaverens død opslås ledigt og bortgives til den mest kvalificerede ansøger. Ved sidstnævnte lov gennemførtes en ordning, hvorved de bestående reelle bevillinger efterhånden afløstes (fuldført 1940). a. er undergivet Sundhedsstyrelsens overtilsyn (årlig visitats). Der er i Danmark 1948 349 a.

apo'te'ker, indehaver af apotek. a. skal i Danmark foruden farmacit. uddann. have kgl. bevilling til at drive apotek. 1945 var der i Danmark 346 a.

Apotekerfonden, fond under indenrigsmin., grl. ved lov af 1894. A. hvis midler stammer fra apotekerafgiften (en årl. afgift, der svares af apotekerne efter nettoindtægt og omsætning, yder bl. a. lån til apotekere, tilskud til mindre apotekere i landkommuner og pension til apotekere, disses enker og børn. A. andrager pr. 31. 3. 1948: 49 007 610 kr.

apotekerlovgivning omhandler såvel apotekernes virksomhedsområde som økon. og admin. forhold (lov nr. 107 af 31. 3. 1932).

apotekerrådet, sundhedsstyrelsens afd. for apotekssager.

apotekertakst, pristakst for medicin, fastsat af staten.

apote'ose (gr.), ophejelse til guddom, stammer opr. fra det antikke herosbeleg. De rom. kejserne blev efter døden ved en erklæret for guddomme.

Apsy'omenos (gr.: skraberben), berømt statue af Lysippos, forestillende en atlet,

Ingeborg Appel.

Jacob Appel.

neplan i jordens middelalder og hævet ved brud i tertier. A fremtræder nu som et lavt plateau furet af floddale, med N med talr. søer og afrundede bjergtoppe som vidnesbyrd om tidl. nedslagning, mod S bestående af talr. parallellæder, der i hovedkæden, Blue Ridge, når 2044 m i Mt. Mitchell. Ø f. Blue Ridge findes det frugtbare Piedmont-plateau, hvorfra talr. floder i vandfald styrer sig ned på den atlantiske kystlette. V f. Blue Ridge ligger den store appalachiske længdedal gennemstrømmet af Tennessee River, og V herfor Alleghany Bjergene, der danner østranden af det appalachiske plateau, der sænker sig ned mod Mississippilletten.

appalachiske kulfelt [-'hätji-], USA's vigtigste kulfelt, i Appalachian Mountains; her brydes over halvdel af USA's kul, især i Pennsylvania og West Virginia.

appa'rent tid (lat. *apparens* synlig), d. s. s. sand soltid.

apparition (lat. *apparere* vise sig), udseende, fremtræden.

appartement [-'man] (ital. *appartamento* bolig), værelse; modtagelse ved et hof.

appassio'nato (ital.), mus., lidenskabelig.

Appassio' nata, mus., klaversonate op. 57 i f-mol af Beethoven.

appel' (lat. *appellare* kalde), 1) jur., indbringelse af en retssag for en højere instans. Forek. i da. ret i to former: anke (af domme) og kæde (af kendelser). I reglen kan en afgørelse appelleres enten fra underret til landsret el. fra landsret til højesteret, og a skal ske inden for en i loven fastsat frist. Justitsmin. kan dog tillade, at en afgørelse af underretten fra landsretten appelleres videre til højesteret. Ligeledes kan a efter fristens udløb undertiden tillades; appel'l'a'bel, hvad der kan appelleres; appel'lan't, den, der appellerer; appel'ret, domstol, hvortil der kan appelleres; 2) mil., samlingssignal; mode for at få dagsbefalingen.

'Appel, Cornelius (1821-1901), grundtvigsk frimenighedspræst i Sønderjyll. 1874-89 (Rødding). Fremtrædende da. leder efter 1864, i strid kamp m. preussiske kirkestyrelse, drev lille højskole i Rødding 1865-85.

Appel, Ingeborg (1868-1948), datter af Ludvig Schröder, g. m. Jacob A., lærerinde ved højskolen i Askov og leder af den i sin mands ministertid (1910-13 og 1920-24). (Portræt).

Appel, Jacob (1866-1931), da. højskolemand, polit. (venstremand) og fysiker. Søn af C. A., lærer ved Askov fra 1890, forstander smst. efter sin svigerfader L. Schröder 1906-28. Kultusmin. 1910-13, undervisningsmin. 1920-24, 1922-24 tillige kirkemin. Skrev s. m. Poul la Cour *Historisk Fysik* (1896-97). (Portræt).

ap'pellati'v (lat. *appellare* kalde), gramm., fællesnavn. Alle substantiver, der ikke er egenavn, er a.

appel'si'n (ty. *Apfel* æble + nylat. *Sinac* Kina, d. v. s. æble fra Kina), frugten af appelsintræet (*Citrus aurantium*, underart *sinesis*) fra Ø-Asien, bragt til Eur. omkr. år 1400. Dyrkes nu fra Kina over Indien til Middelhavslandene, endv. i Kaplandet, Kalifornien og Florida i mange varietet. Lavt, ofte tornet træ med æteriske olier i frugt (bær) og blade. Frugten indre er opfyldt af saftige hårdannelser med klar el. rød saft.

appendektomi' (appendix + -ektomi), operation for blindtarmsbetændelse.

appendicitis [-'tsi-] (appendix + -itis), blindtarmsbetændelse.

Apoxyomenos af Lysippos.

der med et skrabejern renser kroppen for olie og sand.

Appalachian Mountains [ä'pälätšjən 'mauntzn], da. *Appalacherne*, bjergkæde i østl. N-Amer., fra Newfoundland i N til Alabama i S. A. er opbygget af gnejs og granit fra urtiden og sedimentter fra jordens oldtid, foldet i silur (caledonisk) og perm (hercynisk), nederoderet til et pe-

Kort over Arabien.

Maalestok 1 : 16 000 000

Udsørgede af J. Hørnlum

mål var at udbrede islam, førte til arab. vandring over N-Afr. til Pyrenæerhalvøen, hvorved arab. sprog og kultur udbredtes til disse lande (spor efter a findes stadig i Spanien, skønt de fordreves derfra i slutn. af 15. årh.), ligesom arab. sprog og kultur har påvirket Ø-Afr. ned til Zanzibar og V-Afr. langt ned i Sudan. Lign. påvirkninger mod Ø i Iraq og Iran, svagere i Indien, og ad søvejen til Indonesien. I selve Arab., såvel som i de dele af Afr., hvis naturforhold ligner Arab.s (Atlaslandene, Sahara, Sudan) er en tve-

deling af befolkn. karakteristisk: bofaste agerbrugere med kvægavl i landsbysamfund (oaser) og nomadiserende beduiner med hjerne af kameler, får, geder og heste.
araberspring, gymn. smidighedøvelse, sidelæns vejrmølle.
ara'besk (ital. *arabesco* arabisk), arabisk-muhamed. ornamentmotive af flettede bånd og bladslyng, indblandedes senere i vesteu. ornamentkunst. (Ill. se maureske).
A'rabia 'feliix (lat: det lykkelige Arabien), gl. betegn. for Yemen.

A'rabia Pe'træa (nylat: det stenede Arabien), romernes navn på Transjordanien.
A'ra'bien, arab. *Bilād al-'Arab*, den vestligste og tørreste af de tre sydasiatiske halvøer; ca. 3 mill. km², ca. 10 mill. indb. A deles polit. i de uafh. stater Saudi-A og Yemen, de af Storbritannien afh. stater Oman, Kuwait og Bahrein samt det brit. Aden. Største byer: Mekka, Medina, Mocha og Riyādh. - A er i geol. og klimatisk henseende en direkte forts. af Sahara og går mod N jævnt over i de indre dele

Arbejdernes Kooperativt Byggeforening A/S, socialt boligselskab grl. 1913 af soc.dem. kooperative virksomheder i Kbh. Har pr. 1. 1. 1948 opført 4302 lejligh. (i Kbh.).

Arbejdernes Landsbank A/S, grl. 1919 af fagl. og kooperative foreninger, som finansieringsinstitut for arbejderbevægelsens organisationer; driver desuden bankvirksomhed udadtill. Aktiekap. 1947 8 mill. kr.

Arbejdernes Læseselskab, folkeoplysende forening i Kbh. (grl. 1879).

Arbejdernes Oplysningsforbund (fork. *AOF*), stiftet 1924 på Bramsnæs' og Staunings initiativ som fællesorgan for alle de store arbejderorganisationers oplysende virksomhed. Disse bidrager økonom. og staten yder tilskud. A virker ved foredrag, kortere kurser, museumsbesøg og studierejser.

Arbejdernes Samariter-Forbund, grl. 1933, uddanner samariter, spec. fabriksamariter, der yder førstehjælp på arbejdspladser. Udlåner vandrense (6-700) med spødbørnsudstyr til ubemidlede el. enligstillede mødre. A organiserer samaritervagt på sportspladser, bade-strande og ved folkemed. opretter ferie-hjem for mødre med småbørn, for svagbørnsklasser samt hjem for tilskadekomne arbejdere. A omfatter 9 kredse m. 163 adf., ialt 16 000 medl. (1948).

Arbejderpartiet, da. for 1) Det norske arbejderparti, 2) Labour Party.

Arbejdsråd el. *sovjetter*, revolutionære magtorganer, især opstået - oftest spontant - under revolutionerne efter 1. Verdenskrig i Rusl., Tyskl., Østr. og Ungarn og i Kina efter 1928. a bygger i første række på arbejderne i de enkelte virksomheder (uanset parti-el. fagforeningsmedlemskab) og optræder som regel ved siden af tilsv. soldaterråd. Organisatorisk er afgrænset. ml. a og bedriftsråd flydende.

Arbejdsafstand el. *tydelig synsvide*, den nærmeste afstand, hvori et normalt øje kan iagttage en genstand i længere tid uden at trætes. Regnes sædvl. til 25 cm.

Arbejdsanstalt, kommunal anstalt m. forførgesafsd. og sygestue, hvor kommunalbestyrelsen kan indsætte almentanter, forsømmelige forførgere, subsistensløse o. l.

Arbejdsanvisning, medvirken ved at tilvejebringe forb. ml. arbejdsøgende og arbejds-givere. I 19. årh. opstod privat a. til dels spekulationsmæssig. Senere optog fagforeningerne a. for deres medl., og i den nyeste tid er oprettet statsstøttede, offentl. a-kontorer, i Danmark fra 1913. If. lov af 1937 om a. m. m. ledes hvert kontor af en bestyrelse af arb. og arbejd-givere med en formand uden for parterne; dets a. skal være vederlagsfri, upartisk og omfatter al slags arbejde; kontorene sorterer under Arbejdsdirektoratet. I begrænset omfang er desuden private, offentl. kontrollerede a-kontorer tilladt.

Arbejdsanvisning, dansk-tysk. Efter besættelsen af Danmark 1940 krævede tyskerne da. arbejdskraft til Tyskl. som forudsæt. for kulleverancer til Danmark. Fra maj 1940 oprettedes ty. a-kontorer; fra da. side tillodes antagelse af 6000, senere efth. forøjet til 30 000 arbejdere, forudsat at antagelsen var frivillig. I alt var godt 110 000 da. arbejdere i Tyskl., dog ikke over 30 000 ad gangen; ved kapitulationen var kun et par tusind i Tyskl. For ikke at øge den alt for store pøngertilstand i Danmark søgte da. myndigheder at hindre forsendelse af overskudsfortjeneste ud over rimelige grænser til Danmark, men modvirkedes af tyskerne ved forskudsbetalinger til de pårørende i strid m. aftalerne.

Arbejdsbørs, fr. *bourse du travail*, i Frankr. og Belgien fra slutn. af 19. årh. fagforeningernes fælles lokale organ, som driver arbejdsanvisning, yder underoplysninger til medl., leder strejker og driver oplysningsvirksomhed.

Arbejdsbørsen, institution, oprettet 1933 af foreningen Dansk Arbejde, for at tilvejebringe kontakt ml. patentudtagere m. m. og fabrikanter; fungerer som byttecentrum m. h. t. råmateriale osv.

Arbejdsdeling, 1) *biol.*, betegner inden for et samfund el. fjercelet individ, at særlige individer el. organer el. celler varetager forsk. opgaver; - 2) *sociolok.*, opdeling af arbejde ml. fl. led el. personer. Hovedformerne i nutiden: a) internat. a, b) opdeling af samfundsproduktionen ml. erhverv (landbrug, industri osv.), c) opdel. af hver erhvervsgræn i specialbedrifter, d) udspecialisering af prod. inden for hver bedrift i enkeltprocesser (teknisk a), - a, som er forudsæt. for varebytte, er stadig vokset gnm. tiden, især i forb. m. byernes opvekst og industriens gennembrud. Gnm. tidsbesparelser og mere effektiv udnyttelse af produktionsmidler har a været en hovedbetingelse for den nyere tids vældige prod.førogelse. For den enkelte arbejder kan viddreven a - især i stærkt rationaliseret privatbedrift - indebære væs. fys. og psyk. ulemper.

Arbejdsdiagram, grafisk fremstilling af et arbejdsforløb, som oplyser om det samlede arbejdes varighed og angiver tidspunkter for de enkelte afsnits udførelse, evt. også materialmængder, arbejderantal el. kraftforbrug, a kan være en rapport om et udført arbejde el. en forudregning af et arbejde, der skal udføres.

Arbejdsdirektoratet, oprettet 1921, admin. under ledelse af arbejdsdirektøren stats tilsyn m. arbejdsanvisn. og arbejdsledelsesforsikr. Sorterer under Arbejdsmin.

Arbejdsfordeling, nedsettelse af arbejdstiden som foranstalt. mod arbejdsløshed. Anv. under 2. Verdenskrig i Danmark; som delvis kompensation for løntabet modtog arbejderne en a-godtgørelse, opr. tilvejebragt gnm. særl. lønskat.

Arbejdsfront, Tysk, nationalsocialistisk organisation af arbejds-givere og arbejdere til regulering af deres indbyrdes forhold og forsikring af arbejderne. Oprettet 1933. Skulle træde i st. f. de opløste fagforeninger, sikre mod modstand fra arbejdere. Leder: Robert Ley.

Arbejds-giver, besidder af produktionsmidler (driftsherre), som køber og anv. fremmed arbejdskraft i sin erhvervsvirksomhed.

Arbejds-giverforening, sammenslutt. af arbejds-givere til varetagelse af deres interesser over for arbejderne. a opstod i slutn. af 19. årh. som modsvet mod de da udviklede fagforeninger. Sammenslutt. af a. fra enkelte fag. områder til landsorganisationer skete gennemgående sent: i Danmark dog allerede 1898 (s. å. som De Samv. Fagforb.); de første a. var dannet 1885. Foruden opgaver i forb. med arbejdsforholdene, især afslutt. af kollektive overensker. med fagforeninger el. forbund, samt under arbejds-konflikter, har a mange steder fået andre opgaver, i Danmark således ved den lovpligtige ulykkesforsikr. for arbejdere samt ved arbejds-giversynspunkters repræs. i lovgivn. udvalg o. l. Dansk a. som har stærkt centraliseret myndighed, havde 1. 1. 1948 22 608 medl., fordelt på 247 foreninger og 306 enkeltvirksomheder, der tils. beskæftigede ca. 290 000 arb.

Arbejdshastighed el. *effekt*, arbejde pr. sek. Måles i kgm/sec, erg/sec, hestekraft el. Watt.

Arbejdshjem, institution bestemt til logi og evt. forplejning mod arbejde - helt el. delvis - for rejsende arbejdsøgende og hjemløse. I Kbh. 4 a. m. 100 pladser.

Arbejdshus (indf. v. straffeloven af 1930) anv. over for forbydere, der f. eks. f. gentagen berigelsesforbrydelse, betleri, løsgængeri o. a. har gjort sig skyldig til fængselsstraf. Anbringelsensiden er fra 1 til 5 år, og afgørelse om evt. løsladelse træffes af fængselsnævnet. a anv. især, hvor forbyrdelsen er udslag af hang til lediggang og uordnet levevis, og sikkerhedsforvaring ikke skønnes påkrævet. Støtens a for mænd findes ved Sønder Omme.

Arbejdshygienje, d. s. s. erhvervshygienje.

Arbejdskoloni, privat institution, der i velgørende øjemed søger at vænne arbejdssky arbejdsgivere til regelm. arbejde

og rolig livsførelse. a skal være knyttet til et isoleret beligg. landbrug og være forsynet med værksteder; det kan godkendes af Socialmin. og evt. få statsstøtte.

Arbejdskonflikt, stridighed ml. arbejder og arbejds-givere om vilkårene for arbejdsforholdet. Arbejdernes våben var opr. strejke, sabotage, boykott m. m., arbejds-givers lockout samt statsmagtens magtmidler. Efter at begge parter havde dannet landsomfattende hovedorganisationer (i Norden omkr. 1900), samledes a især om afslutt. af kollektive arbejds-overenskomster; de udsatte fra den egl. polit. kamp, og der udvikledes efth. en arbejdsret m. regler om behandl. af a. Således skelnedes ml. retskonflikter og interessekonfl., og der udformedes regler for mægling og voldgift til undgåelse af strejker og lockouter, i Danmark bl. a. ved septemberforliget 1899, ved »Norm for Regler for Behandl. af Faglig Strid« 1908 (udbyttet 1936), lovene 1910 om den faste voldgiftsret, senere ændret 1939, og mægling (forligsmandsloven), senere ændret 1945. Desuden har i de senere år bl. a. i Danmark statsmagten grebet ind i større konflikter ved at opheje et forkastet mæglingforslag til lov.

