

bladene sidder. I Danm. dyrkes 3 sorter: *Bangholm* med violet, *Wilhelmsburger* med grønt og *Shepherd* med grønviolet hoved. Der er i Danm. tiltrukket en række forsk. stammer. I de sidst afsluttede stammeforsøg 1940-43 er det ude-

lukkende stammer af *Bangholm* og *Wilhelmsburger*, der er kommet i 1. kl. (se også under *rodfrugter*).

kålsommerfugle (*Pieris*), hvidvingede dagsommerfugle, hvis larver lever af korsblomsredes blade. 2, undertiden 3 generationer, af hvilke navnlig 2. generation i juli-aug. kan gøre megen skade. Overvintrer som pupper, fasthæftede til træstammer, vægge o. l. Fl. arter i Danm. Størst bet. har den store *K.* (*P. brassicae*). (Ill. se tavle Sommerfugle).

kålthrips, d. s. s. kålbæreflod.
kåltæge (*Eurodema oleacea*), metal-skinnende stængeltæge, suger på korsblomsstredede. Skadelig.

kålugle (*Ma'nestora brassicae*), natsommerfugl, hvis grønlig larve lever i kålhoveder. Skadelig. (Ill. se tavle Sommerfugle).

Kaalund, Hans Vilhelm (1818-85), da. forfatter. 1859 overlærer ved Vridsløselille Fængsel. *K.*-s klassiske bog er *Fabler for Børn* (1845); senere digtsaml. *Et Forår* (1858) og *En Efterår* (1877), hvori bl. a. *På det Jævne og Til Virkeligheden* rummer mandig resignation og realitetsans. Hans egl. livssyn forblev dog romantisk; som kunstner erkendte han at være epigon, men hans form er fast og klar, hans tone oftest ægte. Det lyriske drama *Fulsta* (1875) har sen-antikt emne, men strejfer moderne kvindesagsproblemer. (Portræt).

Joseph Koenig.

Arthur Koestler.

H. V. Kaalund.

Niels Kaas.

Kålund, Kristian (1844-1919), da. filolog. Bibliotekar v. Den Arnamagnæanske Håndskriftsaml., som han gjorde tilgængeligere end før med *katalog* 1-2 (1889-94). Udgav el. forestod udg. af en række isl. skr.

Kaalund-Jørgensen, Frederik Christian (f. 1890), da. skolemand. Statskonsulent for folkeskolen og seminarierne 1930-49, fratrådte efter stærkt pres fra skolekredse på gr. a. sin holdning under besættelsen. Fortsætter i særlig oprettet embede som undervisn.-mins konsulent vedr. skoleordninger i andre lande.

Kålund Kloster, hovedgård i Kalundborg. Opr. gråbrødrekløster, grl. 1239, efter Reformationen ladegård for Kalundborg slot. Fra 1887 i slægten La-waetz's eje. Bygn. fra 1752, fredet i kl. A.

kårde (opr. slav.), stødvåben med trekantet, hulsleben, ret stiv kling; *k.*-fægtning, fægteform, der tillader ethvert stød, uanset, hvor det rammer. Den ramte er taber.

kærer, d. s. s. mysider.

kåring, valg ved håndsoprækning. Før 1915 foregik valget til Folketinget principielt ved *k.*, men under den voksende polit. interesse bl. vælgerne foretrak man især efter 1870 skriftlig afstemning i de fleste kredse.

kåring af husdyr, off. anerkendelse af fuld voksne avlsdyrs eksteriør. I Danm. er *k.* frivillig, men i adsk. lande er der tvungen kåring af handyr, idet kun kårede dyr må anv. til avl.

Kaarsberg, Hans (1854-1929), da. læge og forfatter. Djærve rejsebøger fra op-

hold ml. primitive folkeslag og fl. novel-listiske arbejder. Bidsk morsomme *memoirer* (1921-26).

Kaarsberg, Johannes (1856-1917), da. gynækolog. Overlæge ved St. Lucasstift. 1900 til sin død. Skabte denne stiftelses lægelige ry.

Kaarsberg, Otto Irminger (f. 1894), da. jurist. 1932-37 dommer i Kbhs Byret, 1941-43 dommer i Østre Landsret, 1947 højesteretsdommer.

Kås, tidl. hovedgård v. f. Skive, opr. stam-sæde for Mur-Kaas'ernes slægt. Hoved-bygn. fra 1635; fredet i kl. A.

Kås, da. stationsby (Åbybro-Løkken) i Vendsyssel; 812 indb. (1945). Tørve- og briketfabrik.

Kaas, Frederik Julius (1758-1827), da. minister. Stiftamtmand i Christiania 1795-1802; præsident i Da. Kancelli 1804-09, 1810-27, fra 1813 justitsmin. Støttede under krigen Fred. 6.s eneher-skerforsøg; fjendtlig stemt mod A. S. Ørsted.

Kaas, Niels (1534-94), da. kansler. Adelig, men lidet godsrig; fra 1560 knyttet til kancelliet, 1573 kongens kansler. Viden-skabeligt interesseret; fra 1588 ledende i formynderreg. for Chr. 4., styrede mildt, men uden stærkt initiativ. (Portræt).

Kås Bredning, farvand i Limfjorden ml. Mors, Jøgendø og Salling.

Kaas Johansen, Niels (f. 1910), da. kritiker. Efter tilknytning til »Social-Demokrat« fra 1946 ved »Information«. *Den Dram. Teknik i Hans Sachs' Pastelavns-spil* (1937), *Ernest Hemingway* (1940).

kåt, lappisk telt.

L

L, l, det 12. bogstav i det da. alfabet; stammer fra gr. Λ (lambda); i po. betegner det hule (gutturale) l, udtales omtrent som [w].

L, som romertal betegn. f. 50.

l (egl. fork. f. lat. *libra* pund), tegn f. pund sterling. - £ A = austr. pund. - £ E = ægypt. pund. - £ NZ = new-zealandsk pund. - £ I = Israel-pund. - £ SA = sydafr. pund. - £ T = tyrk. pund.

L, autom.-kendingsmærke f. Maribo amt. **L.**, efter naturhist. artsnavne forkortelse f. den sv. naturforsker Linné.

l, kem., fork. af lævus (lat. venstre). Betegner, sat foran en kem. forbindelses navn, at stoffet er et (opr. venstre-drejende) af et optisk isomert stoffar (se optisk isomeri).

l, fork. f. liter.

l, tegn f. mikroliter.

l, betegn. f. naturlig logaritme.

La, kem. tegn. f. lanthan.

La., off. fork. f. staten Louisiana, USA.

la, solmisationsstavelse for tonen a.

l. a., receptfork. af lat. *lege artis* efter kunstens lov.

Laar (Lacr) [la:r], *Pieter van*, kaldet »Bamboccio« (grotesk dukke) (1592-1642), holl.

maer. Yndlingsmotiv: ital. gade- og folkeliv.

Laatokka ['la:-], fi. navn på søen Ladoga.

LAB, fork. f. Landsforeningen til Arbejds-løshedens Bekæmpelse.

Labadie [-'di], *Jean de* (1610-74), fr. mystiker, opr. jesuit, fra omkr. 1650 calvinsk prædikant; dannede et separatistisk samfund i Holl. Hans bog om kirkens reform blev et afgørende forlæg for Spencers »Pia desideria«.

Laban, patriarken Jakobs upålidelige svigerfader. Bruges nu under påvirkning fra ty. i betydning lømmel el. lign.

Laban, Rudolph von (f. 1879), ty. danser, pædagog og danseteoretiker; stor bet. inden for ekspressionistisk dansekunst.

labarum (mlat.), herrens banner i senrom. kejsertid.

Labe ['labæ], tsech. navn på Elben.

Labenwolf ['la:bøn], *Pancraz* (1492-1563), ty. billedhugger og bronzestøber. Skal have udført springvandsfig. *Das Gänsemännchen* i Nürnberg. Sennen *Georg L.* (d. 1585) virkede i Danm.

Labes, *Marcus Antistius* (ca. 100 e. Kr.), rom. jurist. Skal have været sin samtidis betydeligste jurist og er i øvrigt kendt for

sin oppositionelle indstilling over for Augustus. Af hans store forf.skab er kun enkelte citater bevaret.

laber (holl. *labber* slap), mild og svag (vind). **'laberda'n** (holl. af byen Aberdeen i Skotl.), torsk nedsaltet i tønder.

labi'a'l (lat. *labium* læbe), sproglyd, ved hvis artikulation læberne spiller en væsentlig rolle, som ved p, b, m og w.

labiali'se'ring (lat. *labium* læbe), runding af læberne ved udtale af en sproglyd.

labi'a'lyner (lat. *labium* læbe), ekskretionsorganerne hos visse primitive insekter, munder på bagkæberne, svarer til krebsdyrenes skalkirtel.

labi'a'lstemmer (lat. *labium* læbe), orgelpiber, hvor tonen frembringes ved, at en luftstrøm brydes mod en skarp kant. Længde fra få cm til 11-12 m.

Labiche [la'bi:] *Eugène* (1815-88), fr. dram. forfatter; har skrevet mange lyst-spil med ikke ringe menneskekundskab, som *Le voyage de M. Perrichon* (1860; da. s. å.).

Labienus (d. 45 f. Kr.), Cæsars betroede officer i gallerkrigen 58-50, gik i borgekrigen over til Pompejus.

la'bi'l (lat. *labi* glide), som let kommer ud

når en byrde manuelt skal løftes højere, end en enkelt mand kan række.

Ladakh (eng. [lɑ'dɑ:k], ind. [lādaː]), landskab i Ø-Kashmir. Hovedby: Leh.

Ladanum (nylat., af gr. *lādānon* harpiks), harpiks af citrusarter fra Middelhavsområdet med ambragt lugt, tidl. anv. som stimulan, nu kun i parfumerier.

Ladby-skibet, højsat vikingskib ved Ladby på S-siden af Kerteminde Fjord. Fundet 1935 og udgravet flg. år. Af L var kun naglerne bevaret. Af aftrykket

Aftryk af Ladby-skibet.

kan sluttes, at L var ca. 22 m l. og 3 m br. klinkbygget båd, i hvis forstavn der lå heste- og hundeskuletter. Et gravkammer i skibets bagstavn, sandsynligvis for en høvding, var plyndret. L ligger overbygget af en hvælving på sin opr. plads.

Lade, landbrugsbygning til opbevaring af uafærsket sæd m. v.

Lade (ty: skrin) el. *sveandelade*, skrin, hvori håndværkslavene i ældre tid opbevarede deres penge og dokumenter.

Lade [la:da], gård ved Trondheim, L-jærnlernes sæde; fra 1922 lærerhøjskole.

Ladebom el. *lassebom*, bom til ind- og udtagning af skibets last.

Ladefoged, funktionær på en større gård. Ofte fungerer i som forkarl el. avlskarl.

Ladegård, større avlsgård ved en herregård.

Ladegården, Kbh.s komm.s fattiggård og tvangsarbejdsanstalt 1816-1908. Opr. avlsgård til Kbh.s Slot.

Ladegårdsåen, vandløb i Kbh., dannet v. samløb af Lygteåen og Grøndalsåen, udmundende i Peblingesøen N f. den gl. ladegård. Nu overdækket fra Falkonerallé til Peblingesø.

Ladejarler, jarler af høvdingætten på Lade (Håkon, Erik, Sven og Sigurd), som i 10.-11. årh. ledede trøndernes opposition mod kongerne og kristendommen.

Ladelund Landbrugs- og Mælkerskole ved Brørup i Sydjylland er oprettet 1879 af forstander Niels Pedersen. Fra efteråret 1882 blev en del af N. J. Fjords forsøgsvirksomhed knyttet til L. I 1886 blev der oprettet et specielt mejerikursus på L. Skolen har et mejerihistorisk museum og fra 1906 er en afd. af Dansk Landbrugsmuseum flyttet her til; i 1898 knyttedes et statsanerkendt analytisk kemisk laboratorium til skolen. Skolens bibliotek er på ca. 40 000 bd. L er en af landets største. 1948 havde L 261 elever, deraf 86 på mejerifad. (8 mdrs. kursus), 140 på 5 mdrs. og 35 på 9 mdrs. landbrugskursus.

Lademærker, søv., d. s. s. lastelinie-mærker.

Ladeprofil, den på jernbanestationer opstillede skabelon, hvormed kontrolleres, at læsseprofilen overholdes.

Ladeskala (eng. *loading scale*) indeholder et fragtskibs vigtigste faktorer til beregning af displacement, dybgående o. a. oplysninger ved lasts indtagelse.

Ladestad, i No. opr. mindre by, der ikke havde fulde købstadsrettigheder, nu kun forskellig fra købstad ved, at i ikke danner selvstændig valgkreds v. stortingsvalg.

Paul la Cour.

Vilhelm la Cour.

Marquis de la Fayette.

Jean de la Fontaine.

ladestok, ved forladegeværet den træ-el. jernstok, hvormed krudtladning og projektilet føres ned i løbet. I brugtes også til at rense geværløbet med. I er nu afskaffet, idet man ved bagladegeværet rengører løbet med viskestok el. viskesnor.

ladestrøm, betegn. for 1) et akkumulatorbatteris opladningsstrøm, 2) en kondensators opladningsstrøm.

Lādhiqiya, El [illa:di-'i:jā], arab. navn på Latakia i Syrien.

ladino (sp: latin, lærd: egl. blandings-sproget af sp. og hebr., der taltes af de sp. jøder), i S-Amer. betegn. for efterkommer af indiansk moder og eur. fader.

ladino-klover (sp. *ladino*, egl: latin; fremmedartet, blandings-), en hvidklover, som efterhånden dyrkes meget i amerikanske kulturgræssange. Indeholder 8% mere protein end lucerne og kan give et meget stort høstudbytte. Bliver for tiden (1949) afprøvet i Danmark.

ladinsk, d. s. s. rætoromansk.

Ladislaus (ung. *László*), *syv konger i Ungarn*: Ladislaus 1., reg. 1077-95, løvrev sig fra ty. overhøjhed, erobrede Kroatien; helgen 1198. - Ladislaus 5., reg. 1440-44, d. s. s. *Wladyslaw* 3. af Polen. - Ladislaus 6. (Cech. *Vladislav* 1.) Posthumus (1440-57), konge i Ungarn 1444-57, i Böhmen 1440-57. I Ungarn styrede János Hunyadi, i Böhmen Georg af Poděbrad i hans sted.

ladning, betegn. for 1) den proces, ved hvilken en akkumulator el. en kondensator bringes i opladet tilstand; 2) den elektricitetsmængde, som et legeme indeholder. 3) *mil.*, a) den handling, hvorved man gør et våben færdigt til skud; b) den krudtmængde, der må anv. i et skydevåben for at afskyde projektilet med den ønskede hastighed.

Ladningsmanifester, fortegn. over samtl. varer om bord på et skib. Udkræves ikke efter da. ret, men vil af hensyn til fremmede landes bestemmelser ofte findes bl. skibspapirerne.

ladningstæthed, ved et våben forholdet ml. ladningens vægt i kg og ladningsrummets rumfang i dm³.

Ladoga, fl. *Laatokka* [la:ː], Sø i RSFSR, Sovj., NØ f. Leningrad; 18 180 km²; indtil 223 m dyb. Største tilløb er Svir fra Onega-søen; afløb: Neva til Finske Bugt gnm. Leningrad. Står i forb. med Hvidehavskanalen og har gnm. søfartskanalen langs S-kysten (del af Mariakanalen) forb. med Volga.

Lad'ro'nerne, andet navn på øgruppen Marianerne.

lady [læ:di] (oldeng. *hlæfdige* brødelter-ske), 1) stilfuld, elegant dame; 2) i Engl. mindre formel titel til countess, viscountess og baroness; titel brugt foran fornavn til døtre af duke, marquis el. earl; el. sat foran mandens navn til hustru af baronets og knights; brugt som alm. tiltale til fornemme damer. Ladies and gentlemen: mine damer og herrer. ladylike [læ:di'lai:k], som optræder som en fuldendt dame.

Ladysmith [læ:dismi:θ], jernbaneknudepunkt i Natal, Sydafr. Union, 200 km NV f. Durban; 10 000 indb.

Laeken [la:'kon] (fr. [la:'kæn]), bydel i Bruxelles. L. slot er kgl. residens. Opholdssted for Leopold 3. under d. ty. okkupation af Belgien 1940-44.

Laënnec [læ:'næk], *René Théophile Hyacinthe* (1781-1826), fr. læge, prof. v. Univ. i Paris. Opfandt 1816 stetoskopet og gav en fyldig vejledning i dets brug (1819). Gav de første beskr. af bronkiectasi,

lungeemfyse og lungecødem samt af den levercirrhose, der bærer hans navn.

Laer, Pieter, se Laar.

Laermans [la:'rman], *Eugène* (f. 1864), belg. maler. Har i sin kunst, der er beslægtet med Brueghel d. ældre, skildret fattige arbejderes og bønderns liv.

La'ertes, gr. sagnhist. konge på Ithaké, Odysseus' fader.

La Farge [la 'færʒ], *John* (1835-1910), amer. maler. Elev af Couture og W. H. Hunt. Har udført væg- og glasmalerier samt figurbilleder bl. a. m. japanske motiver.

La Fayette [la fi'æt, læ fi'æt], fl. byer i USA, bl. a. universitetsby (Purdue Univ.; ca. 12 000 studenter) i Indiana; 29 000 indb. (1940).

la Fayette [la fa'ʒet], *Marie Joseph Paul de Motier, Marquis de* (1757-1834), fr. politiker. Deltog i Amer. Uafhængighedskrig, støttede borgerlige reformkrav i 1789, nationalgardens chef 1789-91, ivrig for menneskerettighedserklæringen. Forlod Frankrig 1792 som modstander af Republikanerne, men havde hverken sympati for de aristokratiske emigranter el. Napoleon. Støttede Ludvig Filip 1830, men fandt ham snart for konservativ. (Portræt).

La Fayette [la fa'ʒet], *Marie Madeleine de* (1634-93), fr. forfatterinde, berømt for den psyk. roman *La princesse de Clèves* (1678).

La Ferrassie [færa:'zi], klippehule i S-Frankrig med rester af neandertal-mennesker.

Laffitte [la'fit], *Jacques* (1767-1847), fr. politiker. Fremtrædende finansmand, guvernør for Banque de France 1814-19, modarbejdede Bourbonerne. Støttede Ludvig Filip 1830, regeringschef 1830-31, men kongen fandt L. for dristig og for liberal. Kort efter ruineret. Tilhørte derpå oppositionen.

Lafite, Château [ʒato la'fit], fin, rød bordeaux-vin.

La Flèche [la 'flæʃ], fr. by i dept. Sarthe, militærskole; berømt jesuiterkollegium fra 17. årh. 11 000 indb. (1946).

La Follette [lə'fɔlɪt], *Robert* (1855-1925), amer. politiker; 1905 senator for Wisconsin, fremskridtsmand og radikal, isolationstilhænger under I. Verdenskrig, modst. af Wilson, faldt som præsidentkandidat 1924.

Lafontaine [la fɔ'tæn], *August Heinrich* (1758-1831), ty. forfatter. L-s tatr. rørende romaner blev slugt af det brede læserpublikum såvel i Tyskl. som i Danmark.

Lafontaine [lɔ'tæn], *Henri* (1854-1943), belg. folkeretslærd, fredsforkæmper. Nobelprisen 1913. Hovedværk: *Bibliographie de la paix et de l'arbitrage international* (1904).

La Fontaine [la fɔ'tæn], *Jean de* (1621-95), Frankrigs berømte fabeldigter. Hans fabler begyndte at udkomme i 1668 (da. udvalg 1918); emnerne er ofte lånt andstedes fra (f. eks. fra Æsop, Fædrus o. a.), men originalt behandlet; de gl. dyrefortællinger er fortalt med livagtighed og en understrøm af lune, og viser ham som en dybsindig iagttagere af menneskenaturen. (Portræt).

Laforgue [la'fɔrg], *Jules* (1860-87), fr. symbolistisk digter. Digtsamlinger (*Les Complaintes* (1885), *L'imitation de Notre-Dame-la-Lune* (1885)).

la'fretta (ital. efter byen L i nærheden af Arezzo), ester majolika fra Renaissance-tiden med sgraffitodekoration.

Pär Lagerkvist.

Selma Lagerlöf

J. L. Lagrange.

Fiorello La Guardia.

Lafresen [^{la'v-}], *Niclas, den ældre* (1698–1756), sv. miniaturmaler ligesom sønnen *Niclas L. den yngre* (1737–1807), der opholdt sig mest i Paris og i øvrigt malede fremragende billeder af tidens galante liv.

La Fresnaye [la fræ'næ], *Roger de* (1885–1925), fr. maler. Har malet kubistiske opstillinger og kompositioner af stor farveskønhed. *Opstilling* (kunstmus., Kbh.).

laft(e)-bygning, bygn., hvis vægge er dannet af tommerstokke, der er lagt vandret oven på hinanden (laftet).

Lafuente [la'fwænte], *Modesto* (1806–66), sp. historiker. *Historia general de España* (1850–66; 30 bd.); også humoristisk forf.

lag, geol., bjergartsmasse aflejret ml. to parallelle flader. De fleste sedimenter aflejres ved dannelse af det ene I over det andet.

Lagan, 270 km l. sv. flod, fra Taberg i Småland, gnm. Halland til Laholmsbukten. Fiskeri (laks); fl. kraftværker.

Lagarde [la'gard], *Paul Anton de* (1827–81), ty. orientalist; grundlæggende arbejder med Bibeltæksten, især Septuaginta. Virkede for en germanisering af kristendommen.

Lagarfjót [la:'yarrfjót], sø i Fjótisdalur, Ø-Island.

Lagash [la:], oldtidsby i S-Babylonien. Her herskede bl. a. fyrst Gudea. L. var længe hovedstedet for kendskabet til sumerisk kultur.

Lagberedningen [la:g-] i Sv. (fra 1841) og Finl. (fra 1884) betegn. for et organ, som skal afgive betænkning om og forslag til ændringer i lovgivning.

lagdømme [la:g-], i middelalderen i No. det under et lagting hørende område.

lage (mnt. lake stillestående vand), saltopløsning til opbevaring af fisk, kod o. l.

Lage Gudmundsen (d. 1252), ridder i kong Abels tjeneste; mentes at have myrdet Erik Plovpenning 1250.

lager (ty.), 1) bygning el. lokale, hvor en forretningsmand opbevarer sine varer; 2) de oplagrede varer.

lagerbog, i bogholderi bog, hvori føres regnskab med varelageret i mængde (hyppigst), værdi el. begge dele.

Lagerborg [la:'gørbørg], *Rolf* (f. 1874), fil. filosof og psykolog. Radikalt og anti-metafys. indstillet. Har bl. a. skr. *Vetenskapliga vänforeställningar* (1920).

Lagercrantz [la:'gø-], *Olof* (f. 1911), sv. forfatter og kritiker. Især kendt for saml. af eksklusiv og folsom refleksionslyrik, formelt præget af den litt. tradition *Den döda fågeln* (1935), *Dikter från mossen* (1943).

Lagerkvist [la:'gø-], *Pär* (f. 1891), sv. forfatter. Udgået fra borgerligt provinsmilieu. Stud. 1910; fl. dr. h. c. 1941. Har skrevet lyrik: *Ångest* (1916), *Hjärtans sånger* (1926), *Sång och strid* (1940), dramer: *Den svåra stunden* (1918), *Himmels hemlighet* (1919), *Mannen utan själ* (1936, da. 1945), æstetiske skrifter *Modern teater* (1918), noveller, afismer o. a. Fra grænseløs livsanset udtrykt i ekstatiske ekspresionistisk stil er L. nået t. positiv mennesket og enkel sprogbrug. Anses for mellemkrigs tidens betydeligste sv. digter. (Portræt).

Lagerlöf [la:'gø-], *Selma* (1858–1940), sv. forfatterinde. Læserinde 1885–95, fil. dr. h. c. 1907, Nobelprisen 1909. Debut. m. romanen *Gösta Berlings saga* (1891), køligt modtaget i Sv., nu oversat t. ca. 30 sprog. Senere hovedværker: *Antikrists mirakler* (1897), *Jerusalem* 1–2

(1901–02) og børnebogen *Niels Holgerssons underbara resa* (1906–07); alle præget af opr., rig fantasi, rel. idealisme og naivistisk legende stil. Fort. skabet overs. til da. (Portræt).

lagerøl (efter ty. Lagerbier, egl. øl, der kan opbevares), ekstraktigt øl, der er gjort med undergær. I i skattekasse II (alkoholsvagt) gæres dog med overgær.

Lag'idder, d. s. s. Ptolemæer, det makedonsk-gr. kongehus i Ægypten 305–31 f. Kr., opkaldt efter Ptolemaios I.s fader Lagos.

lagmand, da; *lovmand*, gl. nord. betegn. for retsmyndige, der i Sv., No. og Isl. udviklede sig til regulære embedsmænd. I Isl. afløste en I 1272 lovgivmanden som Altingets formand, fra 1276 var der to; stillingen opbevarede 1800. I Sv. var I et landskabs talsmand over for kongen og fik såde i rigsrådet. I No. blev I fra Sverres tid kgl. embedsmænd; embederne opbevarede 1797, genindførte 1887. På Færøerne er I fra 1948 titelen på Landsstyrets formand.

lagmannsrett [la:'g-], i No. appelinstansen i forh. til herreds- og byretterne.

lago (ital., sp.), sø.

Lagoa Santa [la'gowa 'santa], landsby i Minas Gerais i Brasilien, kendt som station for P. W. Lund (1835–80) og E. Warming (1863–66). I omegnens kalkhuler fandt P. W. Lund skeletdele af 147 pattedyrarter, deraf 53 uddøde former. Endvidere fandt han skeletter af L-racene. Warming undersøgte øgnens rige tropiske vegetation med stor grundighed.

Lagoa Santa racen [la'gowa 'santa-], primitiv indianerace fra S-Amer., først kendt gnm. P. W. Lunds fund i kalkhulerne i omegn af landsbyen Lagoa Santa. Dens træk genfindes hos de lavestående nutlevende indianere, ildlændere, botokuder m. fl.

Lago di Como [la'komo], da. *Como-søen*, nordital. sø på Alpernes S-skråning 45 km N f. Milano; gennemstrømmes af Adda; 145 km², 199 m o. h., 410 m dyb. De naturskønne kyster har mildt vinter og subtropisk vegetation.

Lago di Garda, da. *Garda-søen*, ital. sø ved Alpernes S-skråning; 370 km², 65 m o. h., 346 m dyb. L., der er enestående skøn, gennemstrømmes af Mincio. Kysternes klima er så mildt, at citroner kan modnes.

Lago d'Isèo [-di'zæo], da. *Isèo-søen*, ital. sø på Alpernes S-skråning, gennemstrømmet af Oglio; 62 km², 185 m o. h., 251 m dyb.

Lago Maggiore [-ma'di:zæo], (ital: den største sø), ital. sø på Alpernes S-skråning; N-spidsen når ind i Schweiz; 212 km², 191 m o. h., 372 m dyb. Kysterne har meget mildt klima.

lagophthalmus (gr. lagos hare + gr. ophthalmos øje), hareøj; mangelfuld lukning af øjet.

Lagos [la'gæs], hovedstad og vigtigste havneby i Nigeria ved Guineabugten; 174 000 indb. (1945).

Lagos, makedonsk adelsmand, fader til Ptolemaios I., konge i Ægypten 305–285 f. Kr.

Lagosta, ital. navn på øen Lastovo.

Lagrange [la'græs], *Joseph Louis* (1736–1813), fr. matematiker, blev 19 år gammel prof. i Torino, 1766 president for den mat.-naturvidensk. klasse af Videnskaberne Akademi i Berlin. 1787 flyttede han til Paris og blev senere prof. ved École polytechnique. L. var en af

det 18. årh.s største matematikere. Han har givet væsentlige bidrag til tælle-, algebra, differential- og integralregning, variationsregning, mekanik og astronomi. Hans hovedværk er »Mécanique analytique« (1788). (Portræt).

La Granja [-'granja], de sp. kongers tidl. sommerresidens på sydsiden af Sierra de Guadarrama nær byen Segovia.

lagretten [la'g-], i No. den jury, bestående af 10 personer, der s. m. 3 jur. dommere udgør lagmannsretten i straffesager.

lagring, opbevaring af varer i længere tid for under hensigtsmæssige betingelser at fremme visse processer (tørring, gæring m. v.), hvorved kvaliteten forbedres. I anv. f. eks. for møbeltræ, korn, kaffe, kakao, ost, tobak, vin, øl osv.

lagråd [la'g-] sv. myndighed (oprettet 1909), der afgiver betænkning over de lovforslag, som forelægges den af regeringen. I visse tilf. skal sådan betænkning indhentes. Består af 3 justitieråder og et lovkyndigt medf. af regeringsretten (øverste sv. forvaltn.-domstol).

lagtima [la:g-] (sv.), ordinær (samling af den sv. rigsdag); mods. urtima.

Lagting, 1) indtil 1797 retsinstitution i No., svarende til landstingene i Danm., opr. 4: Gula-, Frosta-, Eidsiva- og Borgarting; 2) den ene afd. af det no. storting; 3) (færøsk: *Lagting* [l'ökting]) tinget på Færøerne. Det opr. L. opbevarede 1816 som færøsk overret. Fra 1852 er L. Færøernes polit. forsamling, der if. Lov om Færøernes Hjemmestyre 23. 3. 1948 har lovgivende magt i færøske særanliggender og vælger særl. færøsk forvalt. (Landsstyret). 20 kredsvalgte medlemmer og indtil 10 tillægsmandater.

La Guaira [-'gwai-], havneby for Venezuelas hovedstad Caracas; ca. 10 000 indb.

La Guardia [la'gwardiø], *Fiorello* (1882–1947), USA-politiker. Sagfører, flyverofficer under I. Verdenskrig, medf. af Repræsentanternes Hus 1917–20, 1923–33 (Republikaner). Borgmester i New York 1934–45, sprængte Tammany Hall, gennemførte omfattende bygningsprogram, socialforsøg m. m.; direktør for UNRRA marts-dec. 1946. (Portr.).

La Guardia Field [la'gwardiø 'fi:ld], lufthavn ved New York, anv. i kontinental og interkontinental lufttrafik. Sidstnevnte overføres til Idlewild Airport.

La'guna el. La La'guna, by på Tenerife bl. De Canariske Øer; 33 000 indb. (1940).

la'gune (ital. og sp. laguna), 1) strandsø; 2) vandområde i en atol.

Lagune-ørne, d. s. s. Ellice Øerne.

La'gurus (gr. lagos hare + ura hale), slægt af græslam med 1 art, L. ovatus (Middelhavslændene), der har en hovedformet dusk; dyrkes som prydeplante og anv. til tørre buketter.

La Haye [la'æ], fr. navn for Haag.

Lahde [la'dæ], *Gerhard Ludwig* (1765–1833), ty.-da. kobberstikker, elev af Clemens; har foruden talrige portrætter bl. a. udført *Stik af Kbh.s Brand 1794 og Bombardementet 1807*.

Lahn [la:n], 218 km l. biflod til Rhinen, fra Rothaargebirge.

lahn el. lan [la'n], tynd, fladvalset metaltråd (20–50 000 m el. mere pr. kg); af forgyldt og alm. sølvtråd el. (uægte) af aluminium, kobber, messing o. a. Benyttes mest til omvikling af bomulds- el. silkestråd, der anv. til frynser, borter m. m., den uægte til julepynt.

La'holm, sv. købstad (fra 13. årh.), Halland, 8 km fra Lagans munding; 2900 indb. (1949).

La'holmsbukten, indskæring i Sv. fra Kattegat, N f. Hallandsås.

Lahontan-søen [la'la'tan-], stor sø, der i istiden lå i Great Basin i vestl. Nevada.

Lahore (eng. [la'hæ:, la'hæ:]), ind. *Lahaur* [la'haur], hovedstad i prov. V-Punjab, Pakistan, NV f. Delhi; 672 000 indb. (1941). Jernbanecentrum med handel og alsidig industri. Vigtigt kulturcentrum. Brit. fra 1846.

Lahti [la'ti], 1) finsk navn for bugt, f. eks. Suomen Lahti, Finske Bugt; 2)

finsk købstad (fra 1905), ca. 100 km NNØ f. Helsinki; 41 000 finsktalende indb. (1947). Industri. Radiostation. Genopbygget efter bombardement 14. I. 1940.
lai [læ], betegn. for et kort digt i oldfr. litt., dels af lyrisk, dels af fortællende karakter.
Lai bach ['laibə], ty. navn på byen Ljubljana i Jugoslavien.
Lai'der, *Edi* (f. 1908), da. sanger (lys baryton). Deb. 1936. Elev af Gigli. Har indsunget talr. grammofonplader.
Laidoner ['laidonær], *Johan* (f. 1884), estisk general, ledede 1918-19 kampene mod sovj. og ty. tropper, slog 1924 kommunistrejsning ned; øverstkomm. 1934-40, derefter deporteret.
Lainéz ['lainæβ], *Diego* (1512-65), sp. teolog; Loyolas efterfølger som jesuittergeneral (1558). Virkede som fremragende dogmatiker på Tridentinerkonciliet.
Lainiölv, 210 km l. bielv til Torne älvens venstre bred.
Lairessé [læ'ras], *Gerard de* (1641-1711), holl. maler. Har malet billeder med mytol. og allegoriske motiver og udg. en bog om kunsteori, *Het groot schilderböck* 1-2 (1707). Hans allegoriske fremst. *Rom* findes på Kronborg.
laisse [læs], betegn. for de (indbyrdes ulige store) strofer, hvori de oldfr. helte-digte inddeles. Versene i dem forbandtes opr. ved assonans, senere ved rim.
laisser-aller [læ'sæ'le] (fr): lade gå, ligeladethed.
laissez faire, laissez passer [læ'sæ'læ'sæ'pe'sæ] (fr): lad (industrien) producere, lad (handelen) omsætte, politisk liberalistisk slagord.
laistry'go'ner, i den gr. mytol. et menneskeøende folk boende mod nord i de korte nætters land; Odysseus gæstede dem.
Lajos [l'hoj], ung. navneform for Ludvig.
lak (pers.), 1) søg-l er en sammensmeltet blanding af shellak, kolofonium, terpentin og farvestof; som fyldstoffer anv. kridt, tungspat o. l.
 2) I til overfladebehandling af metaller, træ osv. er en opløsning af stoffer, der giver en blank, tæt, hård og modstandsdygtig film, når opløsningsmidlet er fordampet (spiritus, cellulose osv.) el. efter kem. forandring af opløsning og bindemiddel ved oxydation og polymerisation (olie-l). I reglen tilsættes et blødgøringsmiddel, der gør filmen lidt elastisk; spiritus-l fremst. af sprit, shell el. spiritopløselige harpikser og lidt olie; olie-l fremst. af udsmedtede naturharpikser neutraliserede (hærdede) med kalk, zinkhvidt, glycerin o. l. el. Kunstharpikser, pigment, olie (standolie), sikkativer og fortyndingsmiddel (f. eks. terpentin). Efter olieindholdet benævnes olie-l fede el. magre. Asphalt-l består af asfalt, stearinbø. o. a. bituminosa opløst i terpentin, stenkulsnavta o. l. I cellulose-l er det filmdannende stof cellulosestere (cell.-nitrat el. -acetat) el. cell.-ætere (ætyl- el. benzyl-cell.), undertiden tilsat kunsthariks. Som opløsningsmidler anv. benzol, acetone, butylalkohol, amyloacetat, o. l. Blødgøringsmidler er butylfitalat, glykol, trikresylfosfat, ricinusolie o. l. Disse l'er særlig egnede som sprøjte-l.
lak'ka' (ty.), livræklædt tjener; krybende underdanig person.
lakarbejder. Anv. af lak til overtræk af

trævarer stammer fra Kina fra tiden f. Kr. fødsel; kunsten bragtes til fuldkommenhed i Japan. Fra Persien kendes lakmalede bogbind. Efter genstandens præparering påstryges tyktflydende lak, derefter aflibes fladen. Den dekoreres ofte med guld, sølv el. afvigende farver el. indlægning i forsk. materialer. Østasiat. lakmøbler o. a. I blev i 17. og 18. årh. efterlignet i Eur.
lake [læk] (eng.), sø.
Lake'daimon (gr.) = Sparta.
Lake District [læk'distrikt] (eng: sø-distriktet), sørig egn i Cumbrian Mountains, NV-Engl. Største søer: Windermere og Ullswater. L blev verdenskendt gnm. the Lake Poets.
Lakehurst [læk'hørst], marinefluthavn i New Jersey, USA, 80 km SSV f. New York.
Lake of the Woods [læk'ov'dø'wudz] (eng: skovenes sø), indsø i Ontario, Canada, på grænsen til USA; 3486 km², deraf 564 til USA. Vandspejl 324 m o. h. Afvandedes gnm. Winnipeg River til Winnipeg-søen.
Lake Poets [læk'pouits] (eng: Sødigterne) el. *Lake-school* (Søskolen), the [dø 'læk 'sku:] de første romantiske digtere i Engl: Wordsworth, Coleridge, Southey, hvis navne er knyttet til Lake District.
la'ke'ring, påføring af fl. lag fed lakfernis el. celluloselak m. mellemliggende tørring og aflibning.
Lake Success [læk'sæk'sæs] (eng: succes held), siden 1946 midlertidigt hovedsæde for De Forenede Nationer; beliggende på Long Island ved New York, USA.
Lake Superior [læk'sø'piriar], amer. navn på Øvre-sø.
'Lake-vessels [læk-'væsøtz] (eng: søskibe), specielle skibe med mange korte, brede luger til fart på de store amer. søer.
Lakewood [læk'kwud], vestl. industriforstad til Cleveland, i Ohio, USA; 69 000 indb. (1940).
lakfarver er forbindelser af organ. farvestoffer og metaller, f. eks. aluminium, barium, calcium, ofte udfældet på bariumsulfat, blyulfat, kridt, kaolin o. l., hvorved fås større dækkeevne. Anv. som trykfarver, farvekridt, olie- og vandfarver.
lāk̄h, indisk monthenhed = 100 000 rupees.
Laki [læ'gje], ofte anvendt navn på Skaffa.
'Lakish [-iʃ], by i SV-Juda, nu Tell ed-Duwer. Ved udgravninger er fundet en del breve (skrevet på potteskår) fra tiden omkr. 600 f. Kr.
lakko'litter (gr. *lakkos* grube + *lithos* sten), oftest store eruptivmasser, der er

lakpladeoptagelse, lydregistrering på særlige grammofonplader. Anv. ved radiofonis reportager.
laktids (nylat. *lactitia* af gr. *glykys* sød + *rhiza* rod) er den inddampede vandige ekstrakt af rødder og jordstængler af laktidsrod (*Glycyrrhiza*), slægt af ærteblomstfam., mest urter; I-planten (G. glabra) dyrkes mest i S-Eur. I værdstættes efter indholdet af sødestoffet glycyrrhizin, der betinger l-ekstraktens anv. mod hæshed og hoste og som smagskorrigens i med. Bl. l-varer skal nævnes l-kugler til med. brug (af blokl og mentol), eng. l af blokl og gummil arabicum og salmiakpastiller af l, stivelse, alm. sukker, glykmo og ca. 5% salmiak.
laks ('*Salmo 'salar*), stor fisk m. rød. kød, kraftige tænder, små skæl. Vandfresk. I havet sølvskinnende m. sorte pletter på sidernes øverste del. I yngletiden mørkere m. rød. pletter, hannens underkæbe krogetformet forlænget, vandrer nu op i ferskvand, hvor den kan passere mindre

vandfald. Under opstigningen tager den ingen næring til sig, men tørrer på de bet. fedtmasser, den har oplagret. Æglægningen foregår højt oppe i vandløbene på grusede steder m. stærk strøm. Æggene graves ned i bunden, hvorpå I vandrer tilbage til havet. En del går til grunde efter første yngelperiode, enkelte når dog at yngle 3-4 gange. Æglægningen foregår om vinteren. Når ungerne er 2 år gamle, vandrer de ud til havet, hvor de opholder sig et par år, inden de bliver kønsmodne. I Danmark yngler I i Gudenåen og enkelte vestjyske åer. I havet fanges en del I, flest i nordlige Stillehav ved flodmundinger (årsfangst henved 700 mill. kg). Anv. frossen el. til hermetik. I Danmark fiskes I især ved Bornholm. I bruges i køkkensprog også om andre laksefisk.
laks'an'tia el. *laks'a'ti'ver* (lat. *laxare* udvide, løсне), afføringsmidler.
laksfisk (*Salmonidae*), fiskegruppe af ordenen Isospondylia. Ofte store, m. kraftig tandbevåbning, bagtil på ryggen en lille fedtfinne, mangler æggeleder, æggene falder ud i krophulen og udtømmes gnm. en pore bag gattet. Hertil laks, ørred, heit, smelt, stalling, fjeldørred, kongelaks, guldlaks m. fl.
'Laksefjörd, 80 km l., 8-30 km br. fjord i N-Norge, Finnmark fylke.
laksødder (*Gala'xidae*), fiskefam., beslægtet m. laksefisk, mangler fedtfinne. Ferskvand på den sydl. halvkugle.
laksesild (*Myc'tophidae*), primitive bensk, beslægtet m. sild og laks, ofte m. fedtfinne. Små sølvglinsende, oceaniske fisk, ofte m. lysorganer. Et par arter nu og da i Danmark.
laksforeller, små laks, inden de er vandret ud i havet; i køkkensproget også om regnbueørred.
Lakshmi [lækʃmi:], i ind. rel. gudinde for lykke og skønhed, dyrket jævnsides med Vishnu som dennes hustru.
lakskjoldlus (*Tu'charidia*), ostind. skjoldlus på figen.
Laksmand, da. adelslæggt, først nævnt 1315, uddød 1642; Hans L. (d. 1443), ærkebispe i Lund 1436-43, indforre bispetiede i Skåne; modstander af Erik af Pommern. - Poul L. (d. 1502), rigsråd 1483, rigshovmester 1490; efter hans død blev hans gods konfiskeret p. gr. af hørforærderianklage.
laksørred, d. s. s. havørred.
lakt- (lat. *lac* mælk), mælke-.
lakta'goga (lat. *lac* mælk + *-agoga*), mælkebevægende midler.
lak'talbumin'n (*lakt-* + *albumin*), et til albuminerne hørende proteinstof. Findes i mælk gnstl. 0,5%.
lak'tam (*laktom* + *amin*), anhydrid af visse aminosyrer, i hvilke karbonylgruppen og amin-gruppen fra samme molekyle reagerer under vandfraspalt-

Skematisk tværsnit af lakkolitter m. gange.
 trængt ind i sedimenter og har hævet de overliggende lag under dannelsen af en linseformet masse.
laklæder, kalve-, gede- el. hestehuder præpareret m. sværte og i reglen tre lag sikkativeret linolie, der opvarmes til forsk. polymerisationsgrader og tørrer med varmluft under belysning med sol- og ultraviolet lys; anv. til bæltter og fodtøj.
'lakmus (nylat. *lacca musci* moslak), et af forsk. lavarter (f. eks. *Rocella*) udvundet farvestof. I er rød i sur og blå i basisk opløsning. Det anv. derfor som syre-base indikator. Tidl. anv. som tekstilfarvestof.
La'kol'k, badested på vestsiden af Romø.
La'ko'nien, gr. *Lakónia* [lako'nia], gr. landskab (nu prov.) på SØ-Peloponnes. 4327 km²; 187 000 indb. (1938). Hovedstad: Sparta.
la'ko'nisk (gr. *lakónikós* spartansk), kort og fyndig.

Lakmøbel i sort lak, dekoreret med relief-maleri i guld. Kina 17. årh.

ning. Herved opstår en cyklisk forb. indeholdende atomgruppen $-CO-NH-C=$.

lak'tase (lakt- + diastase), et enzym i tarmsaften, der kan spalte mælkesukker, laktose, til galaktose og glukose.

lak'tat' (lat. *lac mælk*), salt af mælkesyre.

laktation (lat. *lac mælk*), digevning.

lak'tim (laktion + imid), omlejret anhydrid (laktam) af en aminosyre.

laktio- (lat. *lac mælk*), mælke-.

laktobi'ose, d. s. s. laktose.

laktofla'vi'n (laktio- + lat. *flavus gul*), d. s. s. riboflavin.

laktoglobu'lin (laktio- + *globulin*), proteinstof (æggehvidestof), som findes i mælk.

laktok'rit (laktio- + gr. *krinein* sondre), apparat til bestemmelse af fedtindhold i mælk, konstrueret af G. de Laval.

lak'to'n (lat. *lac mælk*), anhydrid af visse oksysyrer, i hvilke karboksylgruppen og hydroksylgruppen fra samme molekyle reagerer under vandfraspaltning. Herved opstår en cyklisk forb. med atomgruppen $-CO-O-C=$. De fleste I kan let igen hydrolyseres til oksysyrer.

laktose (lat. *lac mælk*) el. *laktobiase*, $C_{12}H_{22}O_{11}$, mælkesukker, disakkarid i komænk gnsrl. 4,7%, som anhydrid; i kvindemælk 3-8%. Kan hydrolyseres til glukose og galaktose.

laktosko'p (laktio- + -skop), apparat til bestemmelse af mælkenes fedtindhold.

lak'une (lat. *lacuna hul*), tomt rum; manglende parti (i tekst).

laku'stri'n (lat. *lacus indse*), vedr. søer.