Arbejdskontrakt, aftale om et arbejdsforhold. a omfatter arbejdslejekontr., der forpligter til best. arbejdsydelse, og værkslejekontr., der forpligter til et best. arbejdsresultat. I en række lande findes spec. lovgivn. om a i alm., i Danmark kun på særl. områder. a har i nutiden oftest form af kollektive arbejds-overenskomster.

Arbejds-kort, 1942-45 legitimation i Danmark for alle lodmodtagere over 18 år (undt. tjenestemand m. fl.) ved evt. modf. af offentlig understøttelse, især arbejdsløshedensunderst. a skulde afleveres til og opbevares af arb.giveren indtil beskæftigelsesophør, hvorefter det skulle ombyttes med et nyt (blankt).

Arbejdslejr, strafform, anv. især over for polit. fanger, der under strengt opsyn beskæftiges ved hårdt, legemligt arb. (vej-, mine-, stenbrudsarb. m. v.). Idømmes ofte på ubest. tid el. livstid. a findes f. eks. i Sovj., hvor ophold i a regnes for mildere straf end fængsel, og i Tyskl., hvor nazisterne tvang modstandere og jøder til at arbejde sig til døde i a, medens a efter kapitulationen 1945 af de Allierede anv. over for ty. krigsforbrydere.

Arbejdslinie, en kurve, der viser sammenhængen ml. spændinger og formændringer i et legeme, der deformeres. Efter påvirkningens art skelnes ml. træk-, tryk- og bøynings-a. Sejge stoffer har en lang, sprøde en kort a.

Arbejds-løn, betaling for arbejdskraft, særl. driftsherrers betaling til lønarbejdere; i videre forstand også indtægt af arb. for egen regning, a er den vigtigste indtægtskilde, idet størstedelen af befolk. skaffer sig udkomsten ved at arbejde for personer, der råder over produktionsmidler. a beregnes enten efter arbejdstiden (timeløn, ugeløn osv.) el. efter det udførte arbejde (akkordløn). Den fastsættes i moderne kapitalist. samf. i alm. gnm. kollektive overenskomster ml. arbejder- og arbejds-giverorganisationer; i 20. årh. dog ofte under statsindgreb. Man skelner ml. normallønsindtægt, hvor overensker. fastsættes en bestemt løn øns for alle, og minimalløns-princ., hvor den alene fastlægger undergrænsen for a. Under og efter 1. og 2. Verdenskrig har a været reguleret efter pristan for gnm. stign. i pengeløn (nominal) af modvirke det fald i realløn, som prisniveauets stigning betød.

Arbejds-løshed, lønmodtageres ikke-beskæftigelse p. gr. af svigtende efterspørgsel efter arbejdskraft. Ud over en vis minimal skifte-a (friktions-a) skelner man ml. 1) sæson-a, vekslende m. årstidene og især bestemt af klimaet, 2) konjunktur-a, 3) rationaliserings-a, fremkaldt v. indførelse af arbejdsbesparende maskiner el. prod.metoder og 4) struktur-a, hvor en masse-a bliver kronisk. a som samfundsproblem er opstået med den kapitalistiske prod.form og var

Arbejdsløsheden i Danmark 1930-48.

f. eks. det dominerende økon. problem i 1930'erne. Som middel mod følgerne af a organiserede fagforeninger fra slutn. af 19. årh. a-forsikring. I 20. årh. blev en beskæftigelseslovgivn. til nedbringelse af den voksende a nødvendig. offentl. arbejder, støtte til pr vate arbejder, ekspansiv finanspolitik), da a ikke blot direkte rimener store befolkningslsg. men tillige ved disses forbrugsindskrænkning mindsker efterspørgslen efter varer og derved fremkalder el. skærper økon. depressioner.

Arbejdsløshedens Bekæmpelse. Landsforeningen til (fork. LAB), grl. 1939; formål: at organisere private forentagn. mod arbejdsløsh. (spildindsaml., vagtjeneste m. m.).

Arbejdsløshedens fonden, da, fond, grl. 1921, hvis midler, som tilvejebringes v. bidrag fra arb.givere og statsltskud, anv. til tilskud til vanskelig. stillede fortsættelses- og arbejdsløshedskasser t. nødhjælpsarb., kursus f. arbejdsløse m. m.

arbejdsløshedsforsikring, forsikr. mod indtægtsstab under uforskyldt arbejdsløshed. Bygger i Danm. på frivilligt medskab i de anerk. arbejdsløshedskasser, som modtager offentl. tilskud. Første lov af 1907, nugæld. af 1932 m. ændringer, sidst 1947. Gnm. støtten fra det offentl. er a blevet en kombination af egl. forsikring og social forsorg. For den offentl. støttes udformning blev især det såg. genterssystem af bet. (indført 1901 i d. belg. by Gent), hvorefter det offentl. yder fagforeningernes arbejdsløshedskasser et tilskud på en vis procent af medlemmernes kontingentbidrag, mens kasserne selv administrere a og fører kontrollen med de understøttede.

arbejdsløshedskasse, arbejdsløshedsforsikring omfattende lonarbejder inden for bestemt fagområde. I Danm. fra ca. 1877 og i nøje tilknyt. til de pågæld. fagforbund (samme medlemskreds og oftest samme ledelse). Offentl. anerk., tilskud og kontrol (gnm. Arbejdsdirektoratet) fra 1907. For anerk. kræves 100 medl., vedtager efter lovens regler og opfyldelse af tilsynets henvisninger. Som medl. kan optages enhver ml. 18 og 60 år, der er knyttet til vedk. fag og bor i det påg. område. Staten yder ordinært et efter arbejdslønnen i det pågæld. fagområde varierende tilskud (fra 15 til 90 % af de samlede medlemsbidrag), der forøges ved stor ledighed. Staten får ca. 1/2 refunderet af kommunerne. Hjælpen kan ydes som dagpenge, børnetilæg, husleje hjælp, rejsehjælp m. v. Den må ikke overstige visse satser, tilsk. ikke 1/2 (for forsørgere med børn) el. 2/3 (andre) af den gnmstl. arbejdsløstjeneste i vedk. faggruppe. Retten til hjælp er tidsbegrænset, fortsat hjælp kan evt. ydes af den til a knyttede fortsættelseskasse. 1947 fandtes 66 a med 578 000 medl. 1946-47 var udgifterne, ekskl. fortsættelseskasserne, 137 mill. kr., statsltskudet (inkl. ekstrast.) 73 mill. kr.

arbejdsløshedsstatistik, periodiske opgørelser over antallet af arbejdsløse især bl. organiserede arbejdere. Hovedtallet i a er den brøkdæl (arbejdsløshedsprocenten) af samtl. organis. arb., der på en given dag er uden beskæftigelse. (Arbejdsløshedsprocenterne er fra 1941 ikke

sammenlignelige med tallene fra tidl. år, da der er benyttet en ny opgørelsesmetode).

Arbejdsmandsforbund, Dansk, grl. 1896, omf. uafglærede mandl. arbejdere. Store da. fagforb. (ult. 1947 239 000 medl.).

Arbejdsministeriet, 1942-45 samt fra 1947 udskilt fra Socialmin., admin. lovgivn. om beskæftigelse og arbejdsforhold. Under A hører bl. a. Beskæftigelsescentralen, Arbejdsdirektoratet, Forligsinst. og Statens Udvandrkontor.

Arbejds- og Fabriktilsynet, Direktoratet for, grl. 1873, der sorterer under Socialministeriet, administrerer de love og forordninger, der gælder for arbejdet i fabrikker o. lign. Desuden føres tilsyn med dampkedler, elevatorer m. m.

Arbejds- og Forligsnævnet, da, nævn, bestod 1940-45 t. afgørelse af forelagte spørgsm. vedr. overenskomstmæssige (og evt. andre) løn- og arbejdsforh. m. v. Bestod af 3 medl. indstillet af Dansk Arbejdsgiverforening, 3 indst. af De samvirkende Fagforbund samt 3 kgl. udn. medl. uden for parterne. Disse sidste udgjorde formandskabet, som traf afgørelse, når enighed ikke kunne opnås i det saml. nævn. A, som var den første da. systemat. tvungne voldgift, blev bestemmelse over lønpolitikken i krigsårene gnm. sine afgørelser af dyrtidstilslægenes højde. I A-s funktionstid var forligsinstitutionen sat ud af kraft, og strejker og lockouter i alm. forbudt.

Arbejds- og Socialministeriet, 1940-42 og 1945-47 betegn. for det min. (tidl. Socialmin.), som admin. social- og beskæftigelseslovgivn. m. m. 1942-45 og fra 1947 delt i Arb.min. og Soc.min.

arbejdsoverenskomst, kollektiv aftale ml. en arbejdsgiver el. arbejdsgeberforening og en arbejderorganisation (fagforening, fagforbund) vedr. de nærmere betingelser for ydelse af et arbejde, hvorved arbejderne stiller sig i et underordningsforhold til arbejdsgiveren («arbejdsgiveren»). a omfatter arbejds- løn, arbejdstid, afskedigelse, behandl. af arbejdskonflikter m. m. a er betinget af, at arbejderne frit råder over sin person, men ikke besidder de produktionsmidler, hvortil hans arbejdskraft kan anv., og af, at arbejdsgiveren ikke har underholdningspligt (som f. eks. i middelalderen) over for arbejderne, men frit kan ansætte og afskedige ham på vilkår, der ikke er fastslået i faste lavsvedtægter el. i a kan omfatte et helt land, et lokalt område el. en enkelt virksomhed. a-s indhold blev begrænsedes siden slutn. af 19. årh. i stig. grad v. statsmagtens indgreb gnm. love, mægling og voldgiftsmyndigheder m. v. el. af generelle bestm. i hovedoverenskomster, som i Danm. »septemberforliget« af 1899. Omvendt kan de suppleres v. individuelle særforfatninger inden for a-s rammer (akkordpræfortegnelser, personl. lentillæg osv.). 1936 enedes de da. hovedorganis. om generelle regler for overenskomstforhandl.

arbejdsråd el. **arbejdsammer,** statslig, oftest konsultativ institution t. afgørelse af principielle spørgsm. om arbejdsret og arbejderlovgivn. a er i Danm. oprettet 1901 og består af 8 af socialmin. udnævnte medl., hvoraf 3 arb. og 3 arb.givere.

arbejdsskole, skole, der lægger vægten på elevernes selvstændige tilegnelse og bearb. af undervisningsstoffet gnm. arbejdsopgaver, læsestudie, laboratorier, ekskursjoner m. m.

arbejdsspør, midlertidigt spor til transportopgaver, f. eks. ved større jordarbejder.

arbejdsstudier, systematiske, på vidensk. grundlag udførte undersøgelser af måden, hvorpå et arbejde udføres, for at finde de enkleste, mindst tidkrævende metoder og de bedste hjælpemidler, samt for at konstatere den til arbejdet udførelse nødv. tid, med henblik på arbejdet planlægning, fastsættelse af akkorder m. v. a bygger på de af den amer. ingeniør F. W. Taylor (1856-1915) udarb. systemer og er af stor bet. f. produktions effektivisering i moderne (stor)industri.

arbejdsstuer, ældre betegn. for fritids hjem.

arbejdstekniske ungdomsskoler, kostskoler f. unge arbejdsløse, hvor disse gnm. lønnet arbejde i forb. m. undervisn. dygtiggøres fagl. og alment. Aføste 1947 ungdomsskolerne.

Arbejdsteknisk Skole, da. landsinstitution, oprettet 1940 af Dansk Arbejdsmandsforbund, Arbejdsgiverforeningen, LAB og Teknologisk Institut for tekn. uddannelse af ufaglærede. A findes nu i en lang række byer.

arbejdsterapi, d. s. s. beskæftigelsesterapi. **Arbejdstid,** Medens a i middelalderens håndværk i alm. var af moderat omfang (8 timer daglig el. mindre), øgedes den stærkt under industrialismens gennembrud i 18. og 19. årh., oftest til 14-16 (evt. 18) timer dagl. Opdagelsen af, at dette på længere sigt forringede el. odelagde arbejdskraften, førte til nedsettelse af a. Senere optog arbejderbevægelsen kampen herfor, fra 1889 især gnm. 1. maj-demonstrationens krav om otte-timersdagen og i de seneste år for 40-timersugen. Nedsættelse af a har p. gr. af øget arbejdsintensitet ikke altid medført nedsat produktion pr. arbejder.

arbejdstjeneste, frivillig el. tvungen arbejdsindsats m. opbygnings- og folkeopdragsformål. I Tyskl. 1935-45 tvungen som forskole til militærtjeneste.

arbejdstog, tog, som kan standse hvor som helst på den frie bane og gå tilbage derfra, og for hvilke derfor gælder særl. sikkerhedsbestemmelser, a anv. f. eks. til udkørsel af spormaterialer og ballast ved sporarbejder.

arbejdstropper (ental: *arbejdssoldat*), værnepligtige taget til ordonnans- og arbejdstjeneste.

arbejdsværdilære, nationaløkon. lære om, at en vares værdi kan udledes af den mængde arbejde, der dir. og indir. er nedlagt i den. Anv. bl. a. af Ricardo som prislære og af Marx som indkomstfordelingslære (og delvis prislære).

Ar'bela, by i oldtidens Assyrien, nu Erbil. Beromt kultsted for Ishtar.

'Arber, højeste bjergtop (1457 m) i Böhmerwald, Tyskl.

'Arbetaren, dagblad i Sthlm., grl. 1922 som organ for den syndikalistiske Sveriges Arbetares Centralorganisation.

'Arbetet, soc. dem. dagblad i Malmö, grl. 1887.

'arbitrer (lat.), voldgiftsmand.

arbitrage [ˈtra:ʃə] (fr. af lat. *arbitrium* frivillig, vilkårlig bestemmelse), bestemmelse af den fordelagtigste måde, hvorpå en transaktion kan udføres ml. forsk. parter, særl. i handel med penge og værdipapirer. Veksel-a i udenl. valuta.

arbitrær (lat. *arbitrarius* voldgiftsmand), beroende på en myndigheds skøn, vilkårlig. **arbitrære straffe,** 1) straffe, som pålægges i henh. t. lovgivningens alm. grundsatn. uden hjemmel i særl. lovbestemmelser; a forekom hyppigt i ældre ret p. gr. af straffelovens lidt udtoimende formulering. Den gæld. da. straffelov bestemmer derimod i § 1: »Straf kan kun pålægges for et forhold, hvis strafbarhed er hjemlet ved lov el. ganske må sidestilles med et sådant«. 2) Straffe, som

0 100 200 300 km

Maalestok 1 : 8 200 000
Mellem-Argentina og Mellem-Chile.

Udarbejdelse: J. Humlum

63

dyrkes ved kunstvanding bomuld, byg, hvede, alfalfa og frugt. Ekstensiv kvægvavl. A var beboet af puebloindianere, blev koloniseret af spanske jesuitter og franciskanermunke, der blev fordrevet 1820. 1848 (syd. A 1856) fra Mexico til USA. Territorium 1863, stat 1912.

Ark (lat. *arca* kiste), 1) det »skib«, hvori Noa og hans familie reddedes under Syndfloden, 2) d. s. s. Pagtens Ark, som Israel medførte som en helligdom under arkensvandringen, og hvori to tavler med de ti bud gemtes. Efter indvandringen i Kanaan var den en tid i Silo, erobredes af filisterne, kom atter tilbage og overførtes af David til Zion og fik endelig plads i Salomos tempel. Den forsvandt i hvert fald ved Jerusalems erobring 586 f. Kr., måske før.

Ark., off. fork. f. Arkansas, USA.

ark., betegn. f. et stykke papir i fuld størrelse; formatet afhænger af handelssædvane, fabriktionsaftaler m. v. Ved bogfremstilling falses a, så de danner 4, 8, 16 el. 32 sider.

arkade (fr.), buetformet åbning. På da. betegner a buerække på søjler el. piller, el. en enkelt bueåbning i en sådan række.

Man skelner ml. åbne og blind-a; de sidste er dekorative murfordybninger.

Ar'ka'dien (gr. *Arka'dia*), gr. landskab på Midt-Peloponnes; nu prov. Arkadia [arka'dia] (4327 km²; 187 000 indb. (1938)). Hovedstad: Tripolis. — A opfattes i litt. ofte, bl. a. i henhold til Schillers »Auch ich war in a geboren« (»Resignation«, 1786) som et ungdomstidens lykkeland, mod hvis idylliske (arkadiske) skønhed man forgæves længes.

arkai'se'rende (gr. *archaios* gammel), indeholdende stiltræk fra en tidl. periode.

arkai'sk (gr. *archaios* gammel), gammel-

dags.

arkai'sk tid, i gr. arkæol. perioden ml. d. geometriske stils tid og perserkrigene, d. v. s. ca. 700-480 f. Kr.

arka'isme (gr. *archaios* gammel), ord, ordformer el. vendinger fra ældre sprogtrin, brugt som litt. virkemiddel i alvorlig el. spøgende hensigt, undertiden med tilknytning til arkaiserende tendenser i gængs jur. og kirkelig sprogbrug.

arka'istisk, pseudo-arkaisk.

arkana (lat. *arcanus* hemmelig), lægemidler af hemmelig sammensætning. I Danm. er salget af a forbudt.