Lalande [la'lã:d], André (f. 1867), fr. filosof. Har bl. a. skr. *La dissolution opposée à l'évolution* (1899) og *Les théories de l'induction et de l'expérimentation* (1929).

Lalande [-lã:d], Joseph Jérôme (1732-1807), fr. astronom; har udført et stort antal observationer af stjernepositioner; udgav en skattet lærebog i astronomi.

-lali' (gr. *lalein* snakke) -tale.

La Linea, sp. by på tangen, der forbinder Gibraltar med Span.; 38 000 indb. (1940).

Lalique [la'lik], René (1860-1945), fr. kunsthåndværker. Fine arbejder i ædelmetall (især smykker) og glas.

lalle'man'tiolic, en fed olie, udvindes af frøene af den i Iran, Syrien og S-Rusland voksende *Lallemantria ibérica* (læbeblomstfam.). Anv. som tørrende olie til fernisfabr., på hjemegnen til madolie.

laller, betegn. f. sølvens lemmer.

Lalo [la'lo], Edouard (1823-92), fr. komponist, en af den fr. musik-impressionismes forløbere. Mest kendt er hans ouverture til operaen *Le roi d'Ys* (1876) og *Symphonie espagnole*, for violin og orkester.

Lalou [la'lu], René (f. 1891), fr. kritiker, især kendt for den fortræffelige og myndige *Histoire de la littérature française contemporaine* (1923; 3. udg. 1946).

La Louvière [lalu'vjv:er], belg. kanal- og jernbaneknudepunkt i prov. Hainaut; 21 000 indb. (1948), med forstæder 104 000 indb. Kulgruber og jernværker. Glas- og fajanceindustri.

lam, i N. T. og i kirken symbol for Kristus, der bærer verdens synd (Joh. 1,29); afbildes også efter Joh. Åb. 5 med sejrsfanen vøjende over ryggen.

lama (tibetansk *bla-ma* den overordnede), opr. titel for medl. af lamaismens højeste præsteskab, hvis øverste er dalai-lama. Nu anv. som høflig betegn. for alle lamaisitiske munke.

lama, 1) en sjælden art uld (I-uld) af s-amer. lamaer; 2) et blødt, uldent, løstvævet flonel (I-flonel), der anv. til vintertøj o. a.; 3) plader af kradsuld, der anv. til madrasser og tæpper.

lama'er (fra peruviansk (*Auche'nitidae*), m. kamelerne beslegtet S-amer. hovdyrfam. Uldagtig hårlædning, uden pukel, noget mindre end kameler. Hertil guanako, vikunna. En tæmmet form af guanako er den tamme I, der allerede for europæerne kom til S-Amer., brugtes som lastdyr, og hvis kød og skind anvendtes meget. (III.).

lama'isme (af *lama*), en gren af budhismen, der i 8. årh. blev statsrel. i Tibet og Mongoliet og fandt indgang

i nogle steder i det nordligste Kina foruden i det vestl. Centralasien hos kal-mukker og kirgisere. I er en forening af shamanistiske folkeler. Med udleberne af den folkelige mahâyâna-buddhisme isprængt elementer fra Çiva-kultus. Det fast opbyggede munkevesen og præsteskab ledes af to kirkeøvrster, dalai-lama og tashi-lama. Disse to storlamaer og fornemme abbeder vælges ved den khubilganske arvefølge, d. v. s. at der til efterfølger vælges et barn, hvori den buddha el. bodhisattva, hvis inkarnation den afdøde var, formodes at have taget bolig. Det omfattende pantheon kronet af gudetreheden Amitâbha, Avalokiteçvara el. Padmapâni og Vajrapâni, eller Amitâbha, Vajrapâni og Mañjuçri. Hertil kommer en guds moder, Tara.

La Mancha [-tã], sp. højslette og græsteppe i det østl. Ny-Castilien, kendt fra Cervantes' Don Quijote de la M.

La Manche [la'mã:ŋ], fr. navn på Kanalen.

LaMarck, Jean-Baptiste (1744-1829), fr. botaniker og zoolog. Udgav et værk om Frankrigs flora (1778) og kaldtes Frankrigs Linné. Slog om til zool. og arbejdede med de hvirvellose dyrs systematik. Fremstætt i *Philosophie zoologique* (1809) en teori om dyrenes udvikling gnm. kårenes prægende indflydelse og organers brug og ikke-brug. I brød dermed med den linnæiske skoles ideer om de velafgrænsede arters uforanderlighed. (Portr.).

lamarck'isme, en af J. B. Lamarck frem-sat teori om arternes omdannelse og udvikling som følge af kårenes indflydelse og en organismernes iboende »trang« til udvikling. Fik ringe tilslutning i samtiden, men blev efter Darwins fremtræden ret udbredt i slutn. af 19. og beg. af 20. årh. (neo-l). Nu kun få tilh.

Lamartine [lamar'tin], Alphonse de (1790-1869), fr. digter. Frankrigs første store romantiske lyriker. Digtsaml. *Méditations poétiques* (1820) bragte ikke noget nyt i formen, men var præget af hans sværmeriske kærlighed og længsel efter idealerne, udtrykt i blide, melodiose vers. Andre digtsamlinger er *Les Nouvelles Méditations* (1823) og *Harmonies poétiques et religieuses* (1830). Af et planlagt arbejde om menneskehedens udvikling udkom kun brudstykkerne *Jocelyn* (1836; da. 1873) og *La Chute d'un Ange* (1838). Andre prosaværker er romanen *Graziella* (1851; da. 1887) og *Histoire des Girondins* (1847). Blev 1848 chef for den provisoriske regering. (Portræt sp. 2648).

Lamas, Carlos de Saavedra [sa:'ãvãdra 'lamas] (f. 1880), argentinsk politiker. Sociolog, jurist, prof. i nationalok. Udenrigsmin. 1932-38, ledede Buenos Aires-konference 1936, der endte Chaco-konflikten; folkeforbundspolit., talsmand f. internat. forståelse. Nobels fredspris 1936.

Lamb [lãm], Charles (1775-1834), eng. essay-forfatter. S. m. søsteren Mary skrev *L Tales from Shakespeare* (1807), prosagfortællinger af Shakespeares dramer. L-s hovedværk er *Essays of Elia* (1823-33). I en snurrig, konverserende stil og m. en egen vemodig humor handler de om L-s erindringer, London, litt. og drama og hverdagsindtryk. Som kritiker interesserede L sig især f. Elsbæthtidens dramatikere. (Portr. sp. 2649).

lambda, Λ , λ , det gr. bogstav I.

Lama. Guanako.

Lambeaux [lã'bo], Joseph (1852-1908), belg. billedhugger. Hans hovedværk er bronzestatuoen af *Salv. Brabo* til fontænen foran rådhuset i Antwerpen. I relieffet *De Menneskelige Lidenskaber* kommer hans temperament til fuld udfoldelse.

Lambek, Christian (1870-1948), da. filosofisk og psykologisk forfatter. Påvirket af L. Feilberg. Forkæmper for reismoralen.

Lambert, Johann Heinrich (1728-77), ty. filosof og matematiker. Hovedværk: *Neues Organon oder Gedanken über die Erforschung und Bezeichnung des Wahren* (1764). Heri søges rationalisme og empirisme forenet.

Lambert ['lãmbã:(:)], John (1619-83), eng. general i parlamentshæren under borgerkrigen 1642-49. Udvirkede Cromwells overtagelse af protektoratet 1653 og udarbejdede Instrument of government. Sogte forgæves at redde republikken ved militærkup efter Cromwells død, slået af Monk. I fængsel til sin død.

Lambertshassel (mhty. *Lamparten* Lombardiet + *hassel*) ('*Corylus 'maxima*'), art af hasselfam. med ret store og tyndskallede nødder. Dyrkes i haver.

Lambærs Land, stort nunatakområde på Østgrønland, 79° n. Br. Her ligger grønlanderen J. Brønlands grav.

Lambæse [lã'bã:z], fr., d. s. s. lat. Lambæsis.

Lambeth ['lãmbã(:)], bydel i SV-London med L Palace [-'pãtis], der er residens for ærkebiskoppen af Canterbury; 227 000 indb. (1948).

Lambeth-konferencerne, de engelske bispemøder, som siden 1867 ca. hvert 10. år samles i Lambeth Palace til drøftelse af kirk. problemer; L har haft bet. økumenisk virkning.

lambeth walk ['lãmbã: wã:k], selskabsdans lanceret i London 1937 og opkaldt efter folkelig gade i S-London. Under 2. Verdenskrig tilkillepede Len Lye af filmstrimler med Hitler og hans marcherende soldater en parodi-film over I melodien.

lambic [lã'bik], surt og selvgæret øl, laves kun i Belgien.

lambrequin [lãbrã'kã:] (fr.), gardinformet ornament, opr. hjelmklæde. I tapetserersproget en kappe med borter og kvaster over vinduer, himmelsegne o. a.

lambris [lã'bri] (fr.), vægbeklædning af træ (panel), marmor el. stuk.

Lambæsis (fr. *Lambèse*, arab. *Lambessa*), oldtidsby i Algerie, Gri. som rom. militær- og af Hadrian, siden provinsens Numidens hovedstad. Omfattende rom. ruiner bevaret.

lamé, vævede stoffer, der indeholder metaltråde i kæde el. skud. Anv. til aftenøjletter o. l.

lamel' (lat. *lamella* tynd plade), tyndt, lille metalblad, bladformet dannels.

lamel'kobling (af *lamel*), friktionskobling m. pladeformede friktionsflader, hvoraf hveranden sidder i samme koblingsdel.

lamel'ler (lat. *lamella* tynd plade), bot., knivbladlignende dannelser, der træffes hos paddehattene, hvor de er fæstet til hattens underside og stillet stråleformet ml. hattens rand og stokken. På I dannes sporner.

lamelsikring (af *lamelle*), en spec. type af smeltesikring.

lameltag (af *lamelle*), tagkonstruktion, hvor den bærende konstruktion samtidigt danner underlaget for tagbeklædningen. Lamellerne er seriømtæssigt fremstillede (1,70-2,50 m lange) og samles ved monteringen med bolte el. skrue til en netagtig hvælving, der uden søjler el. a. bærer fra mur til mur.

Lamennais [lãm'nã], Hugues Felicité Robert de (1782-1854), fr. teolog. Skabte efter 1815 en stærkt ultramontan retning, vakte samtidig uro i den katolske kirke ved at kræve forståelse for liberale og sociale bevægelser; brød med Rom 1834 (*Paroles d'un croyant* en troendes ord),

søgte i sine sidste år at forene kristendom og socialismen. (Portræt).

lamente'abile (ital., mus., klagende.

lamente're (lat.), klage, jamre; lamentation, klage, klagesang.

lamente'toso (ital.), mus., klagende.

lametta, flad, tynd metaltråd (juletræspynt, englehår).

Lametrie [lamæ'tri], *Julien* (1709-51), fr. filosof og læge. Skr. bl. a. *Histoire naturelle de l'âme* (1745) og *L'homme machine* (1747), hvor materialismen forsvareres.

Lamia, græsk by N f. Thermopylæ; ca. 15 000 indb.

lamina (lat.; tynd plade), anat., tynd knogleplade.

lamina'r (lat. *lamina* lag, lamelle) kaldes en vædskes bevægelse, når vædskedelen bevæger sig i tynde lag, der glider forbi hinanden uden at blandes og uden at danne hvirvler. Mods. turbulent.

lamina'riastift, stav, udståret af en tørreret alge (*laminaria*), udvider sig voldsomt i fugtighed, anv. derfor til udblokning af livmoderhalsen for operationer.

lamina'ter (lat. *lamina* lag), lagdelte materialer (værkstoffer) bestående af to el. fl. lag papir, tekstilstof, træ (krydsfinér), glas (splintfrit glas), metal osv. sammenholdt med termoplastiske el. hærdenede bindemidler, f. eks. fenolformaldehyd, urinstof-formaldehyd, melamin-formaldehyd osv. Fremstilles ved lavt el. højt tryk og med el. uden varme. Alsidigt stærkt konstruktionsmateriale til automobiler, flyvemaskiner osv.

laminekto'mil' (*lamina* + *ektomi*), bortoperation af nogle af rygradens buer og tornapper for at afdekke rygmarven og f. eks. fjerne svulster derfra.

lamiske krig, gr. oprør mod Makedonien 323-322 f. Kr., dæmpet af Antipater, som en tid var belejret i Lamia.

Lamm, *Martin* (f. 1880), sv. litteraturhistoriker. Prof. 1919 (Sthlm.). Speciale i det 18. årh. Hovedværker: *Upplysnings-tidens romantik* (1918-20), *Strindbergs dramer* (1924-26), *Aug. Strindberg* (1940-42).

Lammefjord, indskæring i NV-Sjælland fra Isefjord ml. Odsherred og Tuse Næs; vestl. del inddæmmed 1874, helt udtørreret 1941.

lammegrib (*Gypaëtus barbatus*), rovfugl af falkefam., ikke nærmere beslægtet m. gribbene. Hovedets øverste del

dunklædt. S-Eurs., Asiens og Afrikas højfjelde. Tager ikke alene ædsler, men også småpattedyr som lam, kid, harer o. l.

lammelse af en muskel er ophevelse el. nedsættelse af individets evne til vilkårligt at sammentrække den og derigennem udføre en bevægelse. Fuldstændig l kaldes *paralyse*, nedsættelse af bevægeevnen kaldes *parese*. Helbredelse af l afhænger af l-s art og karakter.

Lammemoor ['hämamua], højdedrag (533 m) i SØ-Skottl.

Lammers, *Gustav* (1802-78), no. vækkelsesprædikant, præst i Skien, hvor han,

Jean-Bapt. Lamarck.

Alph. de Lamartine.

Charles Lamb.

H. F. Lamennais.

påvirket af Kierkegaard, 1856 stiftede en frimenighed.

Lammers, *Hans-Heinrich* (f. 1879), ty. politiker og embedsmand, ministerialråd i indenrigsmin. 1922, chef for rigskancelliet 1933, rigsminister 1937. Arresteret af de Allierede 1945. 1949 dømt til 20 års fængsel som medansvarlig f. ty. overfaldspolitik.

Lammers, *Thorvald* (1841-1922), no. sanger (baryton) og kordirigent. Skrev det populærebiogr. arbejde *Store Musikere* (1912).

lammeskind går i handelen dels med påsiddende uld til pelsværk, dels uden uld til læder (handskeskind o. l.). Værdifuldest til pelsværk er I fra fedthalefåret (persianer).

lammeskyer, variant af højtliggende stratus- el. lagskyer. Idet det oprindelig sammenhængende skylag er opløst i et stort antal tæt liggende, små skyklatter, minder udsæendet om en flok lam set ovenfra.

La Motte-Houdar (d) ['møt u'da:ir], *Antoine de* (1672-1731), fr. forfatter, en af de første, der angreb den fr. smagskrav om tidens og stedets enhed i dramaet.

Lamoureux, *Abraham César*, se Amoureux.

Lamoureux [lamu'rø], *Charles* (1834-99), fr. kapelmester. Grl. i 1881 Nouveaux concerts, der stadig - under navnet Concerts L - er en af de fornemste koncertinstitutioner i Paris.

Lampedusa [-'duza], en af De Pelagiske Øer ml. Sicilien og N-Afrika; 15 km², 3100 indb. (1936). Dens ital. besættning kapitulerede 12. 6. 1943.

lamper (mnty., af gr. *lampás* fakkell), apparater, der frembringer lys, 1) ved forbrænding af luftarter (gas, acetylen) el. olie (tran, petroleum o. l.), der opsiges i en væge; 2) ved at bringe metaloksyder (thorium el. cerium) i glød ved opvarmning f. eks. med gas; 3) ved elektr. opvarmning af metaltråde anbragte i lufttomme el. med inaktive luftarter (kvælstof, argon) fyldte glaskolber; 4) ved at lade elektr. udladninger foregå i rør fyldte med luftarter (neon, kvælstof, helium) el. metaldampe (natrium, kviksølv); 5) ved at danne en lysbue mellem 2 metal- el. kulstænger (buelampe). Som l betegnes også de til radioapparater anv. elektronrør, samt blæse-l og lodde-l. **Historisk:** I kendes allerede fra oldtiden. Orientens og det forhistoriske Grækenl.s l var flade skåle til olie, af ler el. metal, m. simpel vægeanordning; overtages af grækerne i arkaisk tid og udstyres m. vægetud (ofte fl.) og indadbløjet kant. I hellenistisk tid lukkes skålen. Fra 2. årh. f. Kr. laves ler-l i form, ofte reliefprydede. Typen overtages af romerne. I senromersk og oldkristelig tid findes pæreformede l med vægehul i spidsen. I af tin fik dekorative former, især i Italien, og fra Indien kendes fint ciserlede messingbrønzelamper med åben olieskål og fem vægetude på høj fod. - Petroleum- og gasl kom i en kunstnerisk nedgangsperiode; først funktionalismen i samarb. med elektroteknikken frembragte igen smukke l.

lampet [-'pæt] (af *lampe*), vægarm, som bærer et el. fl. belysningslegemer.

lampevæge til lamper el. petroleum-sapparatræ væves el. snoes af bomuldsgarn som bånd el. rør.

lampion [-'pjoŋ] (fr.), lille dekorationslygte.

Lamprecht [-æxt], *Karl* (1856-1915), ty.

historiker; grundlægger af en forskningsretning, der ser historien som en lovmæssig udvikling af social-psykologiske kræfter. *Deutsche Geschichte* 1-12 (1891-1909); *Die kulturhistorische Methode* (1900).

Lamprecht ['lam'præxt], *Lilly f. Camradt* (f. 1887), da. operasangerinde (lyris sopr.). 1911-31 ved Det Kgl. Teater. Kammersangerinde 1922.

lam'prettér (*Petromy'zonidae*), fam. af

Bæklampret.

Havlampret.

rundmunde, munden m. en sugeskive m. hornlæder. Larverne er de såkaldte hørål. Hertil bækl-, flod- og havl.

lampro'fy'r (gr. *lampros* skinnende + *porfy'r*), mørke, finknede eruptive gangbjergarter, der danner en basisk modstætning til albit.

Lampsakos, oldtidsby v. Hellespont (Dardanellerne).

lam'ut, gruppe af tunguser ved Det Ohotske Hav.

Lanark ['länək], grevskab i S- og ML-Skottl.; 2278 km²; 1 638 000 indb. (1947). Rige kulletter. Største by: Glasgow.

lancade [lan'sa:ða] (fr. *lancer* slynge, sætte i fart), voldsom spring af enhest. Bagparten er under springet lavere end forparten og sættes først til jorden; 2) voldsomt, fladt spring fremefter.

Lancashire ['länksjɪə], grevskab i NV-Engl. ml. Penninerne og Irsko Hav. 4857 km², 5 065 000 indb. (1948). Tekstilindustri samt kul- og jernlejer. Tæt befolklet med store industribyer (bl. a. Barrow-in-Furness, Blackburn, Blackpool, Bolton, Liverpool, Manchester, Oldham, Preston (hovedstad), Rochdale, Southport og Warrington). Omkring Manchester verdens største centrum for bomuldsindustri.

Lancashire-kedel ['länksjɪə], cylindrisk dampkedel m. 2 indvendige ildkanaler.

Lancaster ['länkastə], tidl. hovedstad i Lancashire i NV-Engl. nær Morecambe Bay. 50 000 indb. (1948). Tekstil-, porcelæns- og maskinindustri. Opr. en rom. by.

Lancaster ['länkastə], by i Pennsylvania, USA; 61 000 indb. (1940).

Lancaster ['länkastə], eng. kongehus 1399-1461, nedstammende fra Johan af Gaunt, en yngre søn af Edvard 3.

Lancaster ['länkastə], *Joseph* (1778-1838), eng. pædagog. Grl. 1798 en fattigskole i London, hvor han benyttede indbyrdes undervisn., samtidig med, men uafh. af Andrew Bell. L-skoler, sk. med indbyrdes undervisn. efter L-s mønster, meget alm. i Eur. i beg. af 19. årh.

Lancaster, Chancellor of the Duchy of [l'fʃɑ:nsələ əv ðə 'dʌtʃɪ əv 'länkastə] (eng. kansler f. hertugd. L.), brit. ministertitel, hvortil der nu ikke er knyttet bestemte opgaver. 1945-48 vareto L. administrationen af de brit. zoner i Tyskl. og Østr.

Lancaster Sound ['länkastər 'saund], stræde ml. Baffin Land og Devon i arktisk Canada, fører fra Baffin Bugt til Barrow Strait.

Lancelot du Lac [län'slo dy'lak], en af de berømteste af Ridderne af Det Runde Bord i legenden om Kong Arthur.

lancere [lan'se'rø] (fr. *lancer* kaste, slynge, egl: en lanse), fremføre noget nyt og gøre det kendt.

lancerede stoffer, form for brocherede stoffer. Lancetrådene danner mønstret, men er ikke bestanddel af grundvevet.

lancet [lan'sæt] (fr.), lille tvæget spids kniv, spec. gl. kir. skærestrument.

lancetbue (efter *lancet*, p.g.r. af formen), i gotisk arkitekt. en meget smal spidsbue.

lancetdænned (efter *lancet*) kaldes et blad, der er mere end 3 gange så langt som bredt, bredest på midten og derfra jævnt afsmalende til begge ender. Eks.: laurbærblad.

lancetfisk (*Amphioxus lanceolatus*), 7-8 cm langt, meget primitivt hvirveldyr, lever nedgrøvet i sand ved europæiske

Skematisk længdesnit af lancetfisk.

kyster. Hovede og lemmer mangler. På undersiden af den tilspidsede forende findes munden, der fører ind i en gæletarm, fra hvilken talrige gællespalter fører ud i en omgivende hule omkr. gæletarmen. Føden føres v. hj. af finrør gnm. gæletarmen og ind i maven. Gattet udmunder på undersiden et godt stykke foran bagenden. Under rygmarven en stavformet rygstræng, skelet mangler i øvrigt, ligeledes egl. hjerte og hjerne. Muskulaturen bladet som hos fisk, ekskretionsorganerne minder om visse børsternes. Særkennet.