Arkansas [arkanså:] (fork. *Ark.*), stat i centrale USA V f. Mississippi, gennemstrømmet af A River. 137 531 km²; 1 949 000 indb. (1940; 1947: 1 903 000) (14 pr. km²); deraf 483 000 (24,8%) negre. Hovedstad: Little Rock. Nordvestl. del tilhører Ozark-plateauet med Boston Mountains (868 m) N f. og Ouachita Mountains S f. Arkansas River. Resten er en del af Mississippisletten. Ozark-plateauet er dækket af løvskov, lavlandet af prærie. Vigtigste erhverv er landbrug, navnlig bomuldsavl, desuden majs, hvede. Husdyrhold 1947: 1 201 000 stk. hornkvæg, 1 037 000 svin. Stor tømmerproduktion. Minedrift: store kullejer, delvis af antremit; A producerer 90% af USA.s bauxit (vigtigste leje 30 km SV f. hovedstaden). A koloniseredes af franskmænd 1686, købt af USA 1803, territorium 1819, stat 1836. (Kort se sp. 196-198).

Arkansas River [ar'känzás, 'arkanså:], 670 km l. vestl. biflod til Mississippi, USA, fra Rocky Mountains i Colorado gnm. Kansas, Oklahoma og Arkansas. Sejlbar 200 km.

arka'tu'r (fr.), arkadeværk, arkade.

Maalestok 1:5.625.000 Udarbejdelse: J. Humlum
Kort over Arkansas (se sp. 195).

arke'gonium (gr. *arché* begyndelse + *gónos* arkom), æggenne hos mosser og karsporeplanter. **a** er et lille, flaskeformet legeme med een ægcelle. Efter befrugtningen vokser denne hos mos ud til et sporehus, hos karkryptogamerne til en hel plante.

arki- (gr. *archi-*), første-, over-, ærke-
Arki'medes (287–212 f. Kr.), gr. fysiker og matematiker; dræbtes ved romernes indtagelse af Syrakus, der takket være A-s krigsmaskiner havde udholdt 2 års belejring. Grl. læren om ligevægt af faste og flydende legemer. Fantt vægtsangsreglen og loven om opdrift i vand (A-s lov). Gjorde talrige praktiske opfindelser (taljen, vandsneglen). Beregnede areal, rumfang og tyngdepunkt for legemer af simpel geometrisk form.

Arkimedes' aksiom el. *Arkimedes' postulat*, d. s. s. Eudoxos' aksiom.

Arkimedes' lov. Et legeme, der er ned-sænket i en vædske, taber tilsyneladende lige så meget i vægt, som den fortrængte vædske vejer.

arke'la'g (gr.), øhav.

arkit'ekt (gr. *architekton* bygmester), kunstnerisk og teknisk udd. person, som udfører tegninger til bygn., inventar, møbler, dekorativt arbejde m. m., indhenter autoriteternes godkendelse, og fører tilsyn med arbejdets udførelse. **a** er bygherrens tillidsmand over for håndværkere og leverandører, og betalingen, der erlægges af bygherren – og kun af denne –, beregnes på grundlag af byggesummen efter promillesatser. Den off. **a**-udd. foregår i Danm. på Kunstakad. (dog således at den første del kan erhverves på de tekniske skolars dagskole), varer ca. 5 år og afsluttes med en afgangsprøve. **a** gennemgår endv. en vis praktisk udd. som bygningshåndværker. En del **a** gennemfører deres udd. uden for akad.

Arkitekten, da. ill. tidsskr. for arkitektur og dekorativ kunst, grl. 1899.

Arkitektforening, Akademisk, stiftet 1879, optager som medl.: 1) arkitekter, der har gennemgået kunstakad.s arkitektskole, 2) arkitekter uden off. udd., hvis kvalifikationer kan godkendes af A.

Indregstr. medl.sbetegn.: M. af A. A. og M. A. A. A udg. tidsskr. »Arkitekten«.

Arkitektforening, Dansk, stiftet 1886, optager udøvende arkitekter, som overfor foreningen har bevist deres kvalifikationer. Indregstr. medl.sbetegn.: M. D. A. **arkitek'to'nisk**, vedrørende bygningskunsten.

arkitek'tu'r, bygningskunst.

arkitek'tu'r'maleri, maleri med bygningskunst som emne.

arkitek'tu'r'teori, læren om de konstruktive, funktionelle og dekorative elementers forhold til hinanden og til helheden, således proportioner i plan og opstalt (talforhold el. geom. forhold, bl. a. det gyldne snit), der har været bestemmende for en bygn.s udformning; endv. alle teorier om dekorative enkeltheder, perspektiviske virkninger, fladernes farve, belysning etc.

arki'tra'v (*arki-* + lat. *trabs* bjælke) el. *epistyl*, i antik og deraf afledt arkit. det nederste led i det af søjlerne bårne stenbjælkeværk. (Ill. se søjle).

ar'ki'v (gr. *archeton* øvrighedsbygning), bygning el. rum til opbevaring af offentl. el. private dokumenter, breve, forretningspapirer osv. Den da. stats **a**, ledet af rigsarkivaren, består af et hoved-**a** (hypp. kaldt rigsa, hvilket egtl. er betegn. f. hele **a**-systemet), og 4 landsa (Kbh., Viborg, Odense, Åbenrå). Hoved-**a** rummer i hovedsagen centraladmind.s sager, kongehusets **a**, m. m., desuden en række privatpersoners papirer; landsa har bl. a. kirkebøgerne og tingbøgerne m. m. lokalt **a**-stof. Desuden findes **a** i kommunerne (i Kbh. stadsa). – *arki'va'r*, embedsmand ved **a**.

arki'valier, aktstykker, der opbevares i arkiv.

Arkiv for Historiske Film og Stemmer, Statens, oprettet 1911 som verdens første på initiativ af red. Anker Kirkeby med det formål at sikre film- og stemmeoptagelser af kendte da. personligheder for eftertiden. Overtaget 1943 af Nationalmuseet fra Det Kgl. Bibliotek. **arkivkilogram**, den i det fr. statsarkiv opbevarede prototype for kilogrammet.

arkivmeter, den i det fr. statsarkiv opbevarede platin-normalmeter (sml. meter-system).

arki'vol't (ital. *archivolto* hovedbue), gruppe af profiler og ornament, der smykker firsiden af et bueslag.

Ar'kona, vendersnes hovedborg på Rügen, erobret af Absalon 1169.

ar'kose, grov feldspathoidig sandsten med skarpkantede korn. **a** opstår ved sammenkitning af granitgrus.

'arksignatu'r, et lille tal, som i bøger anbringes på hvert arks 1. (primsign.) og 3. (sekundsign.) side for at angive arkens numre i rækkefølge. Bag sekundsign. er anbragt en stjerne.

'Arktis (gr. *arktos* bjørn), nordpolarområdet; regnes til 10° isotermer for varmeste måned.

'arktisk (gr. *arktos* bjørn), nordpols-, polar-**arktisk fauna**, dyrelivet i nordpolarområdet. **a** er overvejende knyttet til kysterne (sæler, alke, stormfugle osv.). Landfaunaen omfatter bl. a. ren, moskusokse, polarulv, polarære, snehare, lemning, sneugle, snespurv. Fl. af disse er hvide.

arktisk flora, plantevæksten i nordpolarområdet. Mod S er trægrænsen skellet, **a** findes dog også på de tilgrænsende landes bjerge. Væksttiden begynder i juni og ender i aug. Eenårige planter er sjældne, idet de ofte ikke kan nå at modne frøene; de fleste planter er små, de få træagtige har i reglen krybende skud. **a** omfatter bl. a. mosser, laver, græsser, star, kærlud, sivarter, nellikearter, troldeurt, dryas, potentil, valmue, arter af pil og birk.

Arktiske Hav, andet navn på Ishavet.

arktisk klima, klimaet i de polare områder. Temp. er lav, og som følge heraf har luften meget lille fugtighedsindhold. De laveste temp., ÷ 30–÷ 40° indtræffer oftest med klart, stille vejr, og temp. når kun over frysepunktet – nogle grader – en kort tid om »sommeren«. De laveste temp. på jorden er ikke målt i de arktiske egne, men ved de såk. kuldepoler, f. eks. i Sibirien.

arktiske lande, d. s. s. nordpolarlandene.

	Ægypten	Mesopotamien	Grækenland	Italien	Mellemeur.	Danmark
50000	palæolitisk tid	palæolitisk tid	palæolitisk tid	palæolitisk tid	palæolitisk tid	istid Bromme-kultur ca. 10000 mesolitisk tid
8000	mesolitisk tid	mesolitisk tid	mesolitisk tid	mesolitisk tid	mesolitisk tid	
5000	neolitisk tid	neolitisk tid				Maglemose-(Mul- lerup)-kultur Gudenå-kultur
4000	prædynast. tid	Obeids tid	neolitisk tid	neolitisk tid		
3500						Ertebølle-tid
3200	1.-2. dyn. (3200-2800)	Uruk-tid				
3000			ældre ægæisk tid 3000-1700		neolitisk tid 4000-2500	Ertebølle-tid køkken-mødd.
2900						
2800	Gl. Rige 3.-6. dyn. (2800-2475)	Djemd Nasr-tid -2600				
2700						
2600		tidl. sumer. tid 2600-2300				
2500	pyramiderne				båndkeramisk kultur 2500-2000	ynge stenalder (neolitisk tid) dyssetid
2400						jættestuetid
2300	7.-10. dyn. 2475-2100	akkadisk og sen-sumer. tid 2300-1900				
2200						
2100				klokkebæger tid 2100-1800	snokeramisk kultur, klokke- bæger-kultur	enkeltgravtid
2000	Ml. Rige 11.-13. dyn. (2000-1700)	gl. babylon. tid 1900-1700				
1900						
1800						dolk-tid
1700	hyksos 1700-1600	kassit. og ældre assy. tid 1700-1100	ynge ægæisk tid 1700-1200	bronzealder 2000-900	bronzealder 2000-700	
1600						
1500	Nye Rige 18.-21. dyn. (1600-1100)			terramarer-kul- tur, N-Ital.		ældre bronzeald. 1500-950 egekis (efund)
1400						
1300						
1200			eftermykensk tid 1200-950			
1100	forfaldstiden 21.-25. dyn. 1100-663	ynge assyr. tid 1100-600				
1000					Hallstatt- bronzealder 1000-700	ynge bronze- alder 950-500
900			geometrisk tid 950-700			
800				etrusker 800-300		
700			arkaisk tid 700-500		Hallstatt jernalder 700-500	
600	saitisk tid 26. dyn. 660-525	nybabylon. tid 600-500				
500	persertid 27.-30. dyn. 525-332	persisk tid 500-300	klassisk tid 500-300		La-Tène-tid (kelter) 500-1	kelt. jernalder 500-1
400	hellenistisk tid 300-31 f. Kr.	hellenistisk tid 300-200	hellenistisk tid 330-30 f. Kr.	romersk tid 300 f. Kr.- 476 e. Kr.		
300						
200						
100		partisk tid 200 f. Kr.- 300 e. Kr.				
Kr. f. (år 1)	rom. kejsertid 1-400		rom. kejsertid 1-400		romersk tid 1-400	ældre romersk jernalder 1-200
100						
200						ynge romersk jernalder 200-400
300						
400	byzantinsk tid (koptisk tid) 395-642	sassanidisk tid 300-650	byzantinsk tid	folkevandr.stid 400-750		ældre germansk jernalder 400-600
500					merovinger tid 500-752	ynge germansk jernalder 600-800
600						
700	arabisk tid	arabisk tid				
800					karolinger tid 752-911	vikingetid 800-1000
900						
1000						

achillesløv. Deltog i toget mod Troja. Hovedperson i Iliaden.

Achmatova, anden stavemåde for Almatova.

acho'li' [-ko-] (a + gr. *cholé* galde), ophævelse af galdeafsondringen el. hindring for galdens udledning i tarmen, hvorved galden træder over i blodet og fremkalder gulsot.

a. Chr. n., fork. for lat. *ante Christum natum* før Kristi fødsel.

Acht [at] (ty.), udstørelse af samfundet; i sin strengeste form fuldstændig fredløshed.

achy'li' [-ky-] (a + *chylós* saft), manglende dannelse af saltsyre i mavesækken.

Achæa [-'kæ-] (gr. *Achala*), 1) oldgr. landskab på N-Peloponnes; 2) Grækenland som rom. provins efter Augustus.

achæer [-'kæ-], gr. stamme på Peloponnes (før dorerne).

achæiske forbund, sammenslutning af de 8 bystater i Achæa, fik fra 250 f. Kr. under ledelse af Aratos og sen. Filopimen stor magt i Grækenland, udvidedes efter i sin hele Peloponnes, men knustes af Rom 146 f. Kr.

Achæmæider, persisk dynasti 550–330 f. Kr.

acidime'tri' [-s-] (lat. *acidus sur + metri*), form for titreranalyse, efter hvilken man bestemmer mængden af syre v. hj. af baser (f. eks. natrium- el. barium hydroksyd) af kendt normalitet.

acidi'tet [-s-] (lat. *acidus sur*, surhedsgrad, a udtrykkes alm. ved brintionkoncentrationen el. brintioneksponenten).

acido'se [-si-] (lat. *acidus sur + -ose*), en tilstand, hvorunder blodets reaktion forskydes i sin retning. Mods. alkalose.

acidum [-s-] (lat.), syre.

acini'ter [-s-] (gr. *ak'inetos* ubevægelig) (*Suctoria*), infusionsdyr, mangl. fimrehår, m. rormorfede sugetentakler. Som regel stilkede; fastsiddende.

à cire perdue, se *cire perdue*.

Acke, Johan Axel Gustav (1859–1924), sv. maler; figurbill. i Böcklins ånd, f. eks. *I Skovtemplet* (1900); Thielska gall., landskaber, portrætter og bogillustrationer.

van Acker [fan'akør], fr. [vanak'ær:], *Achille* (f. 1898), belg. soc. dem. Førstem. febr. 1945–marts 1946, marts–aug. 1946. Modstander af Leopold 3.s tilbagevenden. Trafikmin. fra marts 1947.

Ackermann aus Böhmén, Der, en dialog ml. A (bonden) og døden; meget bet. ty. renaissanceværk skrevet ca. 1400 af Johann von Saaz (ca. 1360–ca. 1414), N-Böhmen.

Ack'té, Aino (1876–1944), fi. sopransangerinde. Debut 1897 i Paris. Gæstespil i Eur. og Amer. Grl. operaen i Helsinki.

Aokoa [a'jo:ka:] (d. 232 f. Kr.), sønnesøn af Candragupta, fremragende konge over Magadha (N-Indien) 273–232, fremmede buddhismen.

Aconcagua [akon'kagwa], Amer.s højeste bjerg (6960 m), i Argentinas Andes nær grænsen til Chile, 125 km NØ f. Santiago. S. f. A ligger det vigtige Uspallata-pas. A er ikke som tidl. antaget en udslykt vulkan, men et erosionsbjerg.

à condition [ak'di'sj] (fr.), på betingelse. Alm. salgsmåde ml. boghandel og forlag, hvorefter a aftagne bøger kan returneres til forlæggeren, såfremt de ikke sælges; mods. i fast regning.

A'conitum, lat. navn på stormhat (prydeplante).

a'conto (ital.), som afdrag, i løbende regning.

Agores, Arquipélago dos, portug. navn på Azorerne.

A'costa [a'ko-], *Gabriel (Uriel)* (1590–1640), portug. jøde, udvandrede til Amsterdam, hvor han for sine kætterske anskuelser bandlystes af rabbinerkollegiet; begik til sidst selvmord.

acquit [a'ki] (fr.), kvittering; i billard: stød, der lægger ballen ud for modspilleren.

a'cra'nier (a + gr. *kranion* hjerneskal), d. s. s. trævlemunde.

acre ['eika:] (beslægtet m. lat. *ager*, mark) (fork.: A. el. a.), eng. flademål = 0,40468 ha.

Acre ['akra], arab., hebr., 'Akka, 'Akkó, fr. *St.-Jean-d'Acre*, oldtidens *Ptolemais*; by ved Middelhavet i Palestina N f. Haifa; ca. 8000 indb. Korsfarernes vigtigste støttepunkt 1191–1291. Forgæves belejret af Bonaparte 1799.

Acre ['akri], brasiliansk territorium mod grænsen til Peru og Bolivia; 148 000 km²; 90 000 indb. (1946); opkaldt efter Rio Acre, biflod til Rio Purús.

Acrel [a'kre:l], *Olof af* (1717–1806), Sveriges første vidensk. kirurg. Overkirurg v. Serafimerlazaret 1752, generaldirektør for Sveriges hosp.væsen 1776.

act [akt] (eng., egl.: handling), i Engl. spec. om admin. beslutning af offentlig myndighed, parlaments- el. kongreslov.

acta (lat.: handlinger), gerninger; dokumenter, akter; afhandlinger; levnedsskildring.

acta di'urna (lat.: daglige handlinger), i det gl. Rom en af Cæsar 59 f. Kr. indført, ved offentlig oplag bekendtgjort nyhedsstjeneste.

act'inium (gr. *aktis* stråle), sjældent, stærkt radioaktivt grundstof, kem. tegn Ac, atomnr. 89, atomvægt 227, valens 3. Forekommer i ringe mængder i uran. Dannes ved radioaktiv udstråling af proactinium og særdeles selv radioaktivt (halveringstid 13 år) til en lang række stoffer, der er isotoper af andre grundstoffer. Opdaget 1899.

actiniumfamilien, familie af 12 radioaktive grundstoffer, hvis modersubstans er uranisotopen U 235. Har fået navn efter det først opdagede af stofferne.

actio [-ti-o] (lat.), klageret, d. v. s. adgangen til som sagsøger at gøre en ret gældende ved domstolene, f. eks. med *actio venditi*: sælgers krav på købesummen.