Lan-chow [landsou], hovedstad i prov. Kan-su, NV-Kina; 178 000 indb. (1942).

L ligger ved Hwang-ho og på karavane-ruten til Sin-kiang.

lancier [lã'sje] (fr.), d. s. s. lansener.

lanciers [lan'sje] (les) (fr., egl: *quadrille des lanciers* lansenerenes kvadrille), ældre kvadrilledans af eng. oprindelse, danset af 4 par med 5 ture.

lancinerende [lã'si'ne'te'] (fr., af lat. *lancinare* sønderslide) kaldes smerter, der fornemmes, som om en dolk blev boret i benet; optræder især v. rygmarvstærking.

Lancet [lã'kræ], *Nicolas* (1690-1743), fr. maler, elev af Gillot og påvirket af Wat-teau. Havescener med elskende par el. legende børn. 2 billeder på kunstmus. i Kbh.

land, de dele af jordens overflade, der ikke er dækket af vand; en mindre del ligger lavere end havfladen (dele af Holland. I omkr. Døde Hav og andre dybe græsningner).

landauer (efter den ty. by *Landau* i Pfalz), rummelig vogn med kaleche.

landboforeninger, sammenslutninger af landmænd (især gårdejer); har til formål at fremme den alm. landøkon. udvikl. ved ansættelse af konsulenter, afholdelse af foredrag, dyrskuer, udstillinger, lokale markforsøg m. m. Der findes i Danm. (1948) 138 lokale foreninger med 142 000 medl., der over provinsielle sammenslutninger danner De Samvirkende Danske Landboforeninger.

Landbohøjskolekollegiet, bolig for studerende v. Landbohøjskolen; indviet 1944. 80 værelser, heraf 4 for kvindl. studerende.

Landbohøjskolen, off. *Den Kgl. Veterinær- og Landbohøjskole*, grl. 1856, udd. dyrlæger (veterinærer), landinspektører (landmålere), landbrugs kandidater, havebrugskandidater, skovbrugskandidater og mejeribrugskandidater. L kan udnævne doktorer i veterinær- og landbrugsvidenskab. I. 1. 1949 havde L 50 lærere (heraf 34 prof., 3 docenter, 13 lektorer) og 1080 stud. (heraf 43 kvinder).

Landkommission, Den Store, 1786-1814, kommission af jurister og gods-ejere, der under ledelse af Chr. D. Reventlow og Chr. Colbiørnsen gennemførte de store landboreformer, støttet til tidligere kommissionsarbejder og for-søg. - Senere er gentagne gange landbo-kommissioner nedsat, således 1849 (fæsteflønss., afskaffelse af hoveri m. m.).

landlovgivning, de lovegler, som ordner landforhold, f. eks. om landbrugsjendomme, mark- og vejfred m. m.

landboreformer, de store, omlægning af da. landbrug i slutn. af 18. årh. Vigtigste forudsæt. høje kornpriser efter ca. 1750 og fysiokratiske ideer, der kom frem fra ca. 1755 i droftelse af landbrugs vilkår. 1/3 af landets jord lå under fæstegårde, der blev slet dyrket p. gr. af bøndernes hoveri byrder og landsbyfællesskab. Lov af 1781 lettede udskiftning. Reformvenlig regering efter 1784 (Chr. Ditl. Reventlow, A. P. Bernstorff) nedsatte Store Landbokommission 1786 (Colbiørnsen sekretær); 8. 6. 1787 kom love om fæstebønderes retsstilling (sikring mod vilkårlig udvisning, erstatning for forbedringer, forbud mod gl. straffemøder); 20. 6. 1788 ophævedes stavnsbåndet (gradvis), hvorefter godsejerne i egen interesse søgte at fastlægge hoveriet; 1799 forbedes ubestemt hoveri. Under de høje konjunkturer blev meget hoveri afløst, og ca. 60% af gårdene var kommet i selveje, da prisfald efter 1818 standede udviklingen. Samtidig gennemførtes udskiftning, hvorved spredt bebyggelse afløste tidl. landskabstype med åbent terræn ml. store samlede landsbyer; landbrugsareal udvidedes, husmandstal steg. Forbud mod nedlæggelse af bondegårde fastholdtes.

landbrug, udnyttelse af jorden gnm. planteavl og husdyrhold, idet man dog ofte udskiller skovbrug, frugtavl og havebrug samt pelsdyravl som særlige erhverv. I er historisk udviklet som den første højerestående produktionsform og beskæftiger fremdeles størstedelen af jordens befolkning. Dets produkter tjener til menneskeføde, til føde for husdyr og til industrielle råstoffer. Klima og jordbundsforhold har været bestemmende for dets udbredelse og nærmere karakter. Hovedformerne for landbrugsdrift er: 1) ekstensiv kvægavl, særlig som stordrift i sletteområder (Amer., Austr.); 2) ekstensiv kornavl, dels som stordrift med moderne maskiner m. v. (Amer., Sovj.), dels i primitive landbrug (S- og Ø-Eur., Amer., Afr.); 3) intensiv kvægavl (særlig i V-Eur.) i relativt små brug; 4) kombineret intensiv kornavl og kvægavl i tætbeholdte områder (Eur. og Amer.) med højt udviklet vekseldrift og tidl. maskinanv.; 5) meget intensiv dyrkn. af korn og grøntsager m. v. i småbrug, dels på grænsen til gartneri el. havebrug (V-Eur. og USA), dels overvejende baseret på dyrkn. af ris el. te (Østasien). (For Danmark se sp. 870-73).

Landbrugernes Sammenslutning (fork. LS), forening af da. landmænd, grl. dec. 1930. Arb., off. som rent faglig sammenslutn., for forbedring af landbrugs vilkår, vandt under ledelse af Knud Bach stor tilslutn. i 1930ernes krisear. m. skarpe angreb på Soc. dem. og mod Venstres ledelse, krævede vidtgående inflation, skattesænkning, gældsammortation; vendte sig skarpt mod tvangsauktionerne. Massedemonstrationer (bondetog til Kbh. 1935, mælkestrejke) gav ikke resultater; derimod fik L indflydelse over dele af andelsbevægelsen, og L-s ideer repræsenteredes polit. af bondepartiet; en del af L vendte sig mod det da. folkestyre, søgte under besættelsen forståelse m. de da. nazister og modarbejdede især i 1940 regeringen, hvorefter bevægelsen svækkedes ved masseudmeldelser. Trods formodning af L-s tyskv. karakter fortsattes L efter befrielsen. 1948: 18 400 medl.

landbrugsakademiet, i udlandet anv. betegn. for en landbrugsvidensk. forsknings- og undervisningsanstalt.

landbrugsjendomme. If. lov af 1925 udgør i alm. enhver landejendom med jordværdi mindst 1000 kr. og et areal af mindst 1 ha en L. Enhver L skal være noteret i matrikel og tingbog og må ikke nedlægges som selvst. brug.

landbrugsfaglige ungdomsskoler. I forsk. egne af Danm. gennemføres der en landbrugsfaglig undervisning for unge landmænd. Undervisningen foregår om vinteren i eftermiddags- el. aftentimer i lang ugentl. og ledes i reglen af de landøkon. konsulenter.

Landbrugsinstitut, Det Internationale (*l'Institut international d'agriculture*), blev oprettet i Rom 1905 og har bl. a. til opgave at indsamle, bearbejde og offentliggøre statistiske, tekn. og økonomiske oplysninger om landbrug i forsk. lande.

landbrugs-kandidat er den, der har taget landbrugseksamen ved Landbohøjskolen. Studietiden er 2 1/2 år; forud kræves mindst 2 års praktisk uddannelse.

landbrugs-kapitalen er den samlede værdi af jord, bygninger, besætning, inventar og forråd, som hører til en landbrugsjendomme.

landbrugs-konsulent, en af staten el. de landøkonomiske foreninger ansat rådgiver i landbrugsforhold.

landbrugs-krise betegner en nedgang i landbrugsøkon. kr. Den kan skyldes misvæxt, stærkt fald i priserne på landbrugs salgs- el. eksportvarer el. stærk stigning i driftsomkostninger m. v. Man taler alm. om I i Danm. 1818-28 og i 1880 til sidst i 90erne, el. den krise, der fulgte efter kronestigningen i 1925 samt efter prisfaldet særlig på landbrugsvarerne i 1930.

Landbrugs-otteriet, grl. 1907. Gevinsterne er især landbrugsvarer; overskudet anv. delvis til fordel for mindre landbrug o. l.

Landbrugsministeriet (1935-47 *Min. f. Landbrug og Fiskeri*), udskilt 1896 fra Indenrigsmin. L består nu af Landvæsenkontoret, Domænekontoret, Erhvervsdebet og Direktoratet for Matrikulation, hvortil kommer bl. a. Stats-skovdirektoratet, Landbohøjskolen samt forsk. eksportudvalg.

Landbrugsmuseum, Dansk, samling af redskaber, modeller, kort, billeder m. m. til belysning af landbrugs historie, grl. 1888 af J. C. la Cour, fra 1916 i ny bygning i Lyngby. Ledes under Landbrugsministeriet, men i nær tilknytning til Frilandsmuseet. Filialer ved forsk. landbrugs-skoler.

landbrugsordninger, da. love siden 1930erne (f. eks. smørordn., svine-el. baconordn., kornordn.), hvorved områder af landbrugsprod. er underkastet reguleringer m. h. t. pris og mængde for at hæve landbrugsvarernes hjemmemarkedspris, fordele nedrættelser af eksportkvoter m. v.

Landbrugsrådet, fællesrepræsentation f. det da. landbrug, oprettet i 1919 med det formål at fremme samarbejdet ml. landbrugs faglige og økon. organisationer, stille sig til rådighed for regering og rigsdag samt at repræsentere landbruget over for udlandet og i forholdet til de øvr. erhverv. Under L er nedsat en række udvalg, der arbejder i nær tilknytning til Landbrugsministeriet. Rådet omfatter repræsentanter for landboforeningerne (10 medl.) og andelsorganisationerne (8 medl.), medens husmandsforeningerne kun har været repræsenteret i L 1932-40.

landbrugs-skoler. Den første I blev oprettet af Det Classenske Fideikommiss på Næsgård i 1799, men af mangel på elever kom skolen først i gang 1849. Der blev her givet både teoretisk og praktisk undervisning i landbrug. En del mindre skoler efter samme plan blev oprettet i forsk. egne af landet; men først efter at kaptajn J. C. la Cour i 1867 oprettede Lyngby Landboskole og A. Svendsen (1843-1912) og Chr. Christensen (1844-1921) i 1871 Tøne Landboskole med udelukkende teoretisk undervisning i de egl. landbrugsfag samt i naturfag, fandt I deres hidtil blivende form. I er et barn af folkehøjskolen. Undervisningen varer 5-6-9 måneder. 1946-47 fandtes i Danm. 24 I med ialt 2416 elever (heraf 216 kvindelige).

landbrugsstatistik, opgørelser af oplysninger vedr. landbruget, såsom for eks. køb og salg af landbrugsjendomme, kreaturhold, arealernes benyttelse, host-udbytte, mejeriproduktion og driftsresultater. Foruden Stat. Årbog og Stat. Efterretninger indeholder Landøkon. Årbog og Det Landøkon. Driftsbureau betyngende oplysninger om I.

LANDUDNYTTELSESKORT OVER BJÖRNÖ

FORKLARING:

Maalestok: 1:16000
0 100 200 300 400 m

Sommeren 1947:

- KORN:
- Blandsaed
 - Havre
 - Byg
 - Rug
 - Hvide
- Der er ikke taget hensyn til Omstaa-
ning af frøskadete, frøedamerker
- RODFRUGT:
- Fodersukkerroe
 - Runkelroe
 - Kaalroe
 - Turnips
 - Kartoffel
- GRÆS:
- Græs i Omdrift
 - Vedvarende Græs
- DIVERSE:
- Haver m.m.
 - Udyrket Land
 - Alderose
 - Rybnose
 - Boat

Udarbejdelse: J. Humlum. 1947.

landbrugssystemer. Et landbrugs driftssystem er først og fremmest afhængigt af jordbunds- og klimaforhold, dernæst af samfunds- og afsætningsforholdene. Hertil kommer ejerenes el. driftslederens personlige interesser og kvalifikationer. Det opr. i Danmark var alsædsbruget, hvor de samme agre hvert år blev tilsæet med korn. Dette blev i jordfællesskabets tid afløst af trevangsbruget, hvor man delte den dyrkede mark i tre vange og drev dem i sædskiftet: rug, byg og selvsæet græs. Med jordens udskiftning gik man over til at anv. kløver, bælgssæd og roer som mellemkulturer. I slutningen af 18. årh. indførtes kobbelbruget fra Holsten, d.v.s. marken deltes i flere skifter, hvert skifte bar korn 4-6 år og derefter græs i 3-6 år, hvorefter marken blev brakket. Det mod. landbrug med sit udviklede husdyrhold er vekselsbrug, ved hvilket der skiftes ml. korn og bredbladede afgrøder og græsmarksplanter og hvor brakken delvis el. helt er afløst af rodfrugter og andre rækkesæede afgrøder. Efter driftsformerne, som væsentlig bestemmes af salgslafgrøderne, skelner man i det mod. landbrug ml. græsningbrug, kornsalgsgræde, frøavlbrug, sukkerroerbrug, ejendomme med stor el. lille besætning og (yderpunktet) kvægløst landbrug - idet der dog findes alle mulige overgangsformer.

Landudnyttelseskortet over Bjørnø giver et konkret eksempel på markinddeling i et lille da. landskab. Bjørnø, ved Fåborg Fjord, har et samlet areal på 152 ha, hvoraf mere end 9/10 er landbrugsjord. Udskiftningen fandt sted i 1832, men der er ikke sket nævneværdig udflytning. 1947 fandtes 6 husmandssteder (2-6 ha) og 6 gårde (hver 15-20 ha). Af disse 12 ejendomme havde en marken delt i 5 skifter, een i 6, seks i 7, tre havde 8 og een havde 9 skifter (en gård har 7-8 skifter). Følgende eks. på sædskifte er repræsenteret på Bjørnø:

A (5 skifter): 1. år græs, 2. år græs, 3. år blandsæd, 4. år rodrugt, 5. år blandsæd.

B (6 skifter): 1. år græs, 2. år græs, 3. år havre, 4. år vintersæd + rodrugt, 5. år byg, 6. år blandsæd.

C (7 skifter): 1. år græs, 2. år græs, 3. år havre, 4. år vintersæd, 5. år rodrugt, 6. år byg, 7. år blandsæd.

D (7 skifter): 1. år græs, 2. år græs, 3. år havre, 4. år vintersæd, 5. år blandsæd, 6. år rodrugt, 7. år blandsæd.

E (8 skifter): 1. år græs, 2. år græs, 3. år havre, 4. år vintersæd, 5. år rodrugt, 6. år byg, 7. år rodrugt, 8. år blandsæd.

F (8 skifter): 1. år græs, 2. år græs, 3. år havre, 4. år vintersæd, 5. år rodrugt, 6. år byg, 7. år blandsæd + rodrugt, 8. år blandsæd.

G (9 skifter): 1. år græs, 2. år græs, 3. år græs, 4. år blandsæd, 5. år vintersæd, 6. år rodrugt, 7. år byg, 8. år havre + rodrugt, 9. år blandsæd.

Den almindeligste kornafgrøde på Bjørnø er blandsæd, fulgt af byg og havre. De vigtigste rodrugtafgrøder er runkelroer og kålroer, mindre bet. har turnips og kartofler. Der avles lidt fødersukkerroer. Froavlens er uden bet. - Sammenlignet m. hornkvægavlens er Bjørnøns svinavl ringe. Det skyldes, at al gønsæk leveres til et konsummælkejeri (i Fåborg), og følgelig er der kun ringe mulighed for at få skummetmælk retur til svine. Dette forhold har formentlig også indflydelse på agerbruget (ringe kartoffelavl).

Landbygningerne, Den Almindelige Brandforsikring for, grl. 1792 under regeringens ledelse som særl. genudforsikringsforening for landdistrikterne; fik 1872 selvstyre under justitsmin. tilsyn. L er langt den største da. bygningsbrandforsikring. Ud over landet varetages foreningens interesser af sognevederlingsformænd og de såk. branddirektører. 1. 4. 1948: kapital ca. 61,4 mill. kr., indtegnat forsikringssum 15 860 mill. kr.

landdag (dog) = forsamling af personer, der forhandler, opr. om den for forsamlingen

Harald Lander. Margot Lander.

fastsatte dag), opr. stænderforsaml. i ty. enkeltland, modsat fælles rigsdag. Fast institution i senmiddelalderen, hævdede en del magt over for fyrsterne ved skattebevillingsret; svækket efter 1600, da fyrsterne, støttet til stående hære, brød l-s rettigheder og efterh. undlod at sammenkalde dem de fl. steder. I 19. årh. betegnelse for folkerepræsentation i de enkelte ty. lande, bevarede efter 1871 m. lovgivende og bevillende magt i særansligninger; ophævet ved Hitlers ensretning 1934. Genindført efter 2. Verdenskrig. - Den finske folkerepræsentation i den russiske periode 1809-1917 hed 1 (sv. lantdag).

landefarere, tidl. tiders omrejsende kvakksalvere og operatører.

landefred, den fred, som i den middelald. ty. ret tilvejsbragtes ved overenskomster ml. de ty. magthavere, og som havde til formål at begrænse udøvelsen af den private fejldret.

landemode (-mode, samme ord som mode) el. provstemode, 1) siden 1618 forsamling af et stifts provst over forsæde af stiftensmanden (stiftamtmanden) og biskoppen til afgørelse af en række kirk. admin. spørgsmål; i kan være rådgivende ang. kirk. love; 2) gejstlig overret bestående af stiftamtmanden og biskoppen.

landemærke, fællesord. ord for grænse, grænseskel.

Land'er [-dar], Harald (f. 1905), da. danser, balletmester og koreograf. Udd. ved Kgl. Ballet, 1929 solodanser, 1932 balletmester. Udmærker sig som danser især i karakterfulde nationaldancer og ved komisk mimik. Som koreograf formår han især på original vis at skabe store, rytmiske optrin. Har haft stor bet. for Den Kgl. Ballet. Bl. hans værker må nævnes *Gaucha* (1931), *Thorvaldsen* (1938) og *Fest-Poloniaise* (1942), *Svanesøen* (1938), *Troldmandens Lærling* (1940) og *Quartsiluni* (1942); Etude. (Portræt).

Land'er [-dar], Margot (f. 1910), da. danserinde. Udd. ved den Kgl. Ballet, solodanserinde 1933, førstesolodanserinde 1942. Ballettens betydeligste kunstner med forbillidlig teknik, særpræget, vittigt lune og mimisk evne med fuldkomment udtryk såvel i muntre som i tragiske scener. (Svanhilda i »Coppelia« og prinsessen i »Svanesøen« og »Giselle«). Udenlandsk gæsteoptræden. (Portræt).

Landerupgård [lana-], skolehjem for drenge, V f. Fredericia. Grl. 1867 som filial af Flakkebjerg. Nu selvst.

Lands, les [le'la:d.], 1) fr. hedelandskab ml. Garonne og Adour, nu delvis beplantet og opdyrket; 2) fr. departement, omfattende 1); 9 364 km²; 248 000 indb. (1946).

Landet, ill. da. ugeblad, grl. 1940; udg. af Berl. Tid. Populære artikler og noveller; henvender sig især til landbefolkningen. Oplag 1949: 53 000.

landeveje, off. betegn. for veje sorterende under amtskommunerne mods. biveje, der sorterer under sognekommunerne. I er mods. biveje forsynet m. kilometersten.

landevejsløb, cykkeløb på landevej. Krævende idrætsgren, som foruden taktiske evner og udholdenhed ofte fordrer bet. spurtstyrke, idet fl. ryttere i reglen når opløbet samtidig.

landeværn var i Danmark i tidlige middelalder en alle fri mænd påhvillende pligt til at forsvare vedkommende landsdel, hvilken senere udvidedes til at gælde hele riget. Efter Jyske Lov kendetegnede

ordet krigsordningen i almindelighed. I nyere og nyeste tid er l et troppeopbud, der har tjent i el. endnu ikke er indtrådt i linien. Danm. havde et ordnet l 1801-08. **Landeværnet**, sønderjysk forening, stiftet 1913 som modtræk mod skærpet ty. jordpolitik; medl. båndt sig til ikke at sælge jord til ty. domæner el. rentegårde (fri jord). Formand: H. P. Hanssen. Ophørt under l. Verdenskrig, da jordkammerstandse; genoprettet jan 1927, da Kreditanstalt Vogelgesang begyndte sin virksomhed. Opnåede at neutralisere Vogelgesangs arbejde.

landfoged, politimesteren på Færøerne. **Landgangsfarthøjer** el. *invasionsfarthøjer*, specialskibe til landgangsforetagender (invasioner). Gnm. tiderne har adsk. forseg været gjort på at fremstille de ideelle l, f. eks. i 1798 den i Brest påtænkte konstruerede invasionspram, der skulle føre en del af Napoleons tropper, materiel m. v. over Kanalen. I 2. Verdenskrig har l spillet stor rolle ved de talr. landgangsforetagender såvel på Eur.s kyster som i Stillehavet. I omfatter f. eks. LST (landning ship tank) på ca. 1500 t til land sætning af panservogne og tanks, LCI (landning craft infantry) på 150-200 t til land sætning af tropper, LCS (landning craft supply) på 200-250 t til land sætning af forråd, LCR (landning craft rocket) til bombardementsopgaver under invasion osv. Samtl. l er karakteriseret af ringe dybde, bred panseret stævn, som regel nedklappelig, ringe friboj m. v. En spec. type er amfibiekøretøjer, der i kortere tid samt under rolige vejrforhold kan bevæge sig i vand. (Ill. se tavle Krigsskibe).

landgilde (oldn. *gild*) (betaling), en fæsters årlige afgift til ejeren.

landgreve, i det gl. ty. rige grever, der ikke stod under nogen hertug, men regnedes bl. rigsfyrsterne.