Action Française, Ligue de l' [li: g: lak'sjfrã'sæ:z:], (fr: ligan for fr. handling), fr. monarkistisk sammenslutning, stiftet 1899, ledet af Charles Maurras og Léon Daudet; collaborationistisk under besættelsen 1940–44.

Actium (lat.), gr. *Aktion*, sandet landtunge i V-Grækenl., hvor Augustus' flåde under Agrippa 31 f. Kr. slog Antonius.

Act of Settlement ['akt ov 'sætmənt], den eng. tronfølge af 1701, hvorefter Sofie af Hannover fik arveret; kongen skal tilhøre anglikansk kirke, Engl. skal kun m. parlamentets samtykke forsøre kongens privatbesiddelser, eng. embeder forbeholdes englænderne. Dommerne skal være fastlonnede og uafsættelige.

Acton ['aktən], forstad til London, 12 km V f. City. 68 000 indb. (1939).

actum (lat.: sket), udtrykker i dokumenter, at noget er sket el. vedtaget.

a'custicus, 'nervus (gr.-lat: hørenerven), 8. hjernenerve, høre- og ligevægtsnerve.

Acvaghosha [ajva'go:ja] (ca. 150 e. Kr.), buddhistisk munk og lærer af mahāyāna-retningen, forf. eper og dramaer. Berømtest er hans *Buddhacarita*, en poetisk Buddhabiografi.

'Acvin [-jv-], i ind. vedisk rel. to mandl. guddomme, unge og skønne, tvillinger, hurtige hjælpere i al slags nød, dog ikke krig, spec. lægeguddomme. Karakteristisk for dem er deres forb. med heste og fælles ægteskab med solen.

acyklisk ['asy-] (a + *cyklisk*), bot., skrueladet.

acykliske forbindelser, kem., det mods. af cykliske forb.

A. D., fork. for lat. *Anno Domini* i det Herrens år, d. v. s. efter Kristi fødsel.

ad (lat.), til, hos, ved, angående; alm. forstavelse i lat. ord (assimileres ofte til ak-, al-, an-, as- o. fl.).

ad acta (lat.: til dokumenterne); lægge ad acta, henlægge (en sag), opgive el. afslutte (undersøgelsen).

adagio [a'dadjo] (ital.), mus., langsomt, langsommere end *andante*.

'Adalbert (ca. 1000–1072), ærkebiskop i Hamburg-Bremen 1043–66, søgte v. hj. af det ty. kejserdømme uden held at grunde et patriarkat N f. Alperne. A oprettede derfor nye bispedømmer i Danmark.

'Adalbert af Prag, eech. 'Vajtěch (ca. 955–997), böhmsk biskop og preussernes apostel. Fandt martyrdøden bl. preusserne.

'Adaldag (d. 988), ærkebiskop af Hamburg-Bremen. Sammen med Otto I. drev han ty. ekspansions- og missionspolitik, således i Danmark, hvor han fik oprettet 3 jyske bispedømmer (948), og hvor Harald Blåtand lod sig døbe.

'Adam (hebr.), mennesker (kollektivt), men tillige det først skabte menneske. – Den gamle A. betegner for det af synden bundne menneske.

Adam ['ädəm], eng. arkitektfam., fader og 3 brødre. Berømt er *Robert A* (1728–92) for sine spinkle klassicistiske møbler, udførte af Chippendale o. a., der påvirkedes af hans forfinede stil.

Adam [a'dä], fr. billedhuggerfamilie i 18. årh. Mest kendt er *Lambert Sigisbert A* (1700–59), der arbejdede i Rom og Paris; udførte bl. a. *Neptun* i Neptunspringvandet i Versailles. Broderen *François Gaspard Balthasar A* (1710–81) blev hofbilledhugger hos Frederik d. St. i Porsdam.

Adam [a'dä], *Charles Adolphe* (1803–56), fr. komp., væsentlig til operas comiques, herimellem *Postillon i Lonjumeau* (1836, Kbh. 1837) og *Konge for en Dag* (1852, Kbh. 1889).

Adam [a'dä], *Paul* (1862–1920), fr. forf., opr. naturalist, brød med Zolas skole, hylkede ideal. tanker i store romaner.

Adam af Bremen (d. ca. 1076), kannik i Hamburg og forfatter af *De Hamburgske Ærkebispers Historie* (da. 1930) med værdifulde oplys. om Norden i 10.–11. årh. En af hans kilder var Sven Estridsen.

Ada'maua, 1000–2000 m h. plateau i Midt-Sudan.

Adam de la Halle [a'däd(ə)la'hal], kaldet *le Bossu* (13. årh.), fr. digter, forf. til det første komiske fr. drama *Le Jeu de la Feuillée* og den ældste opéra-comique *Le Jeu de Robin et Marion*.

adamell'it (*Adamello* alpegrube), granit med omtrent lige mængder alkalifeldspat og plagioklas.

Ada'miolo, gruppe af de ital. alper N f. Garda-øen; når 3564 m i Presanella. Flere gletschere.

Adam Homo (lat. *homo* menneske), titel-fig. i et fortællende digt af Fr. Paludan-Müller (1841–48).

Adams ['ädəmz], *John* (1735–1826), USA-sagfører, polit. Ordfører for uafhængighedserklæringen 1776, gesandt i London 1785–88 efter deltagelse i fredsforhandl. 1782; vicepræsident 1789–97; som Jeffersons modstander valgt til præsident 1797–1801, men kom i konfl. med Hamilton; slået af Jefferson v. præsidentvalg 1800.

Adams ['ädəmz], *John Quincy* (1767–1848), USA-polit. Søn af J. A. Sagfører, diplomat, udenrigsmin. 1817–25 (køb af Florida 1819, Monroe doktrinen 1823). Præsident 1825–29. Kritiserede slaveriet.

Adams-aksel ['ädəmz], en omkr. 1850 af den eng. ing. W. Adams konstr. akselkasse for jernbanekøretøjer, som forbedrer løbet gnm. kurver; danner stadig grundformen for radialt indstillede lokomotivaksler.

Adamsbrosen, mandæernes hellige skrift.

Adamsbroen, ca. 50 km l. række ml. Ceylon og Forindien.

Adams guldgren (*Cy'tisus a'dami*), en i 1825 fremkommet podningskimare bestående af alm. guldgren som kerne med et ydre ocellag af purpur-guldgren, der forlener blomsterne med en smudsig rød farve. Ligeledes vis frembyrder skud af de to rene arter.

adam'sit, difenylaminchlorarsin, kem. kampstof, der angriber luftvejene.

Adam's Peak ['ädəmz 'pi:k] (eng. *peak* bjergtinde), 2240 m h. bjerg på Ceylon.

Adams-Stokes' syndr'om (el. *syknopé*) ['ädəmz-'stouks] (efter de eng. læger *Rob. Adams* (1794–1875) og *William Stokes* (1804–78)), kortvarig besvimmel. p. gr. af ophævet hjertefunktion (hjerteblok, hjerteffimle).

adamsæble, 1) det fremspring på halsens forside, der dannes af strubehovedet. – Betegn. stammer fra fortællingen om Adam, der, da Gud kaldte på ham, blev så forskrækket, at en bid af æblet han

arvehyldingen 18. 10. 1660, højtidelig ceremoni på Slotsholmen i Kbh., hvor Fred. 3. hylledes som arvekonge.

arvejord. Efter gl. da. ret (før D. L.) var den jord, som en ægtefælle erhvervede ved arv el. ejede ved ægteskabets indgåelse, vedkommendes a og holdtes uden for formuefællesskabet.

arveklasser. De slægtninge, som er arveberettigede efter en person, inddeles i 5 klasser efter nærheden af slægtskabet. Så længe der findes nogen person i en af de nærmere klasser, kan ingen i en fjernere klasse arve. Den afdødes ægtefælle arver s. m. 1. og 2. klasse, men udelukker de 3 sidste klasser fra arv.

arvelader, person, der efterlader sig en arv.

arvelig belastning, udtryk for en persons chance for at have fået anlagt til en arvelig, men måske ikke manifesteret sygdom, bestemt i henh. til arvprognosen.

arvelighed, det biol. fænomen, at der med forældrenes kønsceller til afkommet overføres stoffer af specifik natur, der leder individets udvikling og fremkalder ligheder og forskelle. Ved ægte a har disse stoffer, gener, deres plads i cellerkernens kromosomer; ved cytoplasmatisk nedarvning udgøres det prægende element af el. findes i kønscellerens cytoplasma, celleslim; ved falsk arv overføres fremmedelementer, f. eks. smitstof, og præger afkommet på særlig måde. Kårfremkaldte forandringer kaldes modifikationer og er *erhvervede egenskaber*, der ikke videreføres til afkommet, da ændringerne ikke berører kønscellerne.

Den moderne a-forskning beg. omkr. 1900, da Correns, de Vries og Tschermak uafh. af hinanden gnm. krydsningsforsøg fandt frem til de samme love, som Gregor Mendel 35 år før havde påvist for egenskaberne nedarvning. Disse love, som nu nærmere formuleredes, kaldtes de *Mendel'ske love*, ligesom vedk. videnskabsgren kaldtes mendelisme. Til grund for de ny opdagelser lå den alm. iagttagelse, at individernes egenskaber meget ofte opfører sig som enheder, således at f. eks. en plantes blomsterfarve kan veksle uafh. af frøets farve, stænglens højde, bladens form osv. Det simpleste tilf. foreligger da, når to individer er ens m. undt. af en karakter, f. eks. blomstens farve: rød modsat hvid. Hvis afkommet efter en bastard ml. sådanne to individer er rød-blomstret, da betegnes rødt som herskende el. *dominerende* over hvidt, der er vigende el. *recessivt*.

Skema (sp. 215-216) viser nedarvningen af brun øjenfarve (dominerende) og blå (recessiv) hos mennesket. Skemaet redegør for *anlagspræget el. genotypen*, d. v. s. de tilstedeværende gener, og for *fremtoningspræget el. fenotypen*, d. v. s. individets aktuelle øjenfarve. Skemaet omfatter 4 generationer, I-IV. Krydres to forsk. individer, betegnes de kryds med P = pa'rentes (: forældre), medens F₁ og F₂ osv. betegner første og anden filial-el. afkomsgeneration. Den sidste vil gerne spalte i forsk. typer i simple talforhold. Skemaet omfatter 5 tilfælde:

- 1) Brun × brun, begge ensdobbelte el. *homozygotiske*, giver brunt afkom.
- 2) Blå × blå giver blåøjet afkom.
- 3) Brun × blå, begge ensdobbelte, giver en uensdobbelte el. *heterozygotisk* F₁-generation uden spaltning.
- 4) F₁ × F₁ (begge uensdobbelte) giver i F₂ 3 brune : 1 blå.
- 5) Tilbagekrydsning af F₁ til den vigende type giver I brun : 1 blå.

Den skildrede spaltning i 3 brune til 1 blå betegnes som *monofaktoriel*. Undersøges to egenskabspar, der ikke er koblete, vil den *bifaktorielle* spaltning blive som 9 (med to dom. egenskaber): 3 : 3 (hver med en dom. og en rec.): 1 (med de to rec. egenskaber). En egenskab som den nævnte er *monomær*, d. v. s. bestemt af eet faktorarpar. Bestemmes den af to ensvirkende, kaldes den *dimær*, bestemmes den af flere, *polymær*; negerracernes sorte hudfarve er eks. herpå. Gener kan samarbejde om en egenskab; sådanne gener kaldes *komplementære*. Genernes

Nedarvning af brun og blå øjenfarve hos mennesket.

virkemåde er på det nærmeste ukendt. De er meget stabile og forplanter sig uændrede fra generation til generation. De kan dog undergå ændringer, der kaldes *mutationer*. Herved opstår nye *alleler* og dermed muligheder for arvelig variation.

arvelighedsforholdene hos mennesket adskiller sig ikke principielt fra de hos planter og dyr fundne. Egenskaberne bestemmes ligesom dér af gener, der hos mennesket har deres pladser i kønscellerens 24 kromosomer og kropscellerens 48. Genernes antal kan skønsmæssigt regnes til 10 000, hvoraf kun virkningen af et fåtal er kendt. Om en given egenskab er arvelig el. ej, bestemmes ofte ved iagttagelse af tvillinger, idet enæggede tvillinger rummer de samme gener og derfor for det meste udvikler sig helt ens, medens toæggede tvillinger udviser lige så mange forskelle, som søskende i alm. Forskelle iagttaget hos enæggede tvillinger kan alm. betragtes som ikke-arvelige, medens man stort set kan sige, at det er arvelige egenskaber, der præger mennesker under ens kår. Gennemgående vil dominerende egenskaber i en slægt optræde i hver generation og gnst. hos halvdelen af personerne (se skema til *arvelighed*), medmindre det drejer sig om en egenskab, der præger hele racen. Blå øjne er en vigende egenskab og fremkommer kun, når genet herfor ved forening af to ens kønsceller kommer i dobbelt dosis (*homozygotisk*). Egenskaber af denne vigende kategori vil oftest optræde springvis i en slægt. Ved indgifte mangedobles chancerne for vigende gener *sammentræf og egenskaberne manifestering*. Er sådanne egenskaber af svækkende karakter, vil indgifte medføre svækkelse (*degeneration*). En del egenskaber hos mennesket følger kønnet på ejendommelig måde, idet deres gener har plads på X-kromosomet og følger dettes arvegang. Da manden kun besidder eet X, vil gener heri kunne manifestere sig uhindret, medens recessive X-bundne gener skal være til stede i dobbelt dosis hos kvinden for at kunne hævde sig. Af denne grund kan anlagt til f. eks. blødersygdommen være skjult til stede hos kvinden, som da giver egenskaben i arv til halvdelen af sine sønner. En del egenskaber har et forsk. udtryk hos de to køn, om end arvegrundlaget er det samme: dyb stemme hos manden, lys stemme hos kvinden (og drenge). Ved kønsbestemmelsen hemmes ensidigt det ene af de to mulige køn hos det enkelte individ. I tidens løb vil der i store sam-

fund opstå nye arveanlæg gnm. mutation, men isoleres mindre individgrupper, stammer, vil disses individer blive ensartede og særprægede gnm. såk. *racedannelse*. Racerne vil i nogle egenskaber adskille sig absolut, medens de i andre blot udviser statistiske forskelle, idet generne viser forsk. hyppigheder. Forhold af denne art undersøges af populationsgenetikken. Eugeniske el. såk. *racehyg.* indgreb har i menneskesamfund til opgave at hindre uønskede arvetyper i at formere sig.

arvels. Efter da. ret har en arvelader ingen adgang til at gøre en tvangsarving a. Derimod kan han ved testamentet fragte sine andre arvinger den arv, som ellers ville tilkomme dem efter loven, medmindre han har forpligtet sig til ikke at gøre dette. Ved visse grove forbrødder imod arveladeren skal el. kan arvingen dog have forbrudt sin arveret.

arvepagt, aftale om arveforhold. Dispositiv a: aftaler ml. arvingerne indbyrdes om fordelingen af en endnu ikke falden arv er ugyldige efter da. ret. **Renuntiativ a:** afkald på arv, der meddeles arveladeren, er derimod gyldig. **Akkvisitiv a:** uigenkaldelig indsættelse af en arving er forpligtende, når arvingen underrettes om dispositionen. **Konservativ a:** arveladerens løfte om ikke at ændre en bestående arveadkomst følger samme regler som akkvisitiv a.

arveprins, prins, der er arveberettiget til tronen, især den nærmeste tronfølger, hvor kongen ikke har nogen søn (a Ferdinand, broder til Christian 7.; a Ferdinand, broder til Christian 8.).

Arveprinsens Ejland, vestgrøn. Ø. Ø. f. Disko, adskilt fra fastlandet ved Atåsund; 660 km², højeste punkt 810 m. På vestsiden ligger Ritenbenk, på østsiden udstedet Atå.

arveprognose, forudbedømmelse af en persons el. hans afkomms chance for at få en arvelig sygdom, når denne er konstateret hos forældre el. slægtninge. Den rene a bygger på de Mendel'ske love for egenskaberne nedarvning. Den empiriske a udtrykker chancen procentisk. Når begge forældre er fundet åndssvage, da er den erfaringsmæssige chance 83-94 % for, at et åndssvagt barn senere søskende bliver åndssvage. Er forældrene fundet sunde, er den tilsv. chance 13-18 %.

ar'ver'ner, på Caesars tid gallisk stamme i Auvergne.

arvesynd, idogmatikken betegn. for menneskets synd som en nedarvet forfærdethed, som hindrer det i at gøre Guds vilje. a forbindes ofte med arveskylden, der

Maalestok 1:80 000 000

Asien: plantegeografiske regioner.
(Efter M. Vahl).

Udarbejdet af: J. Humlum

Assurbanipal på jagt. Alabastrelief fra Assurbanipals palads i Ninive. British Museum, London.

Vinget gudedyr fra Sargon 2.s palads i Korsabad. Alabast. Louvre.

Assarhaddon med overvundne fjender, lænket med ring i næse eller læbe. Doleritstele fra Sindjirli. Berlin.

Ata'lante, i gr. mytol. en kvindeskikkelse meget lig Artemis. Tvunget til ægteskab ønsker hun en mand, der kan besejre hende i løb, hvilket lykkes for Hippomenes.

Atalánté-strædet [-'landi], farvandet ml. N-Eubøa og Bootien i Grækenl.

Atal'ja (d. ca. 837 f. Kr.), jødisk dronning, g. m. kong Joram. Deres søn kong Ahazja dræbtes af Jehu, hvorefter A uddydede alle tronarvinger for selv at regere. Den mindreårige Joas holdtes dog skjult og sattes senere på tronen ved en revolution, og A dræbtes.

ata'ma'n (opr. tyrk.), russ. kosakhøvding; røverhøvding (= po. og ukrainsk herman).

a'taneflora (grønl. *atane* ved Atå (stedsnavn)), kretacisk flora med løvtræer fra Nugsuaq (Vestgrønland).

atanikerdluk [-'kårtluk], findested og florabetegn. for danien-flora med løvtræer fra Nugsuaq (Vestgrønland).

atarak'si' (gr., egl: uforstyrrethed), ligevægt, sindsro. Hos stoikere og epikuræere betegn. for den vises ubegrænsede sindsligevægt under livets omskiftelser.

Ata'türk, Ka'mál (opr. 'Mustafa Ke'mál) (atatürk: tyrkerfader) (1881-1938), tyrk. statsmand. Af bondeherkomst; officer under krigen efter 1911. 1919 leder f. tyrk. nationalbevægelse vendt mod de allierede og den svage reg. i Konstantinopel; 1920 leder f. nationalforsaml. i Ankara, slog grækerne 1921-23 og opnåede en mere betrygende fred for Tyrk. 1923. S. å. valgt til tyrk. præsident. Gennemførte vidtgående modernisering og europøisering, styrkede industrien, fremmede oplysning, med afstandtagen fra tilvante muham. begreber. Opnåede ved sit diktatoriske styre at genrejse Tyrk. som Middelhavsmagt. (Portr. sp. 235).

'Ataulf, vestgoterkonge 411-15, g. m. kejser Honorius' søster Placidia, førte vestgoterne fra Ital. til S-Frankr.

ata'visme (lat. *atavi* forfædre), forfædervirkning, arv fra forfædre; betød i tidl. arveteorier den »kraft«, der udgikende fra forfædrene betingede afkomnets lighed med disse. Tilsv. adjektiv: atavistisk.

'Atbara (eng. ['ätbərə, ät'ba:rə]), biflod til Nilen fra N-Abessinien (1200 km l.).

'Ate, i gr. myt. personifikation af menneskendes forblindelse og brødefulde handlinger og den deraf opståede ulykke.

ate'brin, kemoterapeutikum mod malaria.

ate'isme (gr. *atheos* uden gud), livsanskuelse el. rel., der er uden tro på Gud el. guddomsmagter, i Eur. bedømt som kætteri, medens visse ortodokse rel. i Indien og Østen har karakter af a.

atelier [ate'lje] (fr.), værksted for kunstnere, fotografer o. l.

atel'la'ner (af *Atella* oskisk by i Campanien), folkelige skuespil i det antikke Ital. De optrædende fig. er faste typer, dialogen er hyppigt improviseret. a. fortsættelse senere af commedia dell'arte. I Danmark betegn. for Carl Plougs studenterkomedier fra ca. 1840.

a'tempo (ital.), *mus.*, i takt; anføres efter en angivelse af tempoforskydning for at tilkænge, at man vender tilbage til det opr. tempo.

ate'ro'm (gr. *athérē* grød + *-om*), godartet svulst udgikende fra hudens fedtkirtler.

ate'tose (gr. *athetos* ikke fadens), uvilkaarlig, langsomme, uregelm. finger- og tåbevægelser; skyldes oftest hjernelidelse i barndommen.

athabaska [äbä'bäskə] el. *tinné* (*déné*), vidt udbredt sproget i N-Amer.; jægere i Alaskas og V-Canadas nåleskove, til dels med præriekultur (apache) og med puelopåvirkning (navaho) i sydvestl. USA og N-Mexico.

Athabaska [äbä'bäskə], flod i NV-Canada, den østligste af Mackenzies 2 kildefloder; udmunder i A Søen (*Lake A*); afløbet er Slave River til Store Slave Sø.

A'thalarik, østgoterkonge 526-34, i hvis mindreårighed moderen, Amalasintha, styrede.

athanasia'nske symbol, den tredje af de fælleskirkelige trosbekendelser. Fejlagtigt tilskrevet Athanasios (d. 373), men først fra 6. årh. Består af en trinitarisk

Akropolis i Athen.

og en kristologisk del. a. gør antagelse af bestemte trossetninger til salighedsvilkår.

Athanasios den Store (ca. 293-373), gr. kirkefader, biskop i Alexandria 328. Førte mod arianerne det nikænske treenighedssyn til sejr.

A'tharva'veda (sanskrit *atharvan* ildofferpræst, mager + *veda* åbenbaring), den fjerde af de 4 gl. ind. Vedaer, en samling af tryllesprog og kulttekster til mindre ritualer, væsentlig fra hjemmets og familiens kulturel.

Athelstan ['äbölstän], angelsaksisk konge 924-40, søn af Edvard I; slog danskerne ved Brunanburh 937. Hos A blev den n. konge Håkon (Adelsteinsfostre) og den fr. Ludvig 4. opfostret.

Athen [a'te'n], gr. *Athēnai* [a'binæ], Grækenlands hovedstad; 393 000 indb. (1938), inkl. forstæder 0,5 mill. Vigtig handelsby med ret bet. industri (silke, tæpper o. a. tekstilvarer, tobak, mel, træ-, læder- og jernvarer). Byens havn er Piræus, 8 km S f. A. A er Grækenlands kulturcentrum med univ., museer, biblioteker, teatre m. v. Tæt N og Ø f. Akropolis ligger de gl. bykvarterer (før 1834 kun ca. 300 huse), medens de nyere kvarterer strækker sig i alle retninger fra det gl. centrum.

Det gamle Athen. Spor af forhist. bebyggelse. Akropolis var i mykensk tid befæstet med kyclopisk mur, der omsluttede borganlæg af type som Mykenes. Byen bredte sig på slæten. Borgklippen var fra beg. af 1. årtus. væsentlig forbeholdt gudernes helligdomme, men bevarede strategisk bet. til 1834. A blev ødelagt af perserne 480 og 479 f. Kr. (nu kun ringe rester af ældre bebyggelse), men hurtigt genopført. De lange mure, som forbandt A med havnestaden Piræus, sløjfedes midlertidigt 404 f. Kr. efter Spartas sejr. A blev plyndret af Sulla 86 f. Kr., af herulerne 267 e. Kr. Sidenhen har dels tyrkerne og venezianernes kampe, dels frankernes og tyrkernes ombygninger skadet resterne af det gl. A. Nu 3 hovedcentre for monumenter fra oldtiden: 1) *Akropolis*, hvor ruinerne af de 5. årh. f. Kr. opførte templer Parthenon, Erechtheion og Nike-templet samt den monumentale portbygning Propylæerne er restaureret. 2) Gravpladsen uden for den gl. *Dipylonport* med dens mange gravmæler. 3) Det af amerikanerne i 1931-40 udgravede torv (gr. *agorá*), med dets offentlige bygninger som rådhuset og Prytæneion.

Historie. A-s ældste historie (ionernes indvandring, A-s grundlæggelse, Attikas samling om A og kongedindet) er mytisk. I 7. årh. f. Kr. afløstes kongedømmet af årligt valgte archoner og adelsrådet Areopagos. De forgældede småbønder blev kilden til langvarig social uro (Kylons mislykkede diktaturforsøg, Dracons kodifikation af sædvaneretten). 594 f. Kr. gav Solon som archont en ny forfatning, hvor-

ved Folketingsamlingen fik mere magt, heliasternes nævningedomstol og de 400's råd indførtes, således at mellemklassen fik stærkt forøget magt på adelsens bekostning. Den sociale uro fortsatte dog, indtil Peisistratos 561 blev tyrann, fulgt 528 af sønnen Hippias. Under dem kom den voksende handel og en begyndende ekspansion til at aflaste befolkningsstrykket, og klassemodsetningerne formindskedes. 510 fordreves Hippias og med Kleisthenes sejrerne end demokratisk forfatning: Areopagos mistede næsten al magt til et nyoprettet råd på 500 mand, archonternes kompetence indskrænkedes, og 487 blev de udtaget ved lod i st. f. valg. En ny territorialinddeling i 10 fyer brød adelsslægternes magt. Ved ostrakisme kunne perserne, der var farlige for demokratiet, forvises. A hjalp 499 de ioniske byer i Lilleasien i opstanden mod Persien og blev derfor selv angrebet år 490, men afværgede faren ved slaget ved Marathon. I de flg. år skabte Themistokles den athenske flådemagt, der havde hovedandel i sejrene over perserne ved Salamis 480 og ved forberget Mykålø over for Samos 479. Resultatet var, at A 477 trådte i spidsen for det deliske el. attiske søforbund, der omfattede næsten alle Ægeerhavets øer og kystbyer og som indtil freden med Persien 449 befriede alle gr. byer under perserne. 477-404 var A Grækenlands førende stat: søforbundet blev efterh. et athensk imperium, al handel østfra gik over A-s havnstad Piræus, og handelsindtægterne og forbundsfiellernes skatter skabte en overordentlig velstand i A, der tillod et enormt kulturelt opsving. Demokratiet udvikledes videre under Perikles, der 461-429 var A-s egl. leder. Hans forsøg på at vinde herredømmet over fastlandsstaterne glippede dog 446 efter lange krige, og den peloponnesiske krig 431-404 gjorde en ende på A-s førerstilling. Søforbundet blev opløst, og A blev spartansk vasalstat (de 30 tyranner 404-03). Demokratiet genoprettedes dog snart, og ved den korinthiske krig 395-87 genvandt A sin fulde uafhængighed. Under Kallistratos genopstod søforbundet 377, men ved forbundsfiellernes skatter skabte de vigtigste forbundsfieller sig løs. A havde i 4. årh. først støttet Theben mod Spartas overmagt, og under Demosthenes søgte det i forbund med Theben at hindre Makedoniens ekspansion, men led nederlag ved Chæronea 338, hvorefter A blev makedonsk vasal. 197 trådte Rom i Makedoniens sted, men A bestod dog som kulturelt centrum, til kejser Justinian 529 e. Kr. lod filosofskolerne lukke. I 13. årh. kom A under frankiske fyrster, 1458 under tyrkerne, 1835 blev A hovedstad i kongeriget Grækenland.

Athen, kbh. gymnastikforening, stiftet 1917; adsk. Danm. mestersk. i hold- og enkeltmandsgymn. 1948; 221 medl.

ASTRONOMISKE INSTRUMENTER

Kuppelbygningen til det største eksisterende spejlteleskop på Mt. Palomar Observatoriet.

Spejlteleskopet på Mt. Palomar, det største eksisterende. Hovedspejlets diameter er 5 meter.

Spejlet til Mt. Palomar-teleskopet, set bagfra. Ribberne giver spejlet øget styrke, medens vægtførelsen er relativt ringe.

Schmidt-teleskopet på Warner and Swasey Observatoriet i Cleveland, særlig egnet til fot. af store arealer af himlen.

Washington Observatoriets meridiankreds, benyttes til bestemmelser af himmellegemers positioner.

Yerkes Observatoriets linsekikkert, den største eksisterende. Linsens diameter er 1 meter.

ker hele kloden, og hvis tendens er at bringe varm luft til polarområderne og kold til ækvator.

atmo'sfæ'riske forstyrrelser, sammenfattende beteg. for cykloner, storme, tordenvejr o. l.

atmo'sfæ'risk elektricitet, d. s. s. luftelektricitet.

Atok'sy'l, stærkt giftigt arsenholdigt middel mod afr. sovesyge.

a'tol' (maldivisk) el. *ringrev*, ringformet korale; omslutter en lagune.

a'to'm (gr. *atomos* udelelig), den mindste del, hvori et grundstof kan deles, når grundstoffets egenskaber stadig skal bibeholdes. Der findes lige så mange slags **a** som der findes grundstoffer, d. v. s. 96, og alle **a** for et bestemt grundstof er kemisk identiske, **a-s** lineære udstrækning er ca. 10^{-8} cm (0,0000001 cm), og deres masse varierer fra $1,6 \times 10^{-24}$ g for det letteste til ca. $3,8 \times 10^{-23}$ g for de tungeste grundstoffer. **a** er derfor ikke direkte iagttagelige med sæd. v. metoder, hvorfor deres eksistens tidl. kun blev antaget som en hypotese for at forklare stoffernes kem. sammensætning og omdannelser. I 20. årh. er **a-s** eksistens fastslået ved direkte iagttagelser med forfinede metoder, der tillige har muliggjort opdagelse af partikler mindre end **a**, hvorved grundlaget blev lagt for atomfysikken, læren om **a-s** bygning. De vigtigste led i denne udvikling var opdagelsen af radioaktiviteten, elektronerne, røntgenstrålerne, studiet af grundstoffernes spektre samt Rutherford's opdagelse af atomkernen i 1911, hvorved man fik en række isolerede og tilsyneladende ufor- enelige oplysninger om **a**-bygningen. I 1913-21 lykkedes det Niels Bohr ved hjælp af kvante-teorien at forene alle kendsgerningerne til en sammenfattende teori for **a-s** bygning. Efter Bohrs atomteori består ethvert **a** af en tung kerne, som indeholder positiv elektricitet, og hvorom der kredser lette negativt elektr. elektroner, omtrent som planeterne kredser omkring solen. Såvel atomkernen som elektronerne er forsvindende af udstrækning, ca. 10^{-12} cm, i sammenligning med hele **a**, som derfor for største delen består af tomt rum. Antallet af elektroner varierer fra 1 til 96 fra de letteste til de tungeste **a**, og **a**-kernen indeholder et tilsvarende antal positive elektricitetsladninger. Under elektronerne kredsen udsendes normalt ingen stråling, men de yderste elektroner i **a** kan anslås til større baner med større energiindhold, hvorfra de atter kan springe tilbage til den normale bane under udsendelse af elektromagnetisk stråling i form af lys. Bohrs **a**-teori kunne i vid udstrækning gøre rede for alle grundstoffernes fys. og kem. egenskaber som knyttet til elektronsystemets yderste elektroner. Den nyeste udvikling (1930-49) af atomfysikken vedrører bygningen af atomkernerne.

atombombe, en bombe hvis uhyre destruktive virkning beror på den momentane frigørelse af atomenergi ved spaltning (fission) af atomkerner af uranisotopen U 235 el. af grundstoffet plutonium ved bombardement med neutroner. Ved kerne-spaltningen frigøres tillige nye hurtige neutroner, der spalter nye atomkerner og derved muliggør lavmægtigt forløbende kædeprocesser. Ved fission af 1 kg bombemateriale opnås samme energiudvikling som ved eksplosion af 20 000 t trotyl. Uranisotopen U 235 findes i naturen blandet med den mindre spaltelige uranisotop U 238 i forholdet 1:140. Da kun rent U 235 kan anv. i **a**, måtte den adskilles fra U 238 i kostbare adskillelsesanlæg, der dels var baseret på diffusion af luftformige uranforbindelser gnm. porøse skillevægge, dels på magnetisk afbøjning af hurtige uran-ioner. Plutonium findes ikke i naturen, men kan fremstilles af U 238 ved beskydning med neutroner, hvilket foregår i reaktionssøjler, hvori uranspaltningen er bragt til at forløbe som kædeprocesser i et langsommere tempo end i **a** ved, at der anvendes almindeligt uran med det naturlige blandingsforhold af isotoperne. Plutonium kan derefter skilles

fra uranet ved kem. metoder. **a-s** konstruktion er ejendommeligt derved, at bombematerialet først er eksplosivt, når det forefindes i en mængde, der er større end en vis kritisk størrelse, idet kædeprocesserne ellers går i stå på grund af tab af neutroner gnm. overfladen. Affyringen fo-

Atombombe, skematisk.

regår derfor ved, at bomben indeholder to stykker bombemateriale, der hver er lidt mindre end den kritiske størrelse, og som bringes til eksplosion ved at de føres sammen til eet stykke, der overskrider den kritiske størrelse. **a-s** virkning beror dels på en enorm trykbølge, der ødelægger bygninger, og dels på en intensiv varmestråling, der antænder brande, hvortil kommer en gennemtrængende kortbølgestråling med dræbende virkninger. - **a** blev udviklet 1940-45 i USA under enorm arbejdsindsats og økon. indsats (2 milliard \$).

millit. Prøvebomber blev nedkastet i New Mexico 16. 7. 1945, **a** blev anv. 6. og 9. 8. 1945 mod Hiroshima og Nagasaki. Nye prøvenedkastninger blev foretaget 1. 7. og 25. 7. 1946 (Bikini) og sommeren 1948 i Stillehavet. Ved Bikini sprængtes **2 a**, een over og een under vandet for at studere bombernes virkninger på forsk. udlagte mål, mest ældre krigsskibe; 2 skibe sank og 17 andre beskadigedes; det interessanteste var, at radioaktiv stråling fra prøveeksplosionerne nåede USA og gjorde sig gældende med påviselig styrke i løbet af en uge (ca. 6000 km fra Bikini).

atombombe-læsioner. Ved atombombens eksplosion frigøres foruden bevgelsesenergi tillige elektromagnetisk strålingsenergi, radioaktivitet, der frembringer dybtgribende beskadigelser af organismen. Atombomben er herved, i modsætning til de sædvanlige højeeksplosive bomber, et biologisk krigsvåben, **a** er dels rent mekaniske læsioner, dels virkning på

alle organismens væv, især lever og knoglemarv, hvilket medfører døden i løbet af kort tid.

atomenergi, egl. *atomkerneenergi*, er den energi, der under visse omstændigheder kan frigøres ved atomkerners omdannelse til andre atomkerner. Da alle atomkerner er opbygget af de samme partikler, der blot forefindes i forsk. antal, kan en grundstofforvandling foretages ved at ændre på dette antal ved beskydning med forsk. partikler. Ved visse atomkerneprocesser forbruges energi, ved andre frigøres energi, men i alle tilfælde er energiomsætningen pr. atom millioner af gange større end ved kem. processer, hvor det ikke er atomkernerne, men atomernes ydre elektroner, der medvirker. Der kendes et stort antal atomkerneprocesser, der udvikler **a**, men som ikke kan anvendes til praktisk udvinding af **a**, fordi processerne ikke kan forplante sig videre til andre atomkerner som kædeprocesser. Kun for en art kerneprocesser - fissionen af urankerner - kan iværksættes kædeprocesser, fordi der ved fissionen tillige løsrives neutroner, som kan videreføre processen. For at opretholde kædeprocesserne må disse neutroner gøres langsomme, for de rammer andre atomkerner, hvilket opnås ved at lade neutronerne støde sammen med lette atomkerner i et bremsestof, f.eks. grafit el. tungt vand, **a** kan udvindes i reaktionssøjler, bestående af stænger af uran omgivet af grafit. Energien fremkommer som varmeenergi, ved at brudstykkerne af de spaltede urankerner slynges fra hinanden med stor hastighed, hvorefter de ved at bremses af det omgivende stof opvarmer dette. De hidtil byggede reaktionssøjler er kun benyttet til fremstilling af plutonium til atombomber, medens varmeenergien ledtes bort med kølevand. De største reaktionssøjler i USA har en energiproduktion på 1 000 000 kilowatt. For tiden arbejdes på udvikling af atomkraftværker, hvor varmeenergien kan omdannes til elektrisk energi v. hj. af varmekraftmaskiner. Trods det ringe stofforbrug - 1 kg uran giver samme energi som 3000 t kul - får kraftanlæggene store dimensioner, især på grund af den nødvendige strålingsbeskyttelse, der kræver metertykke betonmure. Strålingen er dels neutroner, dels stråling fra de stærkt radioaktive urankernebrudstykker.