Landhusholdningselskab, Det Kgl. Danske, den ældste landøkon. forening i Danmark, oprettet 1769 for at fremme den almene oplysning inden for landbruget. Af foreningens mange opgaver er de fleste efterh. overtaget af landbiforeningerne. I 1932 har L i fællesskab med andre organisationer dannet »Samvirksomheden for Landbrugsfagligt Oplysningsarbejde i Danmark«, ligesom L nu driver en bet. forlagsvirksomhed og har oprettet en brevskole.

landhøns, danske, da. lettere hønserace; farve som brune italienerne. Tidl. var l meget udbredte, nu næsten uddøde.

landingshjælpemidler i luftfarten anv. ved anflyvning af en lufthavn i usigtbart vejr el. i mørke. Ved *mørkeanflyvning* i sigtbart vejr består l af spec. lysrækker langs landingsbanen (banebelysning) og i forlængelse af denne (indflyvningslys) evt. suppl. med landingsbaneprojektorer (fladelys). Samtidig anv. flyveren de på maskinen anbragte landingsprojektorer. Ved *anflyvning i usigtbart vejr anv. foruden luftbanebelysningen tillige spec. radio-hjælpemidler til blindlandning.*

landingsklapper, bevægelige flader anbragt langs bagkanten på det inderste stykke af en flyvemaskines bærepplan. I, der under flyvning flugter med planets underside, fældes ned ved start og landing. Denne ændring af planprofilen bevirker forøget opdrift, hvorved man opnår en lavere start- og landingshastighed. **landingsstel**, d. s. s. understel (på flyvemaskiner).

Lan'dino, Francesco (1325-97), ital. musiker. Måske den betydeligste komp. i den ital. Renæssances unge dage. Var blind og levede i Firenze. Spillede orgel, komp. madrigaler, ballader, canzoner m. v.

landinspektør, embedsmand, der er enerberettiget til at udføre udstykninger og sammenlægninger af faste ejendomme samt andre forretninger, der medfører ændringer i matrikulens dokumenter. I skal medvirke ved forsk. takstationer og iøvrigt også ved kulturtekn. og vej- og kloakarbejder. I beskikkes af kongen, får kgl. bestalling. Betingelserne herfor er 1) bestået l-eksamen ved Landbohøj-

skolen, 2) 2 års assistentvirksomhed og 3) alder mindst 25 år.

Landkadetakademiet i Danmark (1713-1861) uddannede officerer til fodfolket og rytteriet. Officerer til artilleriet uddannedes på Artillerikadetinstittuet.

landkendning, *sav.*, det at få land i sigte, orientere sig ved genkendelse af punkter i land.

landkort, plane afbildninger af større el. mindre dele af Jordens overflade v. hj. af forsk. kortprojektioner. Reproduceres v. hj. af kobbertryk el. litografiske tryk. I udarb. i forsk. målestokke; matrikelkort m. fl. i Danm. indtil 1:4000, topogr. kort ml. 1:10000 og 1:1000000 og geogr. kort i endnu mindre målestokke.

landkrabber, fællesbetegn. for forsk. slægter af trop. krabber, der lever på land; som regel grævende.

landkrigsret, de folkeretlige regler om krigsførelse til lands. Findes i det væsentlige samlet i det til den 4. Haagkonvention 1907 knyttede landkrigsreglement, hvis bestemmelser, om end ofte krænkede, dog stadig anses for normgivende og således bl. a. ved Nürnbergdommen af 30. 9. og 1. 10. 1946 er lagt til grund for afgørelsen af, hvilke handlinger der er krigsforbrydelser.

Land League ['lænd 'li:g] (eng. landliga), irsk politisk forening, stiftet 1879 af M. Davitt og senere ledet af Parnell (nationalligan; forbudt 1887). Søgte at bedre de irske fæstere forhold.

landløber, *bot.*, d. s. s. Tropæolum.

landmandsbanken, *off.* Den Da. Landmandsbank, *Hypothek- og Vekselbank*, grl. 1871; aktiekapital 50 mill. kr. Indførte kassekredit i Danm. Under Isak Glückstadts ledelse nåede I hurtigt en bet. position, og aktiekap. uddvidedes gentagne gange, senest i 1917 til 100 mill. kr. Under I. Verdenskrig førtes den under Emil Glückstadts ledelse ind i mislykkede spekulationer - særl. gnm. Det Transatlantiske Kompagni - som 1922 førte til 1-s rekonstruktion og nedskrivn. af aktiekap. til 10 mill. kr. 1923 overtog staten fuld garanti for kreditorerne og hindrede derved 1-s standsnng. Bankens forhold ordnede endeligt ved lov 1928, hvorved staten i alt indbetalte 220 mill. kr., deraf 50 mill. kr. i ny aktiekap. Efter aktieafhændelser 1936 og 1947 har staten ikke længere aktiemajoritet.

landmandsforsamling, landsomfattende møder til drøftelse af aktuelle landbrugsfaglige emner; afholdtes fra 1845 til 1900 med kortere el. længere mellemrum i Danm. Nu afløst af de landøkon. foreningers delegeret- og sendemandsmøder.

landmine el. *landtorpedo*, brisant sprængladning på nogle kg. forsynet med perkussionsantænding. Indesluttet i en kasse anbringes I tæt under jordoverfladen foran egen stilling; I udlægges som oftest skærbættormet i fl. rk. Antændelsen sker automatisk, enten ved at der trædes på den el. man fanger en udsprødt tråd. Anv. særlig til forsvar mod tanks og panservogne.

landmåler, ældre betegn. for landinspektør.

landmåling, opmålingsarbejder til bestemmelse af indbyrdes beliggenhed af terrænets punkter og linier. Terrænpunkterne projiceres over på den mat. jordoverflade, den såk. sfæroide. Ved den egl. I bestemmes punkternes beliggenhed på denne flade (plan gengivelse opnås gnm. en kortprojektion); ved nivellment bestemmes punkternes højder i forh. til fladen. Man skelner ml. forsk. arter af I: ved gradmåling bestemmes sfæroidens dimensioner, ved topografisk opmåling fremstilles oversigtskort over store terræner, og ved tekn.-økon. opmåling tilsigter man en fremstilling af tekn. detaljer el. ejendomsforhold. Ved I bestemmes først et system af fikspunkter, hvorefter terrænpunkterne indmåles i forh. til disse ved detailmåling. Fikspunkterne bestemmes ved triangulation el. på et senere trin, ved polygonmåling.

landnam (oldn. *landnám til nema* tag), det at tage herreløst, ubebygget land i

besiddelse; især anv. om den no. kolonisation på Island o. a. st. i vikingetiden.

Landnámbók (isl: landnamsbogen), isl. skrift, opregner og giver genealogiske og hist. oplysninger om ca. 400 af de største isl. landnamsmænd. L bygger på ældre optegnelser. De eksisterende redaktioner går tilbage til en form, der ikke kan være ældre end 13. årh.s første årtier.

landnamsstid, den tid, da Island blev bebygget (874-ca. 930).

Land og Folk, da. dagblad, udk. fra 1941 illegalt, fra 1945 legalt organ for Danm.s Kommunistiske Parti; chefred. siden 1945: Børge Houmann. Oplag 1948: 32 000, søndage 39 000.

Landon ['lændn], *Alfred Mossman* (f. 1887), USA-politiker, forretningsm. (olie). Guvernør i Kansas 1933-37; republikansk præsidentkandidat 1936, led stort nederlag mod Roosevelt.

Landor ['lændå:], *Walter Savage* (1775-1864), eng. forfatter. Boede i mange år i Ital. L er mest kendt f. sine *Imaginary Conversations* (1824-29), opdagede samtaler ml. berømte mænd. Desuden digte: *Gebir* (1798) med et romantisk emne i klassisk behandling.

Landouzy ['lændu:zi], *Louis* (1845-1917), fr. nervelege; prof. i terapi og medikamentlære i Paris. Betydelige arbejder om neurologiske o. a. emner.

Landowski ['lændv'ski], *Paul* (f. 1875), fr. billedhugger. Gruppen *Kains Sønner* på Place du Carrousel i Paris findes i en bronzefastøbnng foran glyptoteket i Kbh.

Landquist ['lændkvist], *John* (f. 1881), sv. litt. historiker og filosof. Prof. i psyk. 1936 (Lund). Har udg. filos. og æstetiske afh., hvis synspunkter er præget af Bergson; *Gustav Fröding* (1916), *Humanism* (1931), *Sjælens enhet* (1935) og *Pedagogikens historia* (1941).

landrace, husdyrrace, der kun i mindre grad er dannet ved menneskers bevidste indgriben.

landret, den ret, som i ældre tid gjaldt for landet mods. den for byerne gældende ret. I Tyskl. navnlig om de hovedsagelig på gl. germ. ret hvilende regler, mods. romerretten. I Danm. den af Chr. 2. 1521 udstedte lov for landet, mods. hans byret af 1522.

Landru ['lændry:], *Henri Désiré* (d. 1921), fr. morder og ægteskabsvinder. 1921 dømt til døden for mord på en halv snes kvinder.

Landry'ske paralyse ['lændri:] (efter den fr. læge J. B. O. Landry (1826-65)), forældet fællesbetegn. for forsk. sygdomme, som viser sig ved lammelser, der begynder i benene og stiger opefter.

landråd (ty. *Landrat*), til 1945 den ledende statsansatte admn. embedsmand i en kreds (ty. Kreis) i Tyskl. (sv. t. da. amtmand).

landsalamandre (*Sala'mandra*), halepadder, lever så godt som udelukkende på land, trind hale. Hertil ildsalamander og alpesalamander.

landsarkiv, afh. af da. rigsarkiv, overv. m. admn. akter af lokalhist. karakter (kirkebøger, tingbøger). I Kbh., Viborg, Odense, Åbenrå.

Landsbanki Íslands ['lændsbængje 'i:s-lans], selvejende institution, grl. 1885; Íslands centralbank.

Landsberg ['lændsbærg], ty. navn på byen Gorzów.

landsbibliotek, tidl. betegn. for folkebibliotek for en landsdel, nu d. s. s. centralbibliotek.

landsby, samling af gårde og huse i tæt-sluttet gruppe. Kendes i Danm. allerede fra den y. stenalder beg. (Barkær) og er således samtidig med vor ældste bondekultur. Fra jættestuettid kendes en større landsby (Troldebjærg), mens man ikke ved noget om I i bronzealderen. Derimod er forholdene i æ. jernalder godt oplyst (Ginderup). Jernalderens I bestod af enlængede gårde og noget mindre huse, ofte liggende i række langs en langgade el. grupperet omkr. en bygade (Borreose). På grundlag af de nuv. sædnavnes endelser har man forsøgt en tidsbestemmelse og mener, at I-navne på

-sted, -heim (-um), -inge går tilbage til i hvert fald ældre rom. jernalder (0-200 e. Kr.), -løse til yngre rom. jernalder (2-400), medens -lev tilhører ældre (4-600) og -toft, -by yngre germ. jernalder (6-800). Til vikingetid (800-1000) og noget senere henføres -torp, -bølle, -rød, -holt, -skov.

landsbyfællesskab, form for jordfællesskab for bønderne i en landsby, hvorefter den dyrkede jord uddeltes i lodder til parthaverne, som lod dem dyrke i fællesskab. Alm. udbredt i germ. og slaviske lande siden oldtiden, men afvikledes i 18.-19. årh.

landsdommer, 1) ca. 1300-1805 den kgl. dommer på landstingene i Danm. Stillingen ophævedes ved nedlæggelsen af disse 1805; 2) fra 1916 betegn. for en dommer i landsretten.

Landseer ['lændsja:], *Edwin* (1802-73), eng. maler. Let sentimentale dyreskildringer. Skulpturer bl. a. *Løverne foran Nelsonsøfelen* (Trafalgar Square, London).

Land's End ['lænd(dz) 'ænd], Engls. sydvestligste punkt, i Cornwall.

landsfoged, siden 1925 den øverste lokale admn. embedsmand og dommer i I. instans for hver af landsdelene S-Gronl. og N-Gronl. I, som udvænes af kongen, er formand for landsrådet i hver af de to landsdele.

landsforræderi, forbrydelse mod statens selvstændighed og sikkerhed i forh. t. fremmede magter. Regler herom findes i straffelovens kap. 12 samt straffelovstillægget af 1. 6. 1945 m. ændringer af 29. 6. 1946.

landsforvisning, *jur.*, en persons udvisning af fædrelandet og derved faktisk ophævelse af vedk.s statsborgerl. rettigheder, p. gr. af lovovertrædelse. Anv. i ældre tider straffet for bl. a. modstand mod øvrigheden, signen, manen o. lign., ved trykfejlhedsforordningen af 27. 9. 1799 indført for trykte fornærmelser mod kongen, angreb på den monarkiske regeringsform m. m. I er nu overalt afskaffet, i Danm. ved forordn. af 30. 3. 1827; midlertidigt genindført 1851-66.

landshold, udvalgt hold af en idrætsgrens bedste udøvere fra hele landet.

Landshut ['lændshu:t], ty. by i Bayern, ved Isar; 32 000 indb. (1939). Handel, mangesidig industri. Mange gl. bygninger.

landshøvding, person, som på landsherrens vegne styrer en provins. I Sv. den øverste civile embedsmand i et län. 1874-1903 øverste da. embedsmand på Island.

Landsjagtforeningen af 1923 stiftedes opr. for at søge jagtloven af 1922 ændret og i opposition mod Da. Jagtforening, med hvilken L. dog senere kom i samarbejde. Dens formål er at oplyse medl. om jagt og vildtpleje, at modvirke særrettigheder såvel som jagtforbud på offentlige vande m. m. Medlemstal april 1948: ca. 34 000.

landskab, et af naturlige skillelinier begrænset landområde.

landskabslove, i Danm. de fra 13. årh. stammende tekster af de enkelte landsdeles et. (Valdemars Sjællandske Lov, Eriks Sjællandske Lov, Skånske Lov og Anders Sunesens parafase over denne samt Jyske Lov).

landskamp, sportskamp ml. udvalgte mandskaber fra to lande.

landskat, da. skat på hartkornet 1818-1903; afløste matrikuls-katten.

landskildpadder (*Testudo*), skildpadder m. stærkt hvelvet rygskjold, sammenvok-

Kampelandskildpæde.

sede tæer, hovagtige kløer. En art (T. graeca) i S-Eur. Kampstørre arter på fl. trop. øer. Overvejende planteædere.

landsknægt (ty.), i 15. årh. navn på lavere retsbedsmand, fra 1486 på hvervet infanterist, der kæmpede for eget land, senere på lejesoldat i alm.

Landskrona, sv. kobstad, Skåne, NNV f. Malmö; 25 000 indb. (1949). Sofia Albertinakyrkan (grl. 1754), citadel (16. årh.). Fabr. af sukker, superfosfat, maskiner; skibsværft; dampmølle. Livlig handel og skibsfart. Grl. af Erik af Pommern 1413. Ved L. led danskerne afgørende nederlag i Skånske Krig 1677.

landskyld, gl. no. og til dels sv. betegn. for jordlejeafgift (= den da. landgilde).

landsloge, sv. betegn. f. den førende frimurerloge i en provins.

landslov, i No. og Sv. i den senere middelalder den alm. gældende lov mods. mere spec. love (kirkelov, hirdlov osv.). En for hele landet gældende lov tilvebragtes i No. allerede i 1274, i Sv. i midten af 14. årh.

lands lov og ret, d. v. s. hele den gældende ret. Under enevælden spec. borgernes adgang til at søge beskyttelse hos domstolene over for overgreb fra embedsmændenes el. andres side.

landsmål, nu *nynorsk*, kaldes den af Ivar Aasen dannede fællesnævner for no. bygdemål. Grundlaget var de ældste vestlandske dialekter. Senere er der kommet østno. træk ind i L.

landsnegle, fællesbetegn. for de lunge- og snegle og forgællsnegle, som lever på landjorden.

landsogn, 1) et på landet liggende sogn; 2) en til en kbstad knyttet selvstændig sognkommune.

landsoldat, betegn. for de i Danm. indtil 1849 (indførelse af den alm. værnepligt) alene bl. landboerne udskrivne soldater.

Landsoldaten, mindesmærke over krigen

H. W. Bissen: Landsoldaten.

1848-50. Statue i bronze udført af H. W. Bissen, opstillet i Fredericia; afsløret 1858. Gipsmodel, udført 1850-51, på kunstmus.

Landsorganisationen i Sverige (fork. LO), centralorganisation for fagbevægelsen i Sv., stiftet 1898. Godt i mill. medl.

landsøverret, appelinstans i Danm. fra 1805 til 1919. Afhøste landstinget og blev selv erstattet af landsretten. Der fandtes opr. fire, tilsidst kun to i L.

Landsoverskatterådet, 1912-38 øverste da. appelmyndighed m. h. t. ligning af indkomst- og formueskat. Opgik i ligningsdirektoratet og Landskatteretten.

Landsret, Østre (i Kbh.) og Vestre (i Viborg) er dels appelinstanser for afgørelser, der træffes af underretterne i henh. østre og vestre landsretskreds, dels første instanser i større sager. I hver sag medvirker 3 dommere (landsdommere), i domsmandsager tillige 3 domsmænd. Østre L. består af en præsident og 23 andre dommere, Vestre L. af en præsident og 14 andre dommere.

landsretssagfører, sagfører, der er beskikket til at møde for landsretterne og under- og sideordnede instanser. I visse tilf. tillige mødeberettiget f. Højesteret. I den en person kan opnå beskikkelse som I, skal han bl. a. have udført 3 rets-

sager m. mundtl. procedure for landsretten (I-prøven).

landsråd, de øverste rådgivende og besluttede forsamlinger for henh. S-Gronl. og N-Gronl. I-s beslutninger skal godkendes af landsfogden el. vedk. minister.

landsskadelig virksomhed, enhver optræden under den ty. okkupation 1940-45, der kunne skade Danm.; straffes i h. t. forræderiloven.

Landskatteretten består af en af kongen udnævnt formand, 6 medl., valgt af rigsdagen, og 8 medl., valgt af finansministeren. Påkender de af skatteråd, skyldråd og ligningsrådet foretagne ansættelser, som indankes for L.

Landsstyret (færøsk *Landastýri* [Landastouril]), den af Færøernes Lagting oprettede forvaltning (i h. t. lov af 23.3.1948).

Landstad [Landst.], *Magnus* (1802-80), no. præst og salmedigter. Udarbejdede den no. kirkesalmebog (autoriseret 1869); grundlag: de gl. da. salmer (Kingo, Brorson), foreget m. no. bl. a. af P. Dass og ca. 50 af L. selv.

Landsteiner [Lantstainær], *Karl* (1868-1943), østr.-amer. bakteriolog og serolog. Nobelprisen 1930 for sin opdagelse af blodtyperne hos mennesket, der har gjort det muligt at foretage blodtransfusioner uden fare for agglutination.

landsting, *rethist.* Fra den hist. tids begyndtes i Danm. et større antal L, de vigtigste i Viborg, Lund og Ringsted. I var det polit. organ for det påg. land (valgte kongen; gav samtykke til krigsførelse) samt domstol, navnlig i større sager. Alle frie, våbenføre mænd var berettigede til at møde på L og deltage i dets beslutn. Siden 13. årh. trådte L som polit. forsamling i skygge for rigsmyndighederne (danehof, rigets bedste mænd og senere rigsrådet). Som domstol bestod L indtil 1805 - Bornholms L indtil 1813 - idet domsmyndigheden dog allerede i middelalderen udøvedes på tingets vegne af landsdommeren, der udnævntes af kongen.

I Sv. det repræsentative (folkevalgte) organ for et lãs alm. selvstyre; i vælger også medl. af d. sv. rigsdags L. kammer. Svarer omtrent til da. amtsråd.

Landstinget, den del af den da. rigsdag, som vælges ved indirekte valg i større valgkredse, for 8 år ad gangen (dog således at der hvert 4. år afholdes landsstingsvalg for halvdelen af mandaternes vedk.) og af vælger, der er fyldt 35 år. 19 medl. af L vælges dog af det foregående L efter forholdstal. L vælger halvdelen af rigsrettens medl., medens den anden halvdel består af højesteret. Medens Folketinget frit kan opløses, er L meget vanskeligt opløseligt, idet det bortset fra grundlovsforandringer kun kan opløses i tilf. af langvarig uenighed ml. Folketing og L.

landstingssekretær, til Landstinget knyttet tjenestemand, der udnævnes og afskediges af formanden og forretningsudvalget; bistår formanden under udøvelsen af hans hverv.

landstorm (ty.), alm. betegn. for det sidste opbud af våbendygtigt mandskab. I den da. hær oprettedes en i 1813-14 og ved hærloven 1922, men ophævedes 1932.

landsvale, d. s. s. forstuesvale.

landtøning (holl. *toonenvise*), søv., tegning af kystomrids til vejledning for søfarende i sejlads håndbøger el. lign.

landtorpedo, d. s. s. landmine.

landtøger (*Geocoelinae*), gruppe af tøger m. lange følehorn; lever på land el. på vandoverfladen mods. de svømmende vandtøger m. korte følehorn. Hertil de fleste tøger.

landvin, billige røde og hvide bordvine.

landvind. Ved mange kyster med rolige vejrforhold mærkes en regelmæssig skiftning af vinden i døgnets løb, idet der om aftenen og natten blæser en el. *fralandsvind*, og om dagen en søvind el. *pålandsvind*. Disse vinde når for det meste ingen stor styrke, ca. 3-5 m i sek. Luften over det faste land afkøles om aftenen mere end luften over havet, bliver derfor tungere og flyder ud over havet, hvor den mærkes som I, mens luften om dagen bliver varmest over det faste land og

Cosmo Lang.

Halvard Lange.

derfor suger den koldere luft over havet ind over landet, søvinden. Denne veksel af vinden ledsages af kendelige forandringer i temp. m. m.

landvinding sker naturligt ved sedimentation og ved landhævning; kunstigt ved inddæmning og tørlægning af søer og havbøtter.

landvæsen, ældre betegn. for landbrug. **landvæsenkommission**, komm. nedsat i hvert konkret tilf. til domsafgørelse af visse landborelige sager. Som overinstans fungerer en overlandvæsenkommission.