Atomenergi-Kommissionen (eng. *Atomic Energy Commission* [a'támik kóméd'íf kóm'íjón]), udvalg under FN nedsat efter generalforsaml.s beslutn. af 24. 1. 1946, efter at USA-eng.-canadiske forhdl. nov. 1945 var endt m. forslag om at stille atomenergi-anvendelsen under FN's kontrol. 12 medl., hvoraf Alex. Cadogan (Engl.), Baruch (USA) Henri Bonnet (Frankr.), Gromyko (Sovj.). Ved 1. møde 14. 6. 1946 (Hunter College, New York) foreslog Baruch, at atomenergien skulle beherskes af en særlig atomudviklingsautoritet (ADA); i herhenhørende afgørelser måtte den omstridte vetoet ikke kunne bruges; Sovj. gik mod dette. Efter behandl. i arbejdsudvalg indstillede A 30.

Oak Ridge-laboratoriet, der både producerer U 235 til atombomber og isotoper.

12. 1946 til Sikkerhedsrådet at følge Baruchs princip, idet Sovj.s og Polens repr. undlod at stemme. Sikkerhedsrådet opfordrede A at fortsætte sit arb. -29. 3. 1948 fastslog A-s flertal (Engl., USA, Frankr.), at det var unyttigt at fortsætte, da enighed m. Sovj. var udelukket; maj 1948 vedtog flertallet at suspendere møderne. FN's generalforsaml. sluttede sig 4. 11. 1948 til den amer. opfattelse, men A skulle genoptage arb. Sovj., hvis forslag om ødelæggelse af atomvåben forkastedes, og som hævdede, at en internat. kontrol m. atomenergi ville blive amer. kontrol m. andre staters økon. forhold, stemte mod.

ato'misme (gr.), atomlære, den antagelse, at alle ting består af udelelige smådele, atomer.

ato'mistisk psykologi el. *elementpsyk.*, (forældet) opfattelse, if. hvilken de sammensatte bevidsthedstilstande er samlinger af uanalyserbare bevidsthedselementer.

atomkerne, sædet for atomets masse og positive ladning, a opdagedes 1911 af Rutherford ved iagttagelse af α -partiklers afbøjning ved deres passage gnm. stof, hvorved tillige fandtes α -s omtrentlige størrelse, der andrager ca. 10^{-12} cm, a er opbygget af to slags lige tunge kernepartikler: positivt elektriske protoner og uelektriske neutroner, idet der findes så mange protoner, som svarer til atomets elektronantal, samt så mange neutroner, at det samlede partikelantal bliver lig med stoffets atomvægt. Følgelig må alle atomvægte være hele tal i forhold til atomvægten af brint, hvis kerne blot består af 1 proton, hvilket også stemmer med erfaringen, når der tages hensyn til isotopi. Antallet af protoner og neutroner er for lettere kerner omtr. ens, medens der for tungere atomer findes flere neutroner end protoner. Ændres forholdet ml. protoner og neutroner, bliver kernen ustabil (radioaktiv).

atomkerneomdannelse, omdannelse af en atomkerne af et grundstof til en kerne af et andet grundstof. a beror på, at alle atomkerner er opbygget af samme slags partikler: protoner og neutroner, blot i forsk. antal, så at en ændring i antallet medfører en a og dermed en grundstofforvandling. Den første a foretoges 1919 af Rutherford ved at bombardere kvælstoffokerner med α -partikler, hvorved der dannedes en *ilt-* og en *brintkerne*. Større udbytte giver protoner, deuteroner el. heliumkerner accelereret af højspændingsanlæg el. cyklotroner samt bestråling med neutroner.

atommodel, forenklet forestilling om atombygningen, anvendelig ved tilnær-

Natrium-atommodel.

mende beregninger. Særlig betydningsfuld er Bohrs a, ifølge hvilken elektronerne i et atom bevæger sig omkring atomkernen i elliptiske baner med forskellig ekscentricitet, a giver i mange tilfælde tilstrækkelig tilnærmelse og større anskuelighed end de eksakte teoretiske beregninger.

atomnummer, et grundstofs nr. i det periodiske system, a er lig med antallet af elektroner i atomet og lig med kerneladningen, d. v. s. antallet af positive elementarladninger i atomkernen.

atomspladning og **atomsprængning**, populære betegn. for atomkerneomdannelse.

atomspektrum, spektrum af lys udsendt af frie neutrale atomer. Hvert grundstof har sit karakteristiske a bestående af et større el. mindre antal spektrallinier med bestemte bølgelængder. Analyse af et a giver mulighed for ved anv. af Bohrs atomteori at bestemme energilindholdet

Atombombeeksplosion 25.7.1946. Bomben eksploderede under vandet. I baggrunden Bikini-atollen. I forvandet krigsskibe o. a. fartøjer.

og dermed anslagsenergien for atomets stationære tilstande samt atomets ioniseringsenergi.

atomstråle, skarpt afgrænset strøm af neutrale atomer, som bevæger sig med termisk hastighed i et højevakueret rum, hvorved sammenstød med luftmolekyler undgås, så at bevægelsen bliver retlinet, a af metaller frembringes ved fordampning fra smeltet metal og anvendes bl. a. ved undersøgelser over grundstoffernes spektre.

atomvægt, et tal, der betegner et atoms relative vægt, idet *iltatomets vægt af praktiske grunde sættes til 16*, a varierer da fra 1,0078 (brint) til 238 (uran), a kan bestemmes med stor nøjagtighed ved vejning af mængdeforholdene ved kem. omsætninger. For grundstoffer bestående af fl. isotoper er a brudte tal, medens a for enkelte isotoper er hele tal, som tillige angiver antallet af partikler i atomkernen.

Aton (ægypt; solskive (som himmellegeme og guddommeligt væsen)), af Amenhotep 4. i hans forsøg på en rel.-fornyelse på grundlag af solkulten antages som den højeste og eneste anerkendte gud. Som solgud fremstilledes A som solskiven, hvorfra der udgik stråler endende i hænder, der undertiden holdt livstegnet.

atona'l (gr. *a-* ikke + *tónos* tone, egl: spænding), *mus.*, ikke tonal, a musik bevæger sig frit på alle den diatoniske skals toner uden at følge de love, der ellers gælder for tonal musik.

ato'ni' (gr. *a-* ikke + *tónos* spænding), slaphed i musklerne p. gr. af manglende tonus.

Ato'pha'n (gr. *a-* ikke + lat. *tofus* (tuf) sten) el. *Cinkophen*, fenylnolinkarbonsyre, lægemiddel, virker smertestill. ved gigt; anv. ved anfald af urinsyre gigt, da den øger udskillelsen af urinsyre. Anv. gnm. længere tid kan give leverbeskadigelser.

-ator (pl.- a'torer) (lat. endelse), betegner den, der udfører den handling, som udtrykkes i det tilsvarende udsagnsord (eks: organisere, organisator).

à tout prix [atu'pri] (fr.), for enhver pris.

Atrato, Rio, 665 km l., sejlbart flod i Colombia ml. Kystoordilleren og Vestcoordilleren, udmunder i Urabá-bugten i Det Carabiske Hav.

atre'ba'ter, i oldtiden gallisk stamme omkring Arras.

atre'si' (gr. *a-* ikke + *tetrainein* gennem-bore), i med. abnorm tillukning af en kanal.

'Atreus [-ō's] (gr. *A'treús*), gr. sagnkonge i Mykene, fader til Agamemnon og Menelaos. Slegtens skæbne er behandlet af de gr. tragikere fra 5. årh. f. Kr.

Atreus' skatkammer, stor og prægtig forhist. kuppelgrav (ca. 1300 f. Kr.), sikkert en fyrstegrav, neden for Mykenes borg. (Ill. se kuppelgrav).

A'triderne, Atrous-sønnerne Agamemnon og Menelaos.

'atrieflagren og **atrieflimren**. Normalt følger forkammerne (atrierne) hjertekammerens bevægelser, således at begge trækker sig sammen ca. 70 gange i min. Ved a er denne forb. afbrudt, og forkammerne trækker sig uregelmæssigt sammen, ved atrielflagren er en hastighed af ca. 300 gange i min., ved a-flimren af ca. 500.

'atrium (lat.), i oldtidens italiisk-rom. privathus opr. familiens opholds- og soverum m. arnen under en rogåbning i taget, siden snarest et forrum til de egl. værelser, formet som en delvis overdækket gård m. søjlegange og i midten regnvandsbassin (impluvium). (Ill. se nedenf.)

'atrium (lat.), anat., hjertets forkammer.

'atrium-hus, i moderne bet. enfamiliehus med fire længer omkr. lille gård el. have.

atro'fi' (gr. *a-* ikke + *trōfē* ernæring), svind af organer som muskler, kirtler el. dele af nervesystemet.

'Atropa (gr. *atropos* uafvendelig; planten indeholder en farlig gift), gr. navn for galnebær.

atro'pi'n, alkaloid, ester af tropasyren med tropin, forekommer især i *Atropa belladonna*. Fysiolog. virksom på fl. måder: virker bl. a. lammende på det parasympatiske nervesystem, derigennem bl. a. pupiludvidende og hemmende på kirtelsekretionen.

ATS (fork. f. *Auxiliary Territorial Service*), den brit. kvindearm, dannet sept. 1938, fra 1941 m. fuld mil. status. Aldersgrænse: 17½-43 år. Indbefattede indtil juni 1939 også kvinder m. tjeneste inden for RAF (derefter WAAF). 1943: 200 000 medl. Navnet ændret febr. 1948 til Women's Royal Army Corps (WRAC).

Åtsuta ['ats(u)ta], havnekvarter i Nagoya, Midt-Honshū, Japan.

at'tacca (ital: tilknyt), *mus.*, betegn. at et efterfølgende musikstykke skal spilles umiddelbart efter det foregående.

Atrium i Casa del Fauno, Pompei.

Aubusson [oby'sø], lille fr. by i dept. Creuse. Gobelinvæverier (fra 16. årh.) og kunstindustriskole.

Aucassin et Nicolette [oka'sæ e niko-'læt], berømt fr. »chante-fable«, kærlighedsfortælling på prosa og vers (13. årh.; da. 1893).

Auch [øf], fr. by i dept. Gers; 15 000 indb. (1946). Bet. industri (tekstil, læder og sprit). I romertiden en af Galliens vigtigste byer. Arkebispedesæde fra 9. årh.

Auchinleck [a:'i:nek], Sir *Claude* (f. 1884), brit. general. Deltog i 1. Verdenskrig (i Orienten). Senere i Indien. 1940 chef f. de brit. tropper i Narvik, siden f. S-Engls forsvar. Afleste juli 1941 Wavell som øverstkommanderende i Mellemøsten, jan. 1942 også i Iraq og Iran. Ledede dec. 1941 kampen i Cyrenaica, førte fra juni 1942 8. armé. Efter Tobruk faldt juni 1942 standse A Rommels offensiv v. el Alamein; aug. sm. år afleste af Harold Alexander og Montgomery; juni 1943 øverstkommand. i Indien. 1946 feltmarskal. (Portræt sp. 252).

Auckland ['å:klønd], New Zealands største by på N-Øen ved Hauraki-bugten. Naturhavn. Industri. Opr. hovedstad. Med sine 13 forstæder 282 000 indb. (1947).

Auckland Øerne, ubeboede øer S f. New Zealand, 608 km².

au courants [oku'rø] (fr.), i løbende tid (til forældsdag); gangbar; å jour.

Aude [o:'d], 1) 223 km l. fr. flod, fra Pyrenæerne til Middelhavet; 2) fr. dept. omkr. 1); 6342 km²; 269 000 indb. (1946). Stor kornavl, vinavl. Hovedstad: Carcassonne.

Auden [å:dn], *Wystan Hugh* (f. 1907), eng. digter, nu amer. statsborger. Giver i svært tilgængelige, undertiden dog meget enkle, folkeviseagtige digte udtryk f. et pessimistisk livssyn. *Poems* (1930), *The Dance of Death* (1933), *The Double Man* (1941) o. a. (Portræt sp. 252).

Audenarde [o:'dnard], fr. navn på *Oudenarde* (belg. by).

Audh [aud], urigtig stavemåde for Oudh i Hindustan.

audi- (lat. *au'dire* høre), høre-.

audi'atur et 'altera 'pars (lat.), også modparten skal høre.

audi'en's (lat. *au'dire* høre), foretræde for højtstillet person.

Audincourt-Valentigney [ødæ'ku:rvålenti'njæ], fr. industriby i dept. Doubs; 10 000 indb. Tekstilt., ur- og maskinindustri.

audio- (lat. *au'dire* høre), høre-.

audio'gram, hørekurve, optegnet efter måling af horelsen med et audiometer.

audio'me'ter (audio- + gr. *metron* mål), apparat, der v. hj. af elektr. svingninger kan frembringe toner af variabel højde og styrke. Benyttes f. eks. af ørelæger til måling af horelsen; i et audiogram vises den laveste intensitet som hos forsøgspersoner fremkalder fornemmelsen af en lyd.

audi'ónrø'r (lat. *au'dire* høre), ældre betegn. for radioteknikkens elektronrør, når de anv. til ensretning.

audition colorée [ødi'sjókòlò're] (fr.: farvehørelse), oplevelse af toner som havende (el. værende nært forbundet med) farvekvaliteter.

'auditi'v (lat. *au'dire* høre), hvad der vedr. horelsen.

audi'torium (lat.: horesal), 1) forelæsningslokale; 2) den forsamling, der overværer forelæsningsen.

audi'tør (lat. *auditor* en der hører), jur. udd. tjenestemand i hær og flåde, der leder undersøgelsen i milit. straffesager. Også inden for De Danske Statsbaner findes en **a**, der undersøger sager vedr. tjenstlige forseelser.

Audoux [o:'du], *Marguerite* (1875-1937), fr. forf., berømt for romanen *Marie-Claire* (1910; da. 1911).

Aue, ty. by i Sachsen; 25 000 indb. (1939). Maskin- og tekstilindustri.

Auenbrugger, *Joseph Leopold* (1722-1809), østr. læge, opfandt perkussionen til unders. af brystet (1761).

'Auer von Welsbach, Carl Freiherr (1858-

1929), østr. kemiker, studerede de sjældne jordarters kemik og opfandt i 1885 gasglødelampen (*a-belysning*), der muliggjorde gasbelysnings konkurrence med el. lys, 1900 osmium (Osram)-glødelampen, 1904 a-metallet af cerium og jern, anv. til gas- og cigartændere.

Auer, *Leopold* von (1845-1930), ung. violinvirtuos. Elev bl. a. af Joachim. Levede 1868-1917 i Rusland, siden 1918 i New York som pædagog.

'Auerbach [-bat], *Berthold* (1812-82), ty. forf. Skrev en rk. populære, idylleiske landsbynoveller; især kendt er *Schwarzwälder Dorfgeschichten* 1-2 (1843).

Auerbachs Keller, en vinstue i Leipzig, der blev berømt gnm. Goethes »Faust«, **'auebelysning**, den i 1885 af den østr. kemiker Auer v. Welsbach opfundne gasbelysningsmetode, hvorefter man lader en gasflamme bringe et fint net af thorium- og ceriumoksyder i glødning, hvorved et intensivt lys opstår.

Auerstedt [auar'æt], ty. landsby NØ f. Weimar, hvor preussere blev slået af Davout 14. 10. 1806.

auf Wiedersehen [auf'vi:därze:n] (ty.), på gensyn, farvel.