Landvæsenkontor, **Landbrugsmi-**
steriets, admin. Den Kgl. Vet.- og Landbohøjsk., Forsøgsvæsenet, statskonsulentvirksomhed, statslæskud t. landbrugsarb. m. m.

landvætter, overnaturlige væsener, der beskyttede landet mod fjender; kendes fra vikingetiden, spiller langt op i tiden en rolle i bornh. folketro.

landøkonomi er et forældet udtryk for landbrug. Landøkonomi bruges nærmest om den, der beskæftiger sig med landbrugets teori.

Landøkonomiske Driftsbureau, **Det**, grl. 1918, har til hovedformål at fremskaffe, bearbejde og publicere pålidelige regnskabsresultater fra da. landbrug. I 1947/48 omfattede opgørelsen 1020 regnskaber.

Lang [lån], *Cosmo Gordon* (1864-1945), ærkebiskop af York 1908-28, af Canterbury 1928-42. Gik under forhandlingerne om Edward 8.s abdikation kraftigt mod kongens ægteskab. (Portræt).

Lang, *Fritz* (f. 1890), ty.-amer. filminstruktør. Knyttedes til ty. film 1919 og satte med de store fantastiske film »Nibelungen« 1-2 (1923-24) og »Metropolis« (1925) sit præg på mellemkrigstidens ty. film. Det dekadent-uhyggebetonede i hans talent kom til udfoldelse i talemene »M« (1931) og »Dr. Mabuses Testamente« (1932-33). Siden 1936 i USA, hvor han har isenesat bl. a. »Hævneren« (1936), »Kvinden i Vinduet« (1944).

Langanes [laungane:], Islands nordøstligste halvø; på spidsen *Fontur el. Fyr*.

Langbehn [-be:n], *Julius* (1851-1907), ty. forfatter f. i Haderslev. L-s kulturkritik *Rembrandt als Erzieher* (1890, anonymt), et opgør med tidens materialisme og intellektuelle kultur, inspirerede hjemstavnsliit. og påvirkede senere nazismen.

langbold, gl. skand. boldspil; spilles på rektangulær bane, inddelt i hovedmål, mark og bagmål, med bold og boldtræ. Deltagerne deles i lige store hold, hvoraf det ene sender en opgiver i hovedmål, mens dets øvr. spillere spredes i marken; det andet tager opstilling i hovedmål og deltagerne skiftes til med boldtræet af slå til bolden, som opgiveren kaster lidt i vejret. Efter slag søger den (de) måls spiller, der har slået (forgevøs) mod banens modsatte ende, bagmål. Markspillernes opgave er med bolden at ramme, stikke, målspilleren i marken; opnås dette, skiftes position. Points erhverves af hver måls spiller, der når tilbage til hovedmål.

langbue, bue til bueskydning, vigtigste skydevåben i oldtid og middelalder; havde i modsætn. til armbrøsten målsbøjde.

langbuk (*Ce'rambix 'cerdo*), træbuk, larven under barken af løvtræer, puppehulen i veddet. Noget skadelig.

langdagsplanter, planter, hvis blom-

Julius Lange.

Per Lange.

Sven Lange.

Thor Lange.

string indtræffer hurtigst, når dagen (belysningstiden) er over 12 timer; jfr. blomstring.

langdysse, aflang, rektangulær dysse.

lange (*Molva molva*), mere end 1½ m l., åleagtig torskefisk, 2 rygfiner, 1 gatfinne. På dybere vand ud for V-Eur. Genstand for fiskeri.

Lange, Carl (1834-1900), da. læge, 1885 prof. i patol. anatomi ved Kbh.s Univ. Arb. om patol. anat., især rygmarvsnvs patologi.

Lange, Christian Lous (1869-1938), no. historiker. 1909 generalsekretær i interparlamentariske union, som L opretholdt under 1. Verdenskrig. 1920-37 no. delegeret v. Folketingsrådet. Nobels fredspris 1921 s. m. Branting. Doktorafhandl. om internationalismens hist. før 1648; *Mellemfolkelig politik 1875-1914*; skolebogsforf.

Lange, Friedrich Albert (1828-75), ty. filosof. Mest kendt for sin *Geschichte des Materialismus* (1866).

Lange, Halvard (f. 1902), no. politiker. Nationaløkonom, medl. af Arbejderpartiet, fra 1931 i Oslos kommunalråd. Fængslet som modstandsmand 1940-41, 1942-45 (en tid i Sachsenhausen). Febr. 1946 Trygve Lies efterfølger som udenrigsmin. Hævede under no.-sv.-da. forhdl. 1948-49 no. ønske om tilslut. til atlantehavspagt i modsætn. til sv. neutralitetspolitik og fik febr. s. å. arbejderpartiets godkendelse af No.s orientering mod V efter forhdl. i Washington og London. (Portræt sp. 2661).

Lange, Hans Ostenfeldt (1863-1943), da. ægyptolog og biblioteksmand; overbibliotekar ved Det Kgl. Bibl. 1901-24, lektor i ægyptologi ved Kbh.s Univ. 1924-37; har særlig arb. med ægypt. filologi og religionshist. - Deltog i det praktiske kirk. arbejde.

Lange, Hans Wilhelm (1815-73), da. teaterdirektor. Åbnede 1848 Kbh.s 1. privatteater, Casino, 1857 Folketeatret, som han ledede til sin død.

Lange, Ib (1900-1948), da. forfatter. Søn af Sven L. Digtsaml. *Fortrolige Ord* (1936) og den psyk. roman *Ingeborg* (1937) rummer fin og stilfærdig kunst; stærkere vejr i digtet *Det Vågne Hjerter* (1940).

Lange, Jacob Emanuel (1864-1941), da. landbrugslærer og botaniker. Lærer ved Dalum Landbrugsskole 1888-1918. Forstander for Fyns Stifts Husmandsskole 1918-34. Har bl. a. oversat Henry Georges »Fremskridt og Fattigdom« (da. 1905) og redigeret fl. vidensk. bot. værker.

Lange, Johan (1818-98), da. botaniker. Direktør for Kbh.s Univ.s bot. have (1856) og prof. ved Landbohøjskolen (1860). L.s hovedværk er *Håndbog i Den Danske Flora* (1851), der kom i fl. udgaver og endnu benyttes.

Lange, Julius (1838-96), da. kunsthistoriker, prof. ved Kbh.s Univ. 1888, 1895 leder af Statens Afstøbningssaml. I sit pro-

gramskrift *Om Kunstværdi* (1876) opbygger L hele sin værditeori med kunstværkets emne som grundlag; over for de nyere fr. kunstretn. stod han uforstående. Hans hovedværk er *Billedkunstens Fremstilling af Menneskeskikkelsen 1-2* (1892-98), hvori han bl. a. fremsatte sin meget omdiskuterede »frontalitetslov«. Har skrevet forsk. åndfulde essays: *Michelangelo og Marmoret, Hånden på Bryster m. m.* (Portræt).

Lange, Mads (1807-56), da. handelsmand i Østasien. Somand, drev fra 1834 handel på Lombok, efter 1839 på Bali, hvor L efterh. blev ledende. Mæglede m. Holl. og Balis rajaher, sikrede efter holl. erobring en vis selvstændighed for B.

Lange, Oscar (f. 1904), polsk diplomat. Nationaløkon., socialist; 1937 til USA, arb. under 2. Verdenskrig for po. forståelse m. Sovj., 1943 til Sovj.; fra dec. 1945 po. repr. i Sikkerhedsrådet.

Lange, Per (f. 1901), da. forfatter, Søn af Sven L. Ved en klassisk streng form og et dybt personligt indhold af særpræget åndelig fornemhed hævder digtsaml. *Kaas og Stjernen* (1926), *Forvandleringer* (1929) og *Orfeus* (1932) sig bl. det allerypperste i nyere da. lyrik. Digtudvalget *Reliøffer* (1943). Også udgæve overs. (Portræt).

Lange, Philip de (ca. 1700-66), da.-holl. arkitekt; kom til Kbh. som murermester og entreprenør efter branden 1728. Har bl. a. bygget *Fladens Arsenal* (1742-45), *mastekranen* på Nyholm (1748-50), *postgården* på Købmagergade (1729), herregården *Glørup* (1743) og *flange* kbh. privathuse.

Lange, Sven (1868-1930), da. forfatter. 1893-99 i udlandet, fra ca. 1900 knyttet til »Politikens« som litt.- og navnlig teateranmelder; *Meninger om Litt.* og *Meninger om Teater* (bg. 1929). Af hans talr. skuespil er *De Stille Stuer* og *En Forbryder* (bg. 1902) samt *Samson og Daila* (1909) typiske, både ved deres bitterhed og deres dæmpede effekter. Af hans romaner er *Hjerteis Gerninger* (1901) et kbh. tidsbillede fra ca. 1900, mens *De Første Kamp* (1925) omhandler Georg Brandes og »det moderne gennembrud«. (Portræt).

Lange, Thomas (1829-87), da. forfatter. Huskes især for fortællingen *Eventyrets Land* (1865) (om enigen ved Blåvands Huk, hvor han var vokset op); her som i senere bøger er forholdet ml. mennesker og naturen hans hovedmotiv.

Lange, Thor (1851-1915), da. filolog og forfatter. Lærer i klassiske sprog i Moskva; blev i Rusl. til sin død, fra 1906 som privatmand på sin russ.fødte hustrus gods i Ukraine. Mesterlige gendigtninger af navnlig slav. folkepoesi. Hans inderlige, venødsnættede tone befrugtede dele af 90'ernes lyrik. Skænkede Dam. fl. nat. mindesmærker, f. eks. Magnus den Gode-stenen i Skibelund Krat og Knud Lavard-korset ved Haraldslid. (Portr.).

langebarn (navnet p. gr. af dens lighed

med en lille lange) (*Lum'penidae*), fam. af meget langstrakte, spidshalede fisk, beslægtet m. tangspræl. Et par arter i Dam.

Langebek, Jakob (1710-75), da. historiker. geheimearkivar 1748, stiftede 1745 »Danske Selskab for Fædrelandets Historie og Sprog«, som udgav »Danske Magazin«. Beg. 1772 udsendelsen af *Scriptores rerum Danicarum medti ævi* og forberedte et da. diplomatarium.

Langebro, bro ml. Sjælland og Amager. Den første L, bygget 1686, var en træbro, som i 1875 afløstes af en ny træbro, som atter i 1903 afløstes af en jernbro. Denne afløstes i 1930 af en interimistisk bro, som hurtigt skulle have været erstattet med en ny bro. Projektet til den nye L (tegnet af prof. Kaj Gottlob) vedtoges 1948, arbejdet er udbudt til licitation 1949. Broens bredde bliver 32 m, den saml. længde 250 m, heraf ml. kajerne 137,5 m. Den bevægelige del bliver en dobbelt klappbro med fri sejlvidde 35 m, fri sejlhøjde 7,1 m. Jernbroen sporet til Amager overføres på en interimistisk, dobbeltarmet svingbro umiddelbart syd for gadebroen (ikke vist på fig. nederst på siden).

lange bølger, radiobølger med bølge-længde over 1000 m.

Langeland, da. ø ml. Store-Bælt, Østersøen, Sydlynske Øhav og Lundeberg Bælt; 284 km²; 20 354 indb. (1945), heraf i Rudkøbing 4308. L er gennemgående lav med mange moser og enge og en del ret stejle, men lave bakkekrage (tverbakker). Skovlebjerg 46 m. Jordene er frugtbare; skov findes på en del af bakkerne; ubet. søer og vandløb. - *Historie*. L tilhørte 1241-1326 normalt Abels slægt, 1326-40 var øen bortforlenet til Laurits Jonsen. - Ved folketingsvalg har L hyppigst stemt radikalt (Edv. Brandes 1880-94, P. Munch 1909-43).

Langlandsbælt, den sydl. del af Store-Bælt ml. Langeland, Omø og Lolland.

langeleik [-leik], no. citherling, folkeligt musikinstrument af langagtig form med melodiv. og akkompagnementsstreng.

Lange'linie i Kbh., ml. Kastellet og havnen, er anlagt samtidig med Frihavnen (arkit. V. Dählerup og haveinspektør Henrik August Flindt (1822-1901)) og omfatter Promenaden, anlægget om lystbådehavnen, Grønningen og siden 1918 Smedelinien. Af bygn. findes Esplanaden (1884), den eng. kirke S. Alban (1885-87) og indtil 1944 arkit. F. Kochs L-pavillon (ødelagt v. Schalburgtage); af monumenter skal nævnes Gefionspringvandet (1908, Bundgaard), Den Lille Havfrue (1913, Edv. Eriksen) og søfartsmonumentet (1928, Rathsack) for de i 1. Verdenskrig omkomne sømænd. (Ill. se tavle København).

Lange-Müller, Peter Erasmus (1850-1926), da. komponist. Måtte opgive et statsvidenskabeligt studium af helbreds-hensyn. Deb. 1874 som komp. med sang-cyklussen *Sulamith og Salomon*. Vakte 1876 opsigst med orkestretsuiten *I Alhambra*. Har bl. a. komp. operarnerne *Tove* (1878), *Spanske Studenter* (1883), *Fru Jeanna* (1891) og *Vikingeblod* (1890), endv. musik til skuespil, bl. a. Drachmanns »Der Var Engang« (1886), »Renaissance« (1901). For orkester foreligger suiten *Weyerberg*, to symfonier og violinkoncert. Endv. kammermusik, klaverværker og korværker. Fortsætter i sine sange traditionerne fra Weyse, Heise, Hartmann og Gade, f. eks. i *Kornmodsglansen*. (Portræt sp. 2665).

Langen, Johann Georg von (1699-1776), ty.-da. forstmand. Var 1737-42 ansat ved Kongensbeskove, No.; blev 1763

Projektet til den nye Langebro.

P. E. Lange-Müller. František Langer.

indkaldt til Danm. Han gennemførte kortlægning, planlægning og ændret kulturmetode i de nordsjæll. skove og oprettede en skovbrugsundervisning; størst blivende bet. fik L. ved indførelse i da. skovbr. af forsk. nåletræer, som ikke el. kun i meget ringe omfang tidl. fandtes i landet.

'Langenscheidtsche Verlagsbuchhandlung, ty. forlag, grl. 1856 i Berlin af den ty. sproglerer G. Langenscheidt (1832-95). Har udg. ordbøger og sprogkursus til selvstudium i mange sprog.

Langeoog [lɑŋˈoːk], en af de ty. Øst-frisiske Øer (18 km²). Fuglekoloni.

Lange Parlament, den eng. parlamentsamling 1640-53. Karl I. indkaldte L. for at skaffe penge, men oppositionen var i flertal. Dens vidtgående krav førte til borgerkrigen 1642-49. 1648 udstødtes 140 presbyterianere af Cromwell, som endelig 1653 opløste resterne (rumpparl.). L. trådte atter sammen 1659-60 for at udskrive nytvalg.

'Langer, František (f. 1888), čech. dramatikker og novellist, skrev novellesaml. *Jernulven* (1920), som handler om de čech. legionærers hjemfærd fra Rusl. Behandlede i fl. skuespil det moderne kapitalistiske industrisamfundets selvmodsigelser, opholdt sig under 2. Verdenskrig i Engl., hvor han skrev en prosabog *Børnene og Dolken*. (Portræt).

'Lang'er, Viggo (1860-1942), da. landskabs- og dyremaler. Vakte i sin ungdom opmærksomhed med billeder fra Lellingegnen. Siden 1913 tilsluttet Dyrehavens Malere.

'Langerak, den østl. smalle del af Limfjorden ml. Gøl Bredning og Hals.

'langerhanske øer (efter den ty. læge *Paul Langerhans* (1847-1888)), betegn. for det væv i bugspytkirtlen, der producerer insulin. Vævet ligger spredt i bugspytkirtlen, deraf betegn. øer (lat. *insula* ø) og insulin.

Langeskov, 1) hovedgård på Fyn 13 km NV for Svendborg; 2) stationsby (Fynske Tværbane) 13 km Ø for Odense, 750 indb.

Langesund [lɑŋˈsʊnː], no. ladested i Telemark ved munden af Langesundsfjorden; 2025 indb. (1946).

Langesø, hovedgård NV f. Odense; fra 1684 i slægten (Bernier-Schilden-) Holstens eje. Hovedbygning fra 1774-78 (arkitekt G. E. Rosenberg og G. D. Tschierske), fredet i kl. a.; ruin af ældre bygn. fra 1554 udgravet 1943.

Langevin [lɑŋˈvɛ̃], *Paul* (1872-1946), fr. fysiker. Fremstillede 1905 en teori for paramagnetismen, som har dannet grundlag for alle senere arbejder over magnetismens natur.

'Langfjellene, fællesbetegn. for det no. fjeldplateau med Dovre og Lindesnes adskillende Øst- og Vestlandet. Mod V falder de stejlt af, mod Ø skræner de jævnt og er furet af lange dale. Vigtigste dele: Jotunheimen, Filefjell, Hemsedal-fjella og Hardangervidda.

langfredag, helligdag i påskeugen til minde om Jesu korsfæstelse.

Langgaard, Rued (f. 1893), da. komponist. Domorganist i Ribe 1940. Har skrevet store orkesterværker, strykeværker, sonater, operaen *Fortabelsen m. v.*

langhalede dekapoder, betegn. f. alle 10-benede krebs undt. krabber.

langhaler (*Malacridae*), fam. af tørskelisk m. stort hoved, lang finneles tilspidset hale, store øjne. Dybvandsfisk. Hertil skolast.

langhalet kjoeve, d. s. s. lille kjoeve.

langhalm, halm af rug el. hvede, der ved tørskningen behandles på særlig måde, således at halmen ikke kommer i urede. Kan benyttes til stråtag, halmmåtter o. l.

langhalse (*Lepado'norpha*), rankefodder, fæstet til underlaget m. en tyk stilk. På drivtømmer o. l., andre på koraller, atter andre på højer og hvaler.

'Langhans, Karl Gotthard (1732-1808), ty. arkitekt, nyklassiker. Hovedværk: *Brandenburger Tor* i Berlin.

Langholt, hovedgård NØ f. Nørre-Sundby, 1355 erhvervet af Valdemar Atterdag. Bl. senere ejere admiral Jens Rødsten og i 19. årh. den *Langhals*, kendte kvægopdrætter M. S. *højre side* H. Ahlmann (1844-1902). *af kappen*

langhorn, ældre eng. kvæg- *sjernet*. race, nu ringe udbredelse.

Langhornstyre.

langhøje, opførtes i sten- og bronze- og jernalder samtidig med rundhøje, men meget sjældnere og er undertiden opstået ved sammenbygning af 2-3 rundhøje.

langhøvl, d. s. s. rubank.

Langisjór [ˈlɑuŋɡjesjɔʊr], isl. sø, V f. Vatnajökull.

Langjökull [ˈlɑuŋ(k)jɔ̄ːgød], isl. firnplateau, V f. *Hölsjökull*; 1355 m h.; 1300 km².

Langkilde, *Hans Erling* (f. 1906), da. arkitekt. Søn af H. P. L. Fra 1946 formand for Akad. Arkitektforening. Har opf. fl. bygn. s. m. Ib M. Jensen. Forf. til *Bedre Køkkener* (1941), *Da. Byggesat* omkr. 1792 og 1942 (1942) (s. m. H. Langberg).

Langkilde, *Hans Peter* (1879-1948), da. gymnastikinspektør, oberstløjtnant. Foregangsmand inden for da. gymn. Virkede 1906-07 som instruktør v. den eng. hærsgymn.skole i Aldershot, ledede 1909-11 feriekursus i gymn. f. eng. lærere. 1919 gymn.inspektør i Kbh., hvor han i bet. grad medvirkede til højnele af faget. Forf. til fl. bøger, bl. a. *Legemsøvelsernes Historie 1500-1800* (1932).

Langkjær, Asger (f. 1905), da. psykolog. Har især beskæftiget sig med reklame- og behovspsyk. og bl. a. skr. *Salgspsykologi med et Udkast til en Psyk. Behovslære* (1943) og *Har De Komplekser?* (1944).

Langkjær, *Hans* (1865-1942), da. arbejdsgiverleder. Bogtrykker 1893, 1918 næstform., 1920-32 form. i arbejdsgiverforeningen.

Langland [ˈlɑŋlɑnd], *William* (ca. 1330-ca. 1400), efter traditionen forf. til de eng. middelalderdige *The Visions of Piers the Ploughman*, som i bogstavrimede vers behandler soc. forhold i det urolige 14. årh.

Langlet [-le:], *Emil* (1824-98), sv. arkitekt. Adsk. bygn. i Norge bl. a. *Stortingshuset* i Oslo (1861-66). Udg. *Protestantiska kyrkobyggnader enligt central-systemet* (1879).

Langley [ˈlɑŋli], *Samuel Pierpont* (1834-1906), amer. astronom og fysiker. Undersøgelser over solstrålingen. Pioner inden for flyveteknikken; konstruerede de første propeldrevne flyvemaskinmodeller (1896).

Langmuir [ˈlɑŋmjʊr], *Irving* (f. 1881), amer. fysiker. Opfandt svejsning med atomar brint samt de luftfyldte glødelamper og konstruerede kviksølvkonden-

sationspumpen, en form for diffusionspumpe. Arbejder over elektronemission. Nobelprisen i kemi 1932.

langmærke, søv., to punkter der holdes over eet i kurslinien på langs gnm. snævert farvand.

lango'bar'der, germansk folk, der fra 568 under Alboin underlagde sig det meste af Ital., hvor I-s konger regerede til Karl den Stores erobring 774. Kong Authari (584-90) ordnede forholdet til romerne, så I fik 1/3 af jorden mod at overtage forsvaret. Under Grimoald (662-71) sejrede katolicismen. Liutprand (712-44) gav I-s love.

langred, skiløb i kuperet terræn og på tydeligt afmærkede løjper. Internat. øvelse over afstede fra 15-18 el. fra 30-60 km.

Langreo [lɑŋˈgrɛo], nordsp. kulmineby 30 km S f. Gijón; 44 000 indb. (1940).

Langres [lɑŋˈgrɛ], befæstet lille fr. by i dept. Haute-Marne; rom. ruiner.

Langres-plateauet [lɑŋˈgrɛ-], skovklædt kalkplateau i Øst-Frankrig (593 m h.).

langsav, sav til skæring af tømmer og planker. I betjenes af to mand og bruges i lodret stilling.