'augias-stald, betegn. for et sted, hvor der hersker stor urenlighed. Som et af de 12 arbejder rensede Herakles kong Auegas' umådelige kostald ved at lede en flod gnm. den.

Augier [o:'sjæ], *Émile* (1820-89), fr. dramatiker; realistiske samtidsskuespil, der hævdet respekten for familien imod romantikernes »store lidenskaber«. Hans bedste værk er *Le gendre de M. Poirier* (1854).

aug'it (gr. *augê* glans), vigtigste mineral af pyroxengruppen, grønlig sort med glasglans. Udbredt bestanddel af eruptiver, især de basiske.

augi'tit, feldspatfri basalt, væsentlig bestående af augit.

aug'men't (lat.: forøgelse), *sprog.*, betegn. for en forstavelse, der på græsk og sanskrit forekommer i visse fortidsformer af verbet.

augmentation (lat.), forøgelse; *mus.*, forlængelse af en mus. frase ved fordobling af noternes værdi.

Augsburg ['auksburk], ty. by i Bayern, V f. München; 186 000 indb. (1939). Vigtig handels- og industriby, trafikknudepunkt. I senmiddelalder og 16. årh. ty. finanscentrum (Fuggerner). Rigsstad 1276-1803. Ca. 25% ødelagt i 2. Verdenskrig. **'augsburgske 'interim** (lat. *interim* i mellemtiden), foreløbig overenskomst i Augsburg ml. ty. lutheranere og kat. 1548; ophævet ved den augsburgske religionsfred 1555.

Augsburgske Kæmpe, de evang.-lutheriske kirkers vigtigste bekendelsesskrift, forf. af Melancthon og forelagt på rigsdagen i Augsburg 1530, hvor det forkastedes af det kat. flertal; er ret forsønlig over for romerkirken og undertræder det fælles trogrundlag, men går ubetinget ind for retfærdiggørelsen af tro. Blev bekendelsesskr. for den da. kirke ved Reformationen i indførelse.

augsburgske religionsfred, sluttet i Augsburg 1555 ml. katolikker og lutheranere, der skulle være ligeberettigede i Tysk.; folkets rel. skulle følge fyrsten (dog med udvandringsret) efter reglen »Cujus regio, ejus religio«.

aug'ur (lat. *augures*; af *avis* fugl), et rom. præstekollegium, der tog varsler af lyn og torden og af fuglenes flugt og skrig.

aug'ust (efter kejser Augustus), i vor kalender årets 8. måned (31 dage). Da. navn *høstmåned*, - *meteor*. Den 3. sommermåned, årets varmeste el. næstvarmeste; temp. gntl. faldende, men så langsomt, at det som regel skjules under tilfældige temp.-variationer. Middeltemp. er i Danmark omkr. 14-16°, temmelig meget nedbør, ofte i tordenbyger, hvorfor antallet af dage med nedbør alligevel ikke bliver større end 14-17.

'August, *kurfyrste af Sachsen*. August 1. (1526-86), reg. 1553-86, broder til Moritz af S., svoger til Fred. 2. af Danm. Ledende bl. ty. protest. fyrster, imødekommende

mod kejseren; ortodoks lutheraner med skarp afvisning af reformerte og kryptokalinister. - August 2. (*den Stærke*) (1670-1753), reg. u. navnet Frederik A. 1., 1694-1733; 1697 valgt til *konse af Polen* mod at blive katolik. I krig m. Karl 12., tvunget til fred 1706 (Altranstädt). Genvandt Polen efter 1709, afhængig af Rusl. Byggede Zwinger i Dresden. Havde et utal af elskerinder og uægte børn. - August 3. (1696-1763), *konse af Polen* 1734-63; *kurfyrste af Sachsen* 1733-63, her kaldet Frederik A. 2.; søn af August 2.; først herre i Polen efter po. tronfølgekrig 1733-35. Ledt nederlag i preuss. syvårskr. afhængig af Rusl. og af sin yndling Brühl.

Au'gusta, kvindenavn til mandsnavnet August (lat. Augustus).

Au'gusta, navn på fl. byer fra oldtiden, opkaldt efter rom. kejsere el. kejserrinder, f. eks. de nuv. Aosta og Augsburg.

Au'gusta (tidl. *Agosta*), havneby på Siciliens østkyst; 20 000 indb. (1936). 1 sø-slag ved A (Span. og Frankr. mod Holl.) 1676 faldt admiral Ruyter.

Augusta [o:'gæsto], 1) by i Georgia, USA, ved Savannah River; 66 000 indb. (1940); 2) hovedstad i Maine, USA; 19 000 indb. (1940).

Augu'stana, d. s. s. Augsburske Konfession.

Augustans [å:'gæstanz] (*augu'sta'nere*), de eng. digtere fra beg. af 18. årh. Navnet henryder til kejser Augustus' tid, den romerske litt.s blomstringstid.

'Augustenborg, 1) flække på Als, ved A Fjord NØ f. Sønderborg; 1502 indb.

Augustenborg Slot.

(1945); 2) tidl. hovedgård og slot i 1), grl. 1651 af hertug Hans d. y.s sønnesøn Ernst Günther, indtil 1848 stamsæde for de augustenburgske hertuger, 1852-64 samt efter Genforeningen 1920 da. stats-ejendom. Siden 1929 sindssygehospital. Nuv. hovedbyggn. fra 1770-76, bygn. i ydre slotsgård fra henh. 1733 og 1764. »palæet« i parken fra ca. 1780; alle fredede i kl. A. Omkring slottet opvoksende flækken A.

augustenburgske fyrstehus, efterkomere af Hans d. yngres sønnesøn Ernst Günther (d. 1689). Som øvr. grene af sønderborgske fyrstehus havde a ikke polit. magt; men hvis Frederik 3.s efterkommere uddøde på mandssiden, var a nærmeste mandlige sidelinie og ville således få ret til de dele af monarkiet, hvor Kongelovens bestemmelser om kvindelig arvefølge ikke gjaldt. Hertug Frederik Christian (d. 1814) mente, at a i så tilfælde havde ret til Sønderjylland og Holsten; det samme hævdede sønnen Christian August i skrift i 1837. Derved blev a naturlige ledere i slesvigholstenske bevægelse og bidrog til at rejse kampen 1848. a-s arvekrav blev et hovedpunkt i striden om Sønderjylland; havde a ret, måtte grænsen ved Frederik 7.s død lægges ved Kongeåen; havde de uret, som alle i Danm. mente, lå grænsen ved Ejdren. Efter nederlaget 1850-51 måtte Christian August (mod erstatning for sine gods) for sig og sin slægt love ikke at modsætte sig da. tronfølgeordn.; alligevel søgte hans søn Frederik at overtage Hertugdømmerne 1863, men blev efter Danm.s nederlag helt udmånvoret af Bismarck. Frederiks datter Victoria ægtede kejser Vilhelm 2.

augu'stin'ere, streng tigerorden, opkaldt efter Augustinus (d. 430), stiftet 1256. De kvindl. a sætter sig i forb. m. Augustinus' søster Perpetua. Første kloster 1177 i Venezia.

Vincent Auriol.

Jane Austen.

Aurr (oldn. *aurr* slam), i nord. rel. en jordklump, mulden, anv. i det kultiske drama jævnsids med Yggdrasil, træet.

Aursunden [ʼaursun:ən], no. sø, N f. Roros, 44 km². Aflob til Glomma.

aurum (lat.), guld.

à **usance** [a y'zɑ̃s] (fr.), efter alm. foldstid (d.v.s. 30 dage).

Ausbruch [ʼausbrʊt], ty. betegn. brugt i Ungarn for Auslese.

Auschwitz [ʼaufvʲɪts], po. *Oświęcim* [os-ʼvjɛʲɪsɨm], by i S-Polen SSØ f. Katowice ved Wisla. Her fandtes 1939-45 en stor ty. koncentrationslejr, hvor nazisterne udryddede over 4 mill. mennesker, især jøder og polakker.

auskultation (lat. lytten), undersøgelsesmetode, ved hvilken man gnm. en lytten ved legemets overflade søger at komme til kundskab om normale el. sygelige forhold i organismens indre. Anv. især ved undersøgelse af lunger og hjerte. Ved direkte a lægger man øret til den del af legemet, man vil undersøge, ved indirekte a benyttes dertil konstruerede hørerør el. stetoskoper.

Auslese [-le:zə] (ty., egl: udvalg), i Ungarn *Ausbruch*, betegner at en vin er fremstillet af udsøgte, modne druer.

Au'sonius, *Decimus Magnus* (4. årh. e. Kr.), rom. digter. Højtstående embedsmand og lærer for kejser Gratian. Talrige digte: *Mosella* om floden Mosel.

au'spicium (lat. af avis fugl + *-spicere* se), i rom. rel. varsel, især fra augurerne.

Aussig [ʼaʊsɨx], ty. navn på byen Ůstí nad Labem, Tjcechoslov.

Aust-'Agder [ʼaʊst-], no. fylke fra Skagerrak mod NV i Rogaland fylke; 9341 km²; 74 000 indb. (1946); omfatter især nordligste og mellemste Setesdal og Nidelvas nedre løb. Agerbrug og fiskeri. Hovedby: Arendal; andre købstæder: Risør og Grimstad. Hed tidl. Nedenes amt.

Austen [ʼä:stɪn], *Jane* (1775-1817), eng. romanforf. Romaner: *Sense and Sensibility* (1811, da. *Forstand og Hjerte* 1855-56), *Pride and Prejudice* (1812, da. *Stolthed og Fordom*, 1929), *Mansfield Park* (1814) og *Emma* (1816). Skildrer den landlige overklassens daglige liv med stor psyk. indsigt i klar og mildt ironisk stil. (Portr.)

auste'nit, jernkulstoflegering med under 1,7% kulstof. Dannes ved storkning som forgrenede krystalskeletter, a er kun stabil ved høje temp. (minimum 721° med 0,9% kulstof), men ved tiløring af nikkel el. mangan kan strukturen bibeholdes ved alm. temp. Vigtig gennemgangsfase både i stål og støbejern.

Austerlitz, tjcech. *Slavkov*, by i Mähren, hvor Napoleon 2. 12. 1805 slog kejser Frans af Østrigs og kejser Alexander af Rusls forenede hære (Trekejserslaget).

Austin [ʼä:(s)tɪn], hovedstad i Texas, USA, ved Rio Colorado; 88 000 indb. (1940). Handel med kvæg, korn og bomuld.

Austin [ʼä:stɪn], eng. bilfabrik (nær Birmingham), grl. 1905 af Herbert Austin (1866-1941), der byggede sin første bil i 1885.

Austin [ʼä:stɪn], *Frederick* (f. 1872), eng. komponist og operasanger. Har kompon. forsk. instrumentværker, arrangeret »Beggar's Opera« af Gay til brug for mod. opførelse.

Austin [ʼä:stɪn], *John* (1790-1859), eng. retsfilosof. Hovedværk: *Province of Jurisprudence* (1832), det betydningsfuldeste værk i eng. retsfilos.

Au'stra'la'sien, geogr. benævn. for Indonesien og Austr.

Australia, Commonwealth of [ʼkämən-wælb av ä:s'træiljə] (eng: det austr. forbund), dominion inden for Det Brit. Verdensrige, se Australien.

Australian Antarctic Territory [ä:s'træiljən änt'ä:kʲik 'tæritəri], område i Antarktis ml. 45° og 160° ø. l. (bl. a. Enderby Land, Wilkes Land og Kong Georg 5. Land), som det brit. rige gør krav på (admin. under Austr. siden 1933). Ialt ca. 9,3 mill. km². (Kort se Antarktis).

Australian Capital Territory [ä:s'træiljən 'kæpit 'tæritəri], forbundsdistrikt i Austr., udskilt 1910 af New S-Wales, 2431 km², 17 000 indb., inkl. Jervis Bay (distriktets havn) S f. Sydney. Hovedstad: Canberra.

Au'stra'lien (lat. *Terra Australis* Sydlandet, eng. *Australia* [ä:s'træiljə]), 1) den mindste verdensdel: 9,0 mill. km², 11 mill. indb. (1947); 2) det brit. dominion *Commonwealth of Australia*, omfattende det austr. fastland, med kystøerne Tasmanien, Kænguru-, Melvilleøen o. a., ialt 7,7 mill. km² med 7,6 mill. indb. (1947). Hovedstad: Canberra. **A-s** yderpunkter er: Steep Point, 113°9' ø. lgd., Kap Byron 153°39' ø. lgd., Kap York 10°41' s. br., Syd Kap på Tasmanien 43°39' s. br. Begrænsning: Torres Strædet, Arafura- og Timor-øen, Ind. Ocean, Bass Strædet, Tasman- og Koral-øen. Kysten har kun to større indskæringer: Carpentaria Bugten i N ml. Arnhem Land og Cape York Halvøen og Store Austr. Bugt mod S. Små indskæringer dannet ved sænkninger giver gode havnemuligheder mod NV, mod S ved bugterne Spencer, St. Vincent og Port Phillip samt langs østkysten. Dennes N-del spærrer på 2000 km af Store Barriere-rev med kun en større åbning, Capricorn Channel. - *Geologi*. Fra palæozoisk tid var A en del af det store fastland *Holonotis*, men skiltes fra i me-

sozoisk tid, sidst fra Asien og Antarktis. Det nuv. udseende fik A gnm. forskyndninger i tertiærtiden. - *Terrænet* er ensformigt og deles naturligt i 1) de austr. bjerge med Tasmanien: højere og lavere liggende plateauer, dannet ved brud i tertier og flert af dybe, ofte maleriske floddale. Vandskellet, Great Dividing Range, danner en uregelmæssig bugtet linie. Højest er De Australiske Alper, hvor Mt. Townsend når 2241 m og Mt. Kosciuszko 2236 m. Afrundede toppe, U-formede dale osv. vidner om istidens gletschere. Afvandingen sker ved Murray og dens bifloder Murrumbidgee og Darling. Nordfor ligger Blue Mountains og New Engl.-plateauet. I en frugtbar sænkning omkr. Hunter Floden findes rige kullejer. Tasmanien er først i kvartærtiden skilt fra A; 2) det austr. lavland: i N Carpentaria Sletterne, i S det af regnfloder (creeks) gennemstrømmede bassin omkr. saltsumpen Eyre (+12 m) og lavlandet omkr. Murray-Darling, **A-s** længste flod. Undergrunden består her af ørkensandsten, underlejret af porøse lag, der muliggør udstrakte anlæg af artesiske brønde (Great Artesian Basin); 3) det V-australske højlend; undergrunden af granit med guld (Kimberley-Coolgardie), overlejret af smuldrende sandsten, der ved forvitring danner store ørkenflader i 300-600 m højde. - *Klima*. Mod N tropisk med sommerregn; længst mod S og på Tasmanien tempereret kystklima med V-vinde afbrudt af vandrende lavtryk, der giver nedbør til alle årstider; det øvrige subtrop. Store temp-svingninger, især i det indre. Om vinteren højt lufttryk i det indre med tørre vinde mod kysten. Om sommeren lavt lufttryk over indlandet, NV-monsun ved N-kysten, Ø-vinde mod Ø, S-vinde mod S og V. Monsunskiftet giver sommerregn mod Ø, rigeligst i bjergene, aftagende mod

Maalestok 1:80.000.000

Udarbejdelse J. Humlum

Australien: plantegeografiske regioner. (Efter M. Vahl).

Christian L. Holberg, S. Kierkegaard, Niels Bohr

Autografer af Christian L. Holberg, S. Kierkegaard, Niels Bohr.

autodestru'erende projektiler (selvdeleegende p.) anv. ved beskydning af luftmål over eget område; når a har passeret målet uden at ramme, springer de af sig selv i den nedadgående del af banen, således at de ikke ved anslaget mod jorden kan gøre skade.

autodid'dakt (auto- + gr. *didaktós* lært), selvleret person.

autofo'ni' (auto- + *-foni*), fornemmelsen af ved visse ørelidelser at høre sin egen stemme unormalt stærkt.

autoga'mi' (auto- + *-gami*), selvbrugtning. Adjektiv: auto'ga'm.

auto'ge'n skæring el. flammeskæring af jern udføres v. h. af en skærebrenner med en forvarmefflamme, der ophever det til glødning, og en dyse m. en iltstråle, der forbrænder det; a under vand udføres m. en særl. skærebrenner.

auto'ge'nsvejning (gr. *autogenés* selvopstået), ældre betegn. for flammesvejning.

auto'gra'f (auto- + *-graf*), kendte personligheds håndskrift el. underskrift. (Ill.). **autogra'fi'** (auto- + *-grafi*), mæk. mangfoldiggørelse af håndskrifter, tegn. m. m. **autografsamlinger**, samlinger af berømte personligheds manuskripter, breve el. blot navnetræk. Største da. samling er den da. romanists N. C. L. Abrahams' (1798-1870), 1878 erhvervet af Det Kgl. Bibliotek.

autogummi udslidne hjulenes stod mod vejbanen og forage friktionen ml. hjul og vej ved bremsning. a er delt i dæk og slange. Dækket består af en stræklærres-kasse, som er opbygget af fl. stræklærreslag og udvendigt beskyttet ved et sammenhængende lag af vulkaniseret gummi, der er særligt tykt på den bane, som løber på vejen. Denne »slidbane« er monstret for at modvirke udkridning. Inde i dækket ligger slangen, der ved indpumpet, komprimeret luft udspliles og derved giver dækket den rette form og holder det fast på hjulfælgen. Den tekn. udvikling har for at tilfredsstille kravet om en bedre kørsel ført til en forøgelse af dækkets og slangens volumen og en større bredde på slidbanen samtidig med, at lufttrykket i slangen formindskes.

auto'gyro (auto- + gr. *gyros* kredsløb) el. *gyroplan*, spec. flyvemaskinetype, konstrueret af spanieren Juan de la Cierva. a har motor og propel, der tilvejebringer

fremdrivningskraften. Bærefladerne er erstattet af en vandret rotor, som består af tre lange og smalle borerplaner, der er hængslet til en omtrent lodret omdrejningsaksel. Motoren er kun ved starten koblet til rotoren for at bringe denne op på det tilstrækkelige omdrejningstal. Derefter holdes rotoren i gang alene af fartvinden under a-s bevægelse gnm. luften enten trukket af fremdrivningspropellen el. under glidning med tyngdens påvirkning som eneste drivkraft. Da rotoren giver tilstrækkelig bærekraft selv ved ringe flyvehastighed, behøver a kun kort start- og landingsbane (ca. 20 m). På nyere typer findes ingen rotorflader, idet a-s styring foretages alene ved manøvrering med rotoraksel. Alt efter dennes hældning kan a foretage ligedudflyvning el. bringes til at stige,

glide, svinge el. krænge. Flyvehastighed og lasteevne er ret ringe smlg. med alm. flyvemaskiner med tilsv. motorstyrke og egenvægt.