'Langseth I-sø], *Alex* (f. 1895), da. kemiker. Prof. i kemi v. Kbh.s Univ. 1938. Arb. bl. a. over molekylspektroskopiske undersøgelser.

langskaller, hoveder med længe-bredde-indeks under 75.

langskib, vikingernes handels- el. krigsfartøjer (f. eks. Osebergskipet).

langskibspantesystem, søv., byggemåde hvor spanterne bygges parallelt med skibets længdeakse, benyttes ved visse skibstyper, f. eks. tankskibe, af styrkehensyn.

langskud, bot., skud med lange stængelled.

langspil, isl. strygeinstrument med 2-6 strenge, der er spændt over et gribebræt med kromatisk båndinddeling.

langspjelsning, søv., sammenfletning af 2 tover, således at torets oprindelige tykkelse (forlignede) bibeholdes af h. t. passage i blokke og taljer.

langsvelle, jernbanesveller, der ligger på langs under skinnerne. Anv. kun undtagelsesvis.

langsynethed, hyppigste form er hypermetropi (el. hyperopi), brydningsfejil i øjet. H. beror hyppigst på, at øjet er for kort i retning forfra bagtil og afhjælpes med brilleglase (samlelinser) af passende styrke. (Ill. se briller). En anden form for I er presbyopi.

lang sø, lang smal sø udfyldende en lavning i en tunnelad.

Langsø, navn på fl. danske søer (ofte vandfyldte fordybninger i tunneldele), bl. a. Salten L., Silkeborg L. og Tjelle L.

langtidsbrandør, brandør anv. i tidsindstillede bomber.

langtidsprogram, program for den økon. udvikl. i tiden 1. 7. 1948-1. 7. 1952, som hvert deltagerland i Marshall-planen forpligtede sig til opstille. Målet for I skal være, at vedk. lands økonomi ved Marshall-periodens udløb skal kunne hvile i sig selv uden dollarhjælp udefra; hovedmidlerne til at opnå dette er omfattende investeringer til udvidelse af produktionsapparat og eksport samt friere interna. samhandel. I skal i sidste instans godkendes af ECA i Washington.

Langton [ˈlɑŋtɒn], *Stephen* (d. 1228), eng. gejstlig, kardinal 1206 og ærkebiskop af Canterbury 1213, spillede en hovedrolle i kampen mod Johan uden Land og ved Magna Cartas udstedelse.

langtornet ulk (*Myoxo'cephalus 'bubalis*), ulkeart m. lange gællelågstrorne. Bændelangsområdet, ret alm. i da. farvande.

langtræksarmeringsaggregat, en anordning, der tillader flyveren fra sit sæde at desarmere de under maskinen hængende bomber, inden de kastes.

langue d'oc [lɑŋˈdɔk], den middelalderlige betegnelse for det sydfr. sprog; egl. det sprog (fr. *langue*, hvor »ja« hedder »oc«, modsat *langue d'oïl* (oïl = moderne fr. oui ja), nordfransk.

Langskalle.

Languedoc [låg'dsk], sydf. landskab ved Middelhavet, ml. Rhône og Garonne. Hovedby: Toulouse.

Languedoc Kanalen, d. s. s. Canal du Midi.

Languedoc-vine, dels hede vine, dels bordinge fra provinsen L.

languendo [-l'gæn-], (ital.), mus., hemsægtende.

lan'gust (*Pala'nurus vul'garis*), hummerlign., 10-benet krebsdyr uden klosakse. Eur.s SV-kyst, Middelhavet. Genstand for fiskeri.

langviremaskine, kontinuerligt arbejdende papirmaskine.

Langø, da. ø i Ulvsund, SV f. Kalvehave; 1,3 km²; 29 indb. (1945). Dæmning til Sjælland.

Langø'r, havn ved Stavns Fjord på Samsø.

Langøy [l'anoil], navn på fl. no. øer; den største i Vesterålen; 860 km², 15 641 indb. (1946).

Langå, da. jernbaneknudepunkt ved Gudenzå; baner til Århus, Randers og Viborg; 1830 indb. (1945).

Lani'ta I (ital. lana, uld + italia, Italien), d. s. s. kaseinuld.

Lanner, *Joseph* (1801-43), østr. komponist. Skønt autodidakt, blev han dog Wienervalsens pioner. Af hans 208 værker lever adsk. stadig.

Lannes [lan], *Jean* (1769-1809), fr. marskal, en af Napoleons mest fremragende generaler, faldt i Aspern-Esslingen-slaget.

lano'lin (lat. lana uld), uldfedt uld ved af færelud ved alkalisk udvaskning el. ekstraktion med benzin el. svovlkulstof. I indeholder estere af kolesterol og isokolesterolin, endv. højere alkoholer og syrer. Det rene l er en sejt, klæbrig masse, der tilsat 2 × sin vægt vand bliver salveagtigt. Det i handelen gående l indeh. altid 25-30 % vand. I er et udmærket salvegrundlag, for med et par kosmetiske salver, takket være det høje kolesterinindhold; det trænger let ind i huden og bliver ikke hårsk.

Lansbury [l'anzb(ə)r], *George* (1859-1940), brit. politiker 1910-12 og fra 1922 i Underhuset (Labour). Min. f. offentl. arb. 1929-31, leder af oppositionen mod nationalreg., 1931-35. Trådte tilbage som modstander af sanktioner mod Ital. Pacifist.

Lansdowne [l'anzdaun], *Henry Charles Keith Petty-Fitzmaurice*, Marquess of (1845-1927), brit. politiker. Gik 1880 fra de liberale over til unionisterne. 1900-05 udenrigsmin. Sluttede 1902 forb. m. Jap. og opnåede 1904 entenent m. Frankr. (overenskomst om Ægypten og Marokko).

lanse (opr. keltisk), stød- el. kastevåben med spids og skarp od på en lang, slank stige.

lanse'ne'r (fr. lancier), lansevæbnet rytter i hære fra midt i 18. årh. til 2. Verdenskrig. I da. hær 1791-1842.

lanseslange (*Lachesis lanceolata*), amer. giftslange af arubehugneres gruppe.

Lansing [l'ansin], hovedstad i Michigan, USA; 79 000 indb. (1940).

Lansing [l'ansin], *Robert* (1864-1928), USA-diplomat. Demokrat, udenrigsmin. 1915-20, deltog i fredskonferenzen 1919 (udg. skr. herom), vendte sig kritisk mod Wilson.

Lanson [l'ans], *Gustave* (1857-1934), fr. litt.historiker, forf. til den kendte *Histoire de la littérature française* (1894).

lan'tana, stueplante nær lebelbomslfam. med stedegrønne, ru blade og små, farverige, stærkt lugtende blomster i tætte stande.

Lantbrukshøgskolan, den sv. landbohøjskole, i Ultuna (s. d.).

lan'terne (fr. af lat. lanterna lygte), 1) sav., lampe el. lygte (lys, olie, petroleum el. elektr.); l-føring (positionslys) er top-, agter- og anker I (klare), styrbords I (grøn) og bagbords I (rod) i h. t. de internat. søvejsregler; 2) arkit., lygteagtig opbygning på kuppel el. tag, også om det tilsv. led på et spir.

lanternefisk (*Anom'lopidae*), trop. havfisk af aborrefiskens orden. I stort lysorgan under hvert øje. Betegn. også lakseid.

lanthan [-'ta'n] (gr. lanthanein være skjult),

grundstof, kem. tegn La, atomnr. 57, atomvægt 138,9, vf. 6,2, smp. 826°, valens 3. Jernlignende metal hørende til de sjældne jordarters metaller. Forekommer kun i små mængder.

lantha'nit, sjældent mineral, vandholdigt karbonat af lanthan.

Lantmannapartiet, sv. rigsdagsgruppe, dannet efter rigsdagsreformen 1866 af godsøgere og moderate bønder i mods. til liberale bypolitikere, blev enerådende i 2. Kammer. Ønskede alm. værnepligt, besparelser, skattereform. Dannede regering (Posse) 1880-83, splittedes på tildsagen 1888, atter forenet i 1890erne, blev hovedstamme i sv. Højreparti i 20. årh.

lantmarskalk [-'jalk], fra Gustav Adolfs tid betegn. f. sv. adels ordfører på Riddarhuset; nærmere fastlagt i Riddarhusordningen 1626, bestod til 1866. I fi. stænderlandtag bestod l-titlen til landdagsreformen 1906.

lanugo (lat: dun, fnug), uldhår, der findes på størstedelen af menneskets hud.

Lanuvium (nu Lanuvio, til 1911 Civita [l'vi-] Lavinia), oldtidsby i Albanerbjerget ca. 33 km SØ f. Rom, m. Juno-tempel.

lao [lau] (flertal *laoi*), bagind. folk med indokin. sprog, beslægtet med thaifolkene, i Ø-Siam og i Fr. Indokina, hvortil de indvandrede fra SV-Kina og blandede sig med mon-khmer folkene, hvis kultur de optog.

Laodi'keia (gr.), navn p. fl. gr. oldtidsbyer; 1) i Frygien i NV-Lilleasien, nu Eskihisar. Grl. af Antiochos 2. til minde om hans dronning Laodike; 2) L Katakakumene (gr: nedbrændt), i Central-Lilleasien; 3) L ad mare, v. Syriens kyst, nu Ladhique; 4) L ad Libanum, i Syrien, det hittittiske Qadesh.

Laoghish [l'aoil] (tidl. *Queen's County* el. *Leix*), irsk grevskab i prov. Leinster, SV f. Dublin; 1719 km²; 50 000 indb. (1946).

La'ookoon (gr. Laokoön), if. gr. sagn Apollons præst i Troja. L advarede trojanerne mod den »trojanske træhest«, hvori de bedste gr. krigere havde skjult sig, men da han derefter gik ved stranden for at ofre til Poseidon, kom der fra havet to slanger, omslyngede L og hans to sønner og kvalte dem; motiv for Laokoongruppen.

La'okoongruppen, antik marmorgruppe forestillende Laookoon og hans sønner,

som dræbes af slanger. Fundet i Rom 1506, nu i Vatikanet. Udført af Athandoros, Agesandros og Polydoros fra Rhodos (ca. 25 f. Kr.).

Laon [lao], vigtig fr. handelsby i dept. Aisne; 17 000 indb. (1946). Gotisk domkirke fra ca. 1200.

Laos (fr. [la'os]), kongedømme (fr. protektorat) i den indre, vestl. del af Indokina; 231 400 km²; ca. 1,5 mill. indb. (1946). Fr. 1893.

Lao-tse [lau dʒə], kin. moralfilosof og mystiker (ca. 600 f. Kr.). Grl. taoismen, if. hvilken Tao (vejen, fornuften) er det mystisk-panteistiske verdensprincip. Rel. og moral forenes i Tø (dyden). Kardinaldyder er: godhed, sparsommelighed, beskedenhed.

Lapa'geria (efter den fr. botaniker J. de la Pagerie), slægt af liljefam. med en art L 'rosea, en klatrende urt med store, klokkeformede, røde blomster. Chile. Dykres i vinterhaver, hvor den blomstrer om efteråret. L findes indpræget på de chilenske mønter.

La Pallice [pa'liis], fr. fiskerihavn V f. La Rochelle; grl. 1890.

laparotomi (gr. lapara lysken + -tom), bugsnit; operation, hvorved bughulen åbnes. Alle operationer på organer i bughulen indledes med I, hvorfor ordet nu betyder operationer i bughulen.

La Paz [la 'pas] (sp: freden), Bolivias regeringsby; 302 000 indb. (1946). i Øst-cordilleren (3690 m o. h.) SØ f. Titicaca-søen. Bane til Buenos Aires (Argentina), til Antofagasta og Arica (Chile), og via Titicaca-søen til Mollendo (Perú). Grl. 1548.

La Pérouse [la pe'ru:z], *Jean François de Galoup*, Comte de (1741-88), fransk opdagelsesrejsende. Vidtstrakte rejser i Stillehavet 1786-88; opdagede L-strædet.

La Pérouse Strædet [lape'ru:z], jap. *Sōya Kaikyō*, forvandet ml. Sahalin og Hokkaidō.

lapi'da'r (lat. lapis sten), kort og fyndig (som en indskrift på sten).

lapi'da'er (fr. lapidaire af lat. lapis sten), slibe- og poleremaskine, der bruges af urmagere.

lapi'lli (ital: småsten), løse vulkanske udbrudsprodukter med partikler af størrelse som smsten.

'lapis (lat: sten, d. s. s. sølvnitrat, har i opløsning stærkt bakteriedræbende virkning; giftigt).

'lapis 'la'zuli [-sulii] (lat. lapis sten, pers. *lazhuward* himmelblå), lasursten.

lapi'ther, i gr. mytol. et thessalisk folkeslag, mest kendt for deres kampe med kentaurerne. Disse kamp-sagn er opr. myter til kultopførelser, hvori afspejles hist. minder om stridigheder ml. nordgr. bjergfolk.

Laplace [la'plas], *Pierre-Simon* (1749-1827), fr. matematiker og astronom. L-s undersøgelser af planeternes bevægelse if. Newtons tiltrækningslov blev af allerstørste betydning for udviklingen af den celeste mekanik. Ligeledes af stor betydning var hans kosmogoniske undersøgelser, særlig vedr. planetsystemets oprindelse (Kant-Laplace hypotesen). Indenfor mat. har L-s undersøgelse over sandsynlighedsregningen haft særlig betydning. (Portræt sp. 2673).

Lapl'and, da. stavemåde for Lappland.

laplandsmejs (*Parus 'cinctus*), brunl. mejs. N-Eur.s og N-Asiens birkeskove.

laplandsugle (*Strix lap'ponica*), stor natugle. Nordl. Rusl., Sibirien, nordl. Skand.

laplandsværling (*Cal'carius la'ponicus*), nordstjør. værling, sort hovede, rød nakkeband.

La'Plata, 1) (Rio de la P.), den fælles tragtformige udmundning for Rio Paraná og Rio Uruguay i Sydamer. Vigtigste indgangsport til Argentina, Uruguay og Paraguay; 2) argentinsk by, 251 000 indb. (1945). Dens udhavn, Ensenada, udfører kod og korn. (Kort se Argentina).

La Plata-staterne, betegnelse for Argentina, Paraguay, Uruguay.

lappedykkere (*Podici'pedidae*), fam. af lomflugte. Langt, spidst næb, korte vinger, benene langt tilbage, foden lappedefod, fjerdragten silkeglinsende, ofte fjertop

Tippet lappedykker.

o. l. prydelser. Flydende rede af plantedele. Opfører karakteristiske narringslege. Ungerne forlader straks reden.

Trækfugle el. strejffugle. Knyttet til rørbekvæds søer og moser, om vinteren ved havet. Lever af fisk, krebsdyr o. l. Hertil toppet 1, gråstrubet 1, sort-halet 1, hornet 1 og lille 1.

Lappeenranta [l'ap'e:n'ran'ta], sv. *Villmanstrand*, fi. købstad (fra 1649), ved Saimas sydligste bred; 15 000 finsktalende indb. (1947). Fabrikation af tråduller, svovlsyre m. m.

lappetod, en fugletod m. brede hudlapper om fortæerne. Findes hos blishøns, svømmesnegler og lappedykkere.

Lappegrund, sandgrund N og NV f. Kronborg.

lapper (egent navn: *samer*; i Norge kaldet *finner*), folk i N-Skandinavien fra Røros og N-Dalarna gnm. Finland til Kola-halvøen; ca. 32 000. I tilhører en særskilt lappid race inden for den mongolide racegruppe; karakteristisk er ringe legemshøjde, kortskalthed, mørkt hår, brune øjne, fremstående kindben, ringe skægvekst. Sproget er finsk-ugrisk, det gl. ursprog er forsvundet. Opr. et subarktisk jæger- og fiskerfolk, hvis flertal har udviklet sig til rensdyrnomad. Efter levevis deles de i *fjeld-l.*, der om sommeren vandrer med deres rener i højfellet, om vinteren i skovene; *skov-l.*, der året rundt lever i skovene; *fiske-l.*, der lever af fiskeri i søer og elve, muligvis som følge af opgivelse af nomadismen. Mange l. er i nyere tid blevet bofaste med lidt agerbrug og kvægavl. *l-s* vandringer følger renerens; boligen er transportabel, et kegleformet telt (kåte) med dække af uld-el. vadmelstæpper; ejendele transporteres på lastrener om sommeren, i bådformet slæde (pulk) om vinteren, og *l* følger hjordene om sommeren til fods, om vinteren på ski. Kun i N-Sv. er denne levevis alm.; de fl. steder bor *l* nu hos bønderne el. i egne huse om vinteren, i faste tørvekåter om sommeren, og kun mændene følger hjordene (halv-nomadisme). Sommerdragt af vadmel, vinterdragt af renskind. Bortset fra skolt-*l* er *l* protestanter, missionen foregik i 17.-18. årh.; den opr. hedenske rel. havde tilknytning til den arktiske shamanisme.

lappetære (*Creadion'tidae*), rundvingede, new-zealandske støere. Hudlapper v. mundvigene.

lappet kaldes en bladplade, som har indskæringer $\frac{1}{2}$ - $\frac{3}{4}$ ind på bladpladen. Eks.: egeblad. (Ill. se blad).

l'appétit vient en mangeant [lap'e'ti v'jã à mã'sã] (fr: appetitten kommer, medens man spiser), bevinget ord fra Rabelais' Gargantua (1533-64).

lappetromme, spåtromme af skind med malede rel. fremstillinger, brugt hos lapperne i disses shamanistiske tid før missioneringen i 17.-18. årh.

Lappi, sv. *Lappland*, Finlands nordligste len; 99 305 km²; 153 000 indb. (1947). 2 købstæder: Kemi og Tornio.

Lappland, sv. land-skab ml. Norrbotten, Västerbotten og no. grænse; 118 031 km²; 127 000 indb. (1946). Over fjeldmarkene (900-1200 m) hæver sig Kebnekaise (2120 m) og Sulitåma (1877 m). Højdfladerne er furet af dale, gennemstr. af Muonio älv, Lainio älv, Torne älv, Kalix älv, Stora Lule älv, Pite älv, Skellefte älv og Angermanälven. I en højde af 300-500 m ligger en række store søer: Torneträsk, Stora Luleträsk, Hornavan, Uddjäur, Storavan og Storuman. Store malmforekomster: Kiirunavaara, Gällivare, Luossavaara, Tuolluvaara, der alle bearbejdes, endv. Ekströmsberg, Mertainen, Svappavaara m. fl. Den østlige del af *l* er dækket af mægtige moser og delvis skovklædt.

Lappmark, 1) de overv. af lapper beboede områder i N-Skandinavien; 2) administr. inddeling af de sv. lappers område: Torne, Lule, Pite, Lycksele og Åsele lappmark.

Lappo, sv. navn på Lapua, Finl.

Lappo-bevægelsen, fi. bondebevægelse med centrum i landsbyen *L* (Lapua). Opstod i slutn. af 1920'erne, skarpt vendt mod kommunismen og med kritik af fri forfatn. *L* organiserede 1930 bondetog til Helsinki, gennemførte forbud mod kommunistiske parti. *L* virkede i nogen grad ved åben vold, rettede attentat mod Ståhlberg og rejste 1932 nye krav, hvorefter reg. lod militær og politi gribe ind. Lederne straffedes meget mildt. Fra 1933 tabte *L* terræn. Oplost okt. 1944.

Lapporten, lappisk *Tjuonjavagge*, sv. pas, N-Lappland, SØ f. Abisko.

lapsus (lat: gliden, fald, fejltrin), uagt-somhedsfejl, fortælsesfejl; *l'* 'calami, skrivfejl.

Laptjev-havet [tjef-], den del af Det Arktiske Hav, der ligger N f. Middsibirien ml. Severnaja Zemlja og De Nysibiriske Øer. *L* besejles om sommeren. Mod S munder Lena.

Lapua, sv. *Lappo*, fi. herred og landsby, ca. 70 km ØSØ f. Vaasa. I herredet opstod Lappo-bevægelsen.

Lapanjoki [-joki], sv. *Lappo älv* el. *Nykarleby älv*, 166 km l. fl. elv; udmunder ved Uusikaareby.

Larache [-ra'tje], by i Sp. Marokko ved Atlanterhavet; ca. 30 000 indb.

Laramie [l'aräm], universitetsby i SØ-Wyoming, USA; 11 000 indb. (1940); beliggende på højsletten *L Plains*, der med en højde af 2000 m danner en naturlig overgang over Rocky Mountains; Ø f. *L Plains* ligger *L Mountains*.

Laramieformation (efter *Laramie Mountains*), serie af ferskvandsdannelser fra yngre kridt i N-Amer. med tår. store krybdyr (f. eks. triceratops).

Larche [larʃ], Raoul François (1860-1912), fr. billedhugger. Har udført *Jesus, der, 12 Ar Gl.*, *Besøger Templet* (gentagelse i glyptoteket), *monument over Corot*.

L'Archevêque [larʃ'væ:k] el. *Larchevesque, Pierre Hubert* (1721-78), fr. billedhugger. Virkede fra 1755 i Sthlm., hvor han bl. a. udførte *statuen af Gustav Vasa* foran Riddarhuset, og en *rytterstatue af Gustav Adolf*.

lard (eng. [la:d]), hvidt fedtstof med salveagtig konsistens, smpt. 40-45° C, udvundet ved skåmsom udselmning af svinefedt (flommefedt); anv. til animalsk margarine og fedtstoffer til bageribrug; compound *l* var opr. en blanding af svinefedt og vegetabilsk olie, især bomuldsfrøolie, nu betegn. for blanding af ret højt hærdet og flydende veget. olie.

lardsaltil (efter det no. herred *Lardal* i Vestfold), grå sodalitholdig nefelinsyenit fra Oslo-egnen.

lar'er (lat. *lares*), i rom. rel. guddommelige væsener. Opr. var *l*, opfattet i ental, gudom for det dyrkede land, der omgav den rom. bondegård, og kom derfra ind i hjemmet, hvor deres billeder opstilledes ved arnen. Også dyrens kvarterer og land-distrikter havde deres *l*, hvis aldre stod ved gade- el. vejhjørner. I fremstilles som unge mandlige skikkelser, iført tunica, med et drikkehorn og en skål i hænderne.

larga'mento (ital.), *mus.*, i en fri bred stil.

large [larʃ] (fr.), rundhåndet, flot; storsindet; largesse, rundhåndethed.

larghetto [-'geto] (ital.), *mus.*, tempobetegn., lidt hurtigere end largo.