'autohypnose, hypnotisk tilstand fremkaldt af den hypnotiserede selv.

'autoinfektion, infektion med bakterier, som findes i vedk.s egen organisme.

'autointoksikation, forgiftning af organismen m. stoffer, der under sygelige tilstand dannes i organismen selv, f. eks. ved uræmi, acidose, icterus el. gnm. intoksikation fra mavens el. tarmens indhold.

'autokatalyse, form for katalyse, hvor katalysatoren er en af selve processens reaktionsprodukter. En autokatalytisk løbende proces foregår derfor i beg. langsomt, men reaktionshastigheden stiger efterh. med processens fremadskriden.

autoke'fa'le (auto- + gr. *kefalé* hoved), kaldes de ortodokse kirker, især på Balkan og i Orienten, som er selvstændige over for patriarkatet i Konstantinopel.

auto'klave (auto- + lat. *clavis* nøgle), en luft- og damptrykt lukket, tykvægget beholder; anv. i den kem. industri, hvor et stof skal opheves over kogepunktet og de derved opståede dampe ikke må undvige el. hvor en reaktionshastighed skal øges ved højtryk. a kan konstr. til meget høje tryk indtil 15 000 atm.; materialet må være yderst modstandsdygtigt, f. eks. rustfrit specialstål. a er forsynet med termometer, manometer og sikkerhedsventil og evt. med omrører. - Mindre a anv. i med. til sterilisation af instrumenter, forbindelsesstof m. m. - a er opfundet af D. Papin (se Papins gryde); princippet er det samme i dampkøgere til husholdning.

auto'kra'ti' (auto- + *-krat*), selvhersker. - autokra'ti', selvhersken, enevælde.

auto'kro'mplade (auto- + gr. *chrōma* farve), farverasterplade t. farvefot. Ml. glas og emulsion er lejret farvede stivelseskorn. Farvevirkningen opstår v. sammenspil ml. sværtningen og stivelseskornene. Viser kun farvegengivelse v. gennemfaldende lys.

auto'kto'n, anden stavemåde for autotochton.

auto'lyse (auto- + *-lyse*), selvopløsning, henfald af celler og væv uden påvirkning af bakterier el. udefra kommende giftstoffer.

auto'ma't (gr. *automatos* selvbevægende), mekanisme, der udfører sine funktioner uden synlig styring udefra. Bruges nu især om forsk. udleveringsapparater og om mekanismer, der fungerer uden menneskers direkte indgriben, i elektroteknikken om selvvirkende maksimalafbrødere.

automatcafé, café, hvor salget af varerne helt el. delvis sker gnm. automat. **automa'ti'** (gr. *automatos* selvbevægende), betegn. for det forhold, at et organ arbejder »af sig selv«, uden påvirkning fra centralnervesystemet; eks: hjertet.

auto'ma'tisk (gr.), selvbevægende. Bevægelser og handlinger siges at foregå a, når de foregår reflektorisk, uden viljens indflydelse. a. reflek.s, påvirkning af et nervecentrum gnm. stoffer i blodet.

automatisk kobling, *jernbanetekn.*, form for centralkobling.

automatisk pilot, d. s. s. autopilot.

automatisk styring af flyvemaskine, se autopilot.

automatiske våben, fællesbetegn. f. rekylgeværer og maskinpistoler, maskingeværer og maskinskyts.

automa'tisme (gr. *automatos* selvbevægende), en tilstand, hvori en person foretager forsk. handlinger, undertiden ret komplicerede, uden klar bevidsthed derom og ofte uden bagefter at kunne erindre dem.

automatskrift, skriftlig meddelelse uden viljemæssig tilskyndelse el. bevidstheds-

kontrol. Evnen til at træffes især hos hysteriske personer. Indholdet af det meddelte er i alm. fortrængte erindringer m. m. Anv. i psyk. til udforskning af underbevidstheden.

automatstål, der skal kunne bearbejdes ved hurtigdrejning i automatdrejebænke, er stål legeret med relativt meget svovl og fosfor, hvorved drejespånen bliver sprød og kort.

automattelefon, telefonapparat, der tilsluttes andre apparater udelukkende ved brug af mæk. hjælpemidler.

auto'mo'bil' (auto- + lat. *mobilis* bevægelig), bil, motorvogn, et selvbevægeligt køretøj, der drives ved mæk. kraft, men ikke løber på skinner. Da den ty. tek-

Ford, Super de Luxe, 1946.

niker Nikolaus Otto (1832-91) havde opfundet den firetakts gasmotor, var grundlaget for det moderne a tilvejebragt. Hans kompagnon Gottlieb Daimler konstruerede 1885 en 4-takts benzinnmotor og indbyggede den i en tohjulset cykle; han søgte senere sit patent til de fr. fabr. Peugeot og Panhard & Levassor. Foruden Daimler var Karl Benz i Mannheim en af a-s foregangsmænd. De første a i Danmark blev bygget i 1887 af fa. Brems i Viborg og af ing. Hammel i Kbh. Hammels a var udstillet i London i 1892. Det moderne a består af et understel - *chassis* - og et *karosseri*, der er fastgjort på chassiset, dog har mange mindre biler nu selvberende karosseri, d. v. s. at karosseriet er bygget af sammensvejed

Studebaker Coupé, 1947.

stålplader og formet således, at aksler, hjul m. m. kan anbringes på karosseriet. Karosseriformerne er ofte bestemmende for biltypernes navne. **a-motoren** er hyppigst anbragt fortil. - Motorkraften overføres gnm. een el. fl. ledede aksler (*kardanakslers*) el. differentiale til de drivende hjul - enten baghjul (baghjulstræk) el. forhjul (forhjulstræk). Forhjulene er anbragt på korte hjultappe, der hver for sig er drejelige om lodr. stillede tappe på den ikke drejelige foraksel. Ved en passende stangforbindelse overføres rattets drejning gnm. en udveksling til forhjulene. Afjedringen sker oftest ved blad- el. spiralfjedre komb. med støddæmpere. En nyere form er den såk. individuelle afjedring, der tillader større

Omnibus, 1947 (Reo).

bevægelser og ned af et enkelt hjul uden indvirkning på de øvrige. Ved denne affjedring erstattes fjedrene ofte af stålstænger el. gummiblokke, der udsættes for vridning (torsionsfjedere). Til a hører desuden et elektr. anlæg, der producerer elektricitet til tænding og lys samt til startmotoren. På a findes 2 af hinanden uafhæng. bremsesæt: fod- og håndbremse. Fodbremsen, der ofte er hydraulisk, virker på alle hjul, håndbremsen oftest kun på to. Som brændsel benyttes mest benzin. Ved a med højt komprimerende motor opstår ofte den såk. *tændingsbankning*. De i krigen 1939-45 indhøstede erfaringer vedr. a-s detailkonstruktioner har ikke i særlig grad præget de sidste a-modeller, som kun afviger fra 1939-modellerne i ret uvæsentlige detaljer.

automobilforsikring omfatter normalt både den siden 1927 lovpagt. ansvarsforsikr. og kaskoforsikr. f. motorkøretøjer.

automobil-kendingsmærker, består for da. biler af sorte plader med et hvidt bogstav og hvide tal.

- K København
- A Københavns amt
- B Frederiksborg amt
- C Holbæk amt
- D Haderslev amt
- E Sorø amt
- H Præste amt
- I Bornholms amt
- L Maribo amt
- M Odense amt
- N Aabenrå amt
- O Svendborg amt
- P Hjørring amt
- S Tisted amt
- T Viborg amt
- U Ålborg amt
- V Randers amt
- X Århus og Skanderborg amter
- Y Vejle amt
- Z Ribe amt
- Ø Sønderborg og Tønder amter
- Æ Ringkøbing amt

Biler fra Færoerne kendetegnes ved en oprakt hånd. Kongehusets biler har hvid nummerplade m. stor forgyldt krone og sorte tal. Hærens biler har røde nummerplader med rigsvåben i gul og nummer i hvid farve, medens mariniens biler er mrk. m. et anker og derover en krone. På ikke indregistrerede biler kan anv. prøveskilte, d. v. s. hvide nummerplader med bogstav og tal i sort farve. Læge-, jordemoder- og dyrlege-biler har hvidt kors på sort bund. - Ved kørsel uden for hjemlandet forsynes biler m. internat. kendingsbogstaver i sort farve på hvid oval plade. a for de forsk. lande er:

- | | |
|-------------------------------|--------------------------------|
| A Østrig | MC Monaco |
| AL Albanien | MEX Mexico |
| B Belgien | N Norge |
| BG Bulgarien | NL Holland |
| BR Brasilien | P Portugal |
| C Cuba | PA Panama |
| CH Schweiz | PE Peru |
| CO Colombia | PL Polen |
| CS Tjsekkoslovakiet | PR Iran |
| D Tyskland | PY Paraguay |
| DK Danmark | R Rumænien |
| E Spanien | RA Argentina |
| EIR Eire | RC Kina |
| EQ Ecuador | RCH Chile |
| ET Ægypten | RH Haiti |
| F Frankrig | S Sverige |
| FL Liechtenstein | SAU Sydafr. Union (eng. fork.) |
| G Guatemala | SF Finland |
| GB Storbritannien og N-Irland | SU Sovjetunionen |
| GR Grækenland | SWA Sydvestafr. |
| H Ungarn | T Thailand |
| I Italien | TR Tyrkiet |
| IRQ Irak | U Uruguay |
| IS Island | US USA |
| L Luxembourg | V Vatikanstat |
| LSA Syrien og Libanon | Y Jugoslavien |
| M Palæstina | ZA Sydafr. Union (af. fork.) |

Udenlandske biler, der ikke er indreg. i hjemlandet, forsynes ved indkørsel i Danmark med da. kendingsbogstav i rød farve m. hvidt kant hørende til den juridiktion, hvor bilen indføres og m. hvide

tal på sort plade. Biler tilhørende Corps Diplomatique mærkes m. CD i sort farve på hvid plade.

Automobil Klub, Kongelig Dansk, (fork. *KDÅK*), stiftet 1901, den for Danm. internat. anerk. automobilklub. Antal medl. 1948: ca. 7400.

automobilkonvention, internat. overenskomst om de i forsk. lande opstillede krav vedr. motorkøretøjers indretning og udstedelse af førerbevis til disse. I h. t. a. kan der af politiet udstedes internat. kørecertifikat og internat. førerbevis.

automobillovgivning. De gæld. regler om kørsel med automobiler findes i lov-bekendtg. nr. 131 af 14. 4. 1932. Den indeholder dels regler om motorkøretøjernes indretning, registrering m. v., dels om føreren, herunder om førerbevis, om kørsel på gade, vej el. plads samt om erstatningsansvar for skade og pligt til at tegne ansvarsforsikr. Bl. straffebestemmelserne må særlig bemærkes frakendelse af retten til at føre motorkøretøj i tilf. af, at føreren p. gr. af spiritusulydelse ikke har været i stand til at føre dette på betryggende måde, el. hvor han har gjort det på særlig uforvarselig måde, el. når det i øvrigt af h. t. færdselssikkerheden findes betænkeligt, at han fører motorkøretøj.

automobilmotor, en forbrændingsmotor, der kan have 2 el. fl. cylindre, der placeres i forh. til hverandre på forsk. måde - vandret modstående, i stjerneform, lodrette i en række og skråstillede i 2 rækker i V-form - og den kan have ventilerne anbragt ved siden af cylindrene (sidsstillede v.) el. i toppen af cyl. (topventiler). Motorkraften fremkommer ved forbrænding (eksplosion) i cylindrene af en blanding af atm. luft og benzin, der er forstøvet i a-s *karburator*, hvortil benzinen føres fra a-s benzintank. Mest anv. er 4-takts motoren, men 2-takts motoren anv. dog en del i småmotorer. - Under hvert eksplosionslag opvarmes cylindere og ville overhedes, hvis den ikke blev kølet. Kølingen sker i reglen ved vand, der cirkulerer gnm. en kølekappe omkr. cylindrene og derfra føres til en foran motoren anbr. køler, som afkøles af den under kørslen forbistrømmende luft. Cirkulationen af kølevandet besørges oftest af en lille centrifugalpumpe, der drives af motoren, men kan også frembringes ved den ændring af vandets vf., som opvarmningen medfører (termosyphon-køling). I enkelte tilf. foregår kølingen alene ved den forbi cylindrene strøm-mende luft; i så fald forsynes cylindrene med køleribber. Antændelsen af gasblandingen i cylindrene sker ved en elektr. højspændt strøm, som føres til et i cylindertoppen indskruet tændrør, ml. hvis elektroder den elektr. strøm springer over under gnistdannelse. Den højspændte strøm frembringes enten i et særligt magnetapparat (*magnettænding*) el. ved en transformator (*batteritænding*). Fordelingen af tændstrømmen til cylindrene sker ved en såk. strømfordeler. Smøringen af a sker automatisk fra en i krumtaphuset

indbygget oliepumpe, der under tryk sender olie til alle bevægelige dele, dels direkte og dels indirekte. Overskydende olie siver ud fra lejrer m. m. og synker ned i krumtaphusets bund, hvorfra den via et filter opseses af oliepumpen og på ny indgår i cirkulationen. Da benzinmotorens ydelse aftager med faldende omdrejningstal, er det nødv. ml. motoren og transmissionen at indskyde et organ, *gearet*, som gør det muligt at ændre omsætningsforholdet ml. motor og hjul.

automobilradio, radiomodtager installeret i automobil. Strømforsyningen sker i reglen fra vognens akkumulator.

automobil-rekorder. Der gik ikke mange år efter fremkomsten af de første biler, før man begyndte at køre automobil-væddeløb. Allerede d. 28. 7. 1894 vandt den fr. bilfabrikant Levassor et løb Paris-Rouen; 122,3 km, med en gennemsnitsfart på 20,4 km/h; denne rekord blev slået i de fig. år, og i 1901 gennemkortes strækningen Paris-Berlin (1200 km) med en gennemsnitsfart på 74 km/h. Rekordforsøgene foretoges opr. på alm. landeveje, men måtte p. gr. af de stigende hastigheder henlægges til særlige, afspærrede vejstrækninger, væddeløbsbaner el. egnede strandbredder. Der skelnes ml. forsk. a: over 1 km og 1 eng. mile, over 5 km og 5 eng. miles, over 10 km og 10 eng. miles osv., ligesom man skelner ml. a med stående og med flyvende start, d. v. s. at bilen får så langt tilløb, at den kan være i fuld fart ved beg. af den afmærkede strækning. Verdensrekord for automobiler er sat af engl. John Cobb (f. 1899) 16. 9. 1947 på Bonneville strand (USA) med en Raylton mobile Special. Ved kørsel over 1 km nåede han op på 633,8 km/h og over 1 mile endog op på 634,4 km/h - i begge tilf. med flyvende start. - Foruden hastighedsrekorder køres *distance- og varighedsrekorder*. Citroën har 1933 sat verdensrekord over 80 000 km med 119,277 km/h som gennemsnitsfart og en varighedsrekord over 300 000 km med en gennemsnitsfart på 93,4 km/h og uden motorstøp i løbet af 4 1/2 måned.

automobilringe er hjulbandager bestående af *autogummi*, a er formet således, at de passer til og kan fastholdes på hjulfelgene. De dæmper de under bilens kørsel opståede stød og rystelser hidrørende fra f. eks. ujævn vejbane. Luftfring anv. nu ikke alene på personbiler, men også på lastbiler og omnibusser, idet a-s dimensioner og indre lufttryk forøges med belastningen. Hel-el. halvmassive ringe, der tidl. benyttedes på lastbiler, er nu helt fortrængt.

auto'no'is (*auto- + gr. nōmos lov*), selvlovgivende, selvstyrende. Mods. heteronom; a u to no 'mi', myndighed til selv at give retsregler; selvstyre; a u to no 'mist. tilhænger af selvstyre.

auto'pa'tiske følelser (*auto- + gr. pathos lidelse, følelse*), følelser, der har ens eget jeg til genstand.

'autopilo't, automatisk styresystem, der kan overtage den manuelle føring af en

Længde- og tværsnit af 4-cylinders 21 HK Ford motor