Largillière [larʃi'ljær], *Nicolas de* (1656-1746), fr. maler. Har malet hist. og genrebilleder, men er især kendt for sine portrætter, bl. a. af *Otto Chr. Skeel* (1725. Fr.borg).

largo (ital.), *mus.*, betegn. for et bredt, langsomt tempo.

La Rioja [-'rjoja], sp. vindistrikt omkr. øvre Ebro.

Lárisa, gr. provinshovedstad i Thessalien; vigtig handelsby for det omliggende frugtbare land; 24 000 indb. (1938).

Lärstån [lœ're'stœ:n el. -'stœ:n], prov. i S-Iran ved Hormuzstrædet; ca. 54 000 km²; ca. 250 000 indb.

Larivey [lar'i'væ], *Pierre* (1540-1612), fr. dram. forfatter, har skrevet prosakomedier, der er efterligninger af ital. komedier.

Pierre-Simon Laplace. F. de la Rocque.

Larix, (lat.) *bot.*, lerk.

larmfugle (*Chi'zærhis*), afr. gøgefugle, beslegtede m. bananædere.

Larminat [-'na], *Edgard de* (f. 1895), fr. general. 1940 tilsluttet de Gaulle, organiserede 1941 under Syrienfælltøget den første frie fr. division. Generalinspektør f. d. fr. kolonistyrker 1945-47.

larmoyant (fr. [lar'mwa'jã], da. [lãr'moajã'n'ti]) (fr. *lar'me* tåre), rørende, begrædende.

La Roche [lar'oʃ], *Sophie*, f. Gutermann (1730-1807), ty. forfatterinde, Wiens ungdomsforlovede, indleder med brevromanen *Geschichte des Fräulein von Sternheim* (1771) den ty. underholdende kvinderman.

la Rochefoucauld [lar'oʃfu'ko], *François* (1613-80), fr. moralfilos. forfatter; hertug. G. m. hertuginde af Chevreuse, deltog i den højedelige fronde mod Mazarin til 1652. Gav i *Réflexions ou sentences et maximes morales* (1665) i skarpt formulerede afomiser udtryk for, at egoismen er motiv til al menneskelig handling.

La Rochelle [lar'oʃel], fr. fiskeri- og flådehavn ved Atlanterhavskysten; 49 000 indb. (1946). Store skibsbyggerier, fiskekærmetkindustri. — Huguenoternes hovedby, overgav sig til Richelieu 1628. — Holdt af ty. styrker til kapitulationen maj 1945.

La-Roche-sur-Yon [lar'oʃsyr'jõ], fr. by i Vendée; 18 000 indb. (1946).

la Rocque [lar'oʃk], *François de* (1887-1946), fr. politiker, oberst. Grl. ldkorsbevægelsen, angreb parlamentarisme og korruption, havde fremgang ved Stavisky-affæren 1934; tabte terræn i 1935. Under 2. Verdenskrig interneret af tyskerne. (Portræt).

Laro'sa'n, æggehvide- og kalkkrigt næringspræparat til spædbørn og afkræftede individer.

Larousse [lar'rus], *Pierre* (1817-75), fr. leksikograf. Hans navn er endnu knyttet til en række leksika, f. eks. 'Nouveau petit Larousse illustré'.

L'Arta, *Mariano José de* (1809-37), sp. satirisk-romantisk forf., skrev under navnet *Figaro*.

Larrey [lar'ær], *Dominique Jean* (1766-1842), fr. generallede under Napoleon. Fremadgående organisator af det mil. sanitetsvæsen, oprettede fremskudte ambulancer til første behandling af sårede.

Lars, da. mandsnavn, af helgennavnet Laurentius; andre former heraf er: Laurits, Laust, Lasse og Lorenz.

Larsa, oldtidssby i det sydl. Babylonien, søde for et dynasti, som blev omstyrtet af Hammurabi; beromt Shamash-tempelet.

Larsen, *Absalon* (f. 1871), da. elektrotekniker. 1906-43 prof. i elektrot. ved Danm.s Tekn. Højskole. Særlige arbejder: studier ang. vagabonderende strømme, elektr. måleinstrumenter og ang. radiofoniforsyrelser og midler derimod.

Larsen, *Aksel* (f. 1897), da. politiker. Opr. støberiarbejder; kommunist 1920. Fra 1932 folketingsm., partiformand, ledende i kommunistisk opposition mod min. Stauning. Efter 1940 s. m. Christmas Møller optaget af illegal agitation; arresteret af da. politi nov. 1942, udløberet til tyskerne. 1943-45 i ty. fængsel og koncentrationslejr. Maj-nov. 1945 min. u. p.; i skarp opposition mod de flg. ministerier (Portræt se 2674).

Larsen, *Alf* (f. 1885), no. forfatter. Har skrevet tår. digtsaml.; fra beg. af 20-erne optager forkyndelse af en mystisk

Lappetromme.

Aksel Larsen.

Karl Larsen.

Thøger Larsen.

Lars Larsen-Ledet.

Anna Larssen Bjørner.

Harold J. Laski.

rel. livsanskuelse en stadig mere fremtrædende plads deri. *Med vær under vingen* (1928), *Jordens drøm* (1930). Udg. 1933-40 tidsskr. *Janus*.

Larsen, Alfred Christian (1840-1914), da. forfatter og biblioteksmænd. Hans nyrationalistiske teol. forf. skab, der som hans person var af sjælden noblesse, har måske betydet mindre end hans sokratiske samtalekunst.

Larsen, Alvida (f. 1914), da. politiker; form. f. Danmarks Komm. Ungdomsforbund 1936-40, medl. af centralkomiteen for Danm.s Komm. Parti fra 1937, arresteret juni-okt. 1941, i Sv. 1943-45, folketingsmedl. fra 1945. Medl. af Frederiksberg kommunalbest. fra 1946.

Larsen, Dorothy, da. operasangerinde (dram. sopran). Siden 1937 ved Det Kgl. Teater.

Larsen, Egede (f. 1899), da. embedsmand. Fra 1. 1. 1948 stiftamtmand over Viborg stift.

Larsen, Eivind (f. 1898), da. jur. embedsmand. 1937 chef f. Kbh.s opdagelsespol., 1941 dept. chef i justitsmin.

Larsen, Emanuel (1823-59), da. marine-maler, elev af Eckersberg; motiver fra Danm., Isl. og Middelhavet.

Larsen, Gunnar (f. 1902), da. forretningsmand. Søn af Poul L.; 1935-40 admin. dir. og bestyrelsesformand i F. L. Smidth & Co., støttede udvikl. af da. luftfart. Juli 1940-46, 1943 min. f. off. arb., skarpt angrebet af modstandsbevægelsen for forretningsmess. samarbej. m. Tysk. og imødekomende politik over for ty. krav. Ydede pengemæss. støtte til nazist-grupper, der stod Frits Clausen imod. I slutn. af krigen i Sv., maj 1945-apr. 1946 interneret; dømt for værneageri ved byretten; frifundet ved landsretten aug. 1947, v. Højesteret juni 1948.

Larsen, Hans W. (f. 1886), da. billed-hugger, Charlottenborgudstiller fra 1914, Eckersbergs Medaille 1928. *Fiskerimonumentet* i Frederikshavn, *Salomons Dom* (Göteborg rådhus).

Larsen, Jens Peter (f. 1902), da. musikvidenskabsmand. Prof. v. Kbh.s Univ. 1945. Har bl. a. skrevet *Die Haydn-Überlieferung* (1939) og *Drei Haydn-Kataloge* (1941).

Larsen, Johannes (f. 1867), da. maler; elev af Zahrtmann, medl. af »Den Frie Udst.« 1894-1914 og fra 1925. Har malet figur-bill., bl. a. portræt af *Moderen* (1886), by-bill. *Udsigt over Tage i Kerteminde* (1896), havbill. og landskaber m. el. uden ind-

Johannes Larsen: Rodbenen.

fejede skildringer af fugle m. m. og et fint studium af vejrlig og lys, bl. a. *Bygevejr i April*, *Tårbystranden* (1901-07). *Udsmykn. af Fåborg mus.s arkiv og Festsalen i Odense rådhus* (1934-36), akva-

reller og en meget betydelig grafisk produktion, navnlig træsnit, bl. a. til Blichers »Trækfuglene«. Fyldigt repr. bl. a. i Kunstmus. og Fåborg mus.

Larsen, Johannes Ephraim (1799-1856), da. retslærd og politiker. 1831 prof. v. Kbh.s Univ. 1856 justitiarius i Højesteret. Størst værdi har hans retshist. arbejder. Var medl. af stenderforsamlingerne, den grundlovgiv. forsamling, hvor han for-gæves foreslog en mindre demokratisk valgordning til rigsdagen, fra 1849 af Folketinget og fra 1853 af Landstinget. Arbejdede for bevarelse af Kongelovens tronfølge (m. arveret f. kvinder), støttede Bondevennerne ved at hævde fæstebondens medejendomsret til fæstejord.

Larsen, Karl (1860-1931), da. forfatter. If. slægtsforudsætninger og opdragelse tidligt engageret i modsæt. da.-ty. Højdepunkter i hans Kbh.-skildringer er *Uden for Røngklasserne* (1896) (forberedt gnm. tidl. proletarportrætter) og *I Det Gl. Voldkvarter* (1899). Som psykolog dybest i *Doktor X* (1896), *Seksten År* (1900) og *Hvi Ser Du Skæven* (1901). Rejsebøgerne *Poetisk Tysk.* (1898) og *Det Skønne Portugal* (1904) rummer ypperlig prosa. Hans sympati for ty. og jap. militarisme isolerede ham periodevis. (Portræt).

Larsen, Karl Georg (f. 1897), da. maler. *En Trappegang* (1917) m. m.; Eckersbergs Medaille 1919. Medl. af »De 4« (1921-28). Arbejder i mosaik og stentøj.

Larsen, Knud (1865-1922), da. maler. Opr. landskabs- og genrebill. (*En Vestjysk Begravelse* (1905)), senere især portrætter, (*Vilh. Thomsen, Harald Hoffding*). Altertavler bl. a. i Johanneskirken i Odense og Markuskirken i Kbh. Illustrationer til Chr. Richardts »Vort Land« og Blichers »Trækfuglene«.

Larsen, Lars Hansen (f. 1890), da. land-økonom. 1934 prof. i husdyrbrug ved Landbohøjskolen og forstander for forsøgslaboratoriets afd. for forsøg med kvæg.

Larsen, Lars Peter (1862-1940), da. missionær i Indien. Arbejdede først i DMS.s tjeneste, siden selvst. bl. ind. studenter, fra 1910 prof. v. præsteskolen i Bangalore. Fra 1933 atter i Danm. Hans kendskab til ind. åndsliv var usædvanligt, og han var en meget læst forf.

Larsen, Morten (1851-1936), da. præst, 1881 i Paris, 1887 for valgmenigheden i Holstebro (nu frimæneghed). Bet. grundtvigsk forf. og prædikant, bekæmpede enhver kirkeforfatning.

Larsen, Niels Bjørn (f. 1913), da. danser og koreograf, udd. ved Den Kgl. Ballet, 1935-37 på orlov, rejste med Trudi Schoop, hvis mod. og mimiske dansetil har præget ham. Solodanser 1942. Startede som koreograf 1940 eget ensemble.

Larsen, Niels Jakob (1845-1928), da. redaktør. Jurist, Venstremænd, red. 1873-81 »Morgenbladet«, trådte efterh. i skygge for Hørup. Folketingsm. 1881-1903, støttede Bojsen.

Larsen, Ole Hansen (f. 1875), da. land-økonom. Prof. i aim. landbrugsfæred ved Landbohøjskolen 1914-41 og leder af Det Landøkonomiske Driftsbureau fra dets oprettelse i 1918 til 1945. Medlem af talr. inden- og udenlandske kommissioner og selskaber. Talr. faglige publikationer.

Larsen, Ove (f. 1895), da. embedsmand, dir. f. Statens Bygningsdirektorat fra 1943.

Larsen, Peder (f. 1898), da. maler; medl. af »Kammeraterne«; repr. for det sociale maleri.

Larsen, Poul (1859-1935), da. ingeniør, fra 1886 medindehaver af cementindustri-firmaet F. L. Smidth & Co.

Larsen, Svend (f. 1905), da. museumsdir. Ved Odense bys offentl. samlinger (der- under H. C. Andersens hus) fra 1931, som dir. fra 1939. Red. af »Anderseniana« fra 1941. Har bl. a. udg. H. C. Andersens *Brevveksling med Henriette Hanck* (1946).

Larsen, Søren Christian (f. 1886), da. arkitekt. Fra 1935 forstander for Det Tekn. Selskabs skoler. *Kbh.s nye tekn. skole* (1936, s. m. Aa. Rafn), det sammenbyggede *apotek-rådhus-posthus i Norre-Sundby* (1922, 1927, 1937).

Larsen, Søren Peter (1888-1948), da. poli-tiker. Opr. håndværker; lærer; form. f. Venstres Ungdom 1921-23. Folketingsm. siden 1926; arbejds- og socialmin. nov. 1945-17. 4. 1947.

Larsen, Thomas (1854-1944), da. venstre-politiker. Opr. smed; kommunalpolitiker. Folketingsm. 1895-1920, landstingsm. 1920-32. Arb. f. folkeforsikring, forbedring af husmø. og landarb.s kår; tra-fikmin. 1909, 1910-13. Skildret sin hjem-geng Vendsysses åndelige og polit. hist. i 19. årh. *En Gennembrudstid* (1917-34).

Larsen, Thorvald (f. 1892), da. teaterleder. Udd. som boghandler, deb. 1919 som skuespiller, 1927-35 dir. for Odense Teater, fra 1935 dir. for Folketeatret, der fra 1939 s. m. Det Ny Teater udgjorde alliancecenerne, hvor L. er leder s. m. Peer Gregaard.

Larsen, Thøger (1875-1928), da. forfatter. Hele hans liv forløb ved i Lemvig. 2 novellesaml. og den posthumt udg. roman *Freias Rok* har i sig selv værdi, men især som baggrund for hans ejendommeligt stærke lyrik, der ofte indføjede hans indtryk i en stor biologisk og kos-misk sammenhæng, og hvis udtryk præ-ges af hans astron. studier. Hans første 2 digtsaml. 1904-05 samlet i *Jord* (1916); *Søndengæld* (1926), inspireret af en Itali-rejse. Også fremragende vers-overs. (Por-træt).

Larsen, William Peter (f. 1884), da. billed-hugger. Kendt som bronze-tekniker. Talr. statuer, især kvindefigurer (*Eva*, Nationalmus., Sthlm., *Afrodite* (Iueforgylt), Eckersbergs Medaille 1930).

Larsen-Ledet, Lars (f. 1881), da. journal-ist og afholdsgagitor. 1906-46 red. af »Afholdtsbladet«. Medl. af Alkohol-kommissionen af 1934. Erindringer: *Mit Livs Karrusel* 1-3 (1945-48). (Portræt).

Larsen Stevns, Niels (1864-1941), da.

Niels Larsen Stevns: Freske fra Helligåndshuset i Slagelse.

maler; elev af Zahrtmann; medl. af »Den Frie Udst.« fra 1905; J. Skovgaards

medhj. v. freskoudmykn. af Viborg Domk.; landskaber, altertavler o. a. figurbill.; akvareller, grafik m. m. L. fornyede det dekorative maleri ved et personligt arb. m. farven forbundet m. fremstillingens udtryksfuldhed. Hovedværker: *fresker i H. C. Andersens Mindehal i Odense (1931-32)* m. emner fra digterens liv, i *bibl. i Hjørring* m. emner fra Skipper Clements og den lærde bonde Lars Dyrskjøts (1630-1707) hist. og i *Helligåndshuset i Slagelse* m. motiver fra den kristelige barmhjertighedsgerning.

Larssen, Anna, g. Bjørner (f. 1875), da. skuespillerinde. Deb. 1882, brød igennem i 1890'erne. 1899-1900 på Dagmartheatret. Ejede fuldent naturligt talent, charme og skønlærer (Valborg, Salome, Ophelia og Trilby). Forlod 1909 teatret for at arbejde inden for pinsbevægelsen. (Portr.).

Larsson, Carl (1853-1919), sv. maler, kendt som »hemmets maler« gnm. sine genrebill. fra sit eget hjem i Sundborn i

Carl Larsson: Selvpotret. 1918.

Dalarna, i hvilke meget populære arb. han udviklede sin egen stil m. stærk betoning af stregen; *vagmalier til Furstenbergs Galleri i Göteborg (1888-89)*, *Dramatiske teatern (1906-07)* og *nat.mus.* (1896), *Sthlm.*, og portrætter (bl. a. af *Levertin* og *Carl G. Laurin*, *Selvpotret* (i Uffizierne); har udf. bogill.; gobelin *Krebstfangst* (Kunstudiumstrim., Kbh.).

Larsson (i By), Carl (f. 1877), sv. forfatter og bonde. Har skrevet digte og fortællinger om bondens standsbevidsthed og hjemstavnskærlighed.

Larsson, Hans (1862-1944), sv. filosof, psykolog og skønlitt. *Torl.* Mest kendt for *Poesiens logik* (1898), *Intuitionsproblemet* (1912) og *Platon og vår tid* (1913). Har skrevet talr. lærerbøger og haft stor indflydelse i Sv.

Larsson, Lars-Erik (f. 1908), sv. komponist. Siden 1937 radiodirigent i Sthlm. Har bl. a. skrevet en opera, to symfonier, filmmusik m. v.

L'art pour l'art [*la:r p'ur la:r*] (fr: kunsten for kunstens (egen) skyld), udtryk for, at kunsten ikke bør lade sig normere diktere udefra, mods. den opfatelse, at kunsten bør have f. eks. et belærende formål. Slagordet er skabt af T. Gautier.

larva (lat.), spøgelse, ond ånd.

larva migrans (lat: vandrende spøgelse), sjælden hudlidelse bestående af en bugtet, ophejret, rød linie, der skyldes, at en fluelarve baner sig vej under hudens overflade.

larve (lat. *larva* spøgelse), betegn. 1) i dyreriget ungdomsstadier, der afviger bet. fra de voksne (i denne bet. først anv. af Linné); 2) hos Agrippa (von Nettesheim) en syndig sjæl, der ikke er kommet til et godt opholdssted efter døden.

larvefodsbil, d. s. caterpillar.

larvehakkere (*Buphagus*), tyknæbbede, brunl. stører. Lever af larver og tæger, som hakkes ud af huden på bøfler, elefanter o. l. Afrika.

larvelim, klæbrigt middel, der påsmøres frugttræer og skovtræer i en ring om stammen for at hindre larverne el. de vingeløse hunner af visse sommerfuglearter i at vandre op i træet.

larveædere (*Campephagidae*), fam. af trop. spurvefugle m. lign. levevis som tornskader.

Larvik, no. købstad (fra 1671), Vestfold, ved Farriselvas udløb i Larviksfjord; 9725 indb. (1946). N f. L. kurstedet Farris Bad. Trævareindustri. Hjemsted for 14% af No.s halvfangstflåde (1940). Station på Vestfoldbanen.

Larvik el. Laurvigen, tidl. no. grevskab, oprettet for Ulrik Fr. Gyldenløve 1671; tilhørte efter hans død hans efterkommere Danneskiold-Laurvigen. Grevskabsprivilegier ophørte 1817.

larvik'kit (efter *Larvik*), grå syent med blåt labradoriserende alkalifeldspat fra Osloegnen. Anv. som facadesten.

laryng- (gr. *larynx* svælg, strube), strube-, **larynga'fo'n** (gr. *larynx* strube), strubetelefon, der fastspændes om halsen.

laryn'ga'l (gr. *larynx* strube), konsonant, der artikuleres i strubehovedet, som det da. stød.

laryngekto'mi' (*laryng-* + *-ektomi*), operativ fjernelse af strubehovedet.

laryn'gitis (*laryng-* + *-itis*), strubekatarr.

laryngo- (gr. *larynx* svælg, strube), strube-

laryngolo'gi' (*laryngo-* + *-logi*), læren om struben og dens sygdomme.

laryngo'sko'p (*laryngo-* + *-skop*), rørfornet apparat med belysning, føres gnm. munden ned i strubehovedet til direkte betragtning af dette (laryngoskopia directa). I anv. dels for at stille en diagnose, dels for at udføre en behandling.

Larynx (gr.), strubehoved.

La Salle [*la'sal*], *Robert Cavalier, Sieur de* (1643-87), fr. opdagelsesrejsende. Udforskede Ohio 1669-70, gennemsejlede som første europæer Mississippi 1681-82 og kaldte efter Ludvig 14. M.-landet for Louisiana.

las 'Casas, *Bartolomé de* (1474-1566), sp. historiker, biskop i México. Angreb spaniernes mishandl. af Amer.s indianere, særl. i skr. *Kort Redegørelse for Indianernes Udryddelse* (1552), hvis meddelelser dog anses for delvis overdrevne.

Las Cases [*las'kaz*], *Emmanuel* (1766-1842), fr. historikskriver; knyttedes til Napoleons hof og fulgte med Napoleon til St. Helena, hvor han nedskrev sine samtaler med ham. *Mémorial de Sainte-Hélène* (1823).

lasciate ogni speranza [*la'siate 'onji spe'rantsa*] (ital.), »lad alt håb fare«. Indskriften over helvedes port i Dantes »Divina Commedia«.

lasciv [*-'si'v*] (lat. *lascivus* lystig, utugtlig), slibrig, uanstændig.

Lasègues fænomen [*la'zægs-*] (efter den fr. læge E. C. *Lasègue* (1816-83)), ischiattisymptom, bestående i, at patientens ben ikke uden stærke smerter kan bøjes i hoften, når knæet er strakt.

las'se're (af ty. *lasieren*), lægs gennem-sigtig farve (lasurfarve) over et farvet underlag.

Lashio (eng. [*læʃiəu*, *læʃi'ou*]), by i det østl. Burma, NØ f. Mandalay; endestation for jernbane fra Rangoon, udgangspunkt for Burmavejen til Kuming (Yün-nan) i SV-Kina.

Lashkar [*læʃko*], by i den indiske stat Gwalior, SØ f. Delhi; 182 000 indb. (1941).

laskar (hindustansk), malajisk fyrbøder el. arbejdsmand til søs.

Låskaris, byzantinsk kejserhus i Nikæa 1204-59.

laske (mnty. *lasche* (afværet) tøjstrimmel), en konstruktionsdel, der forbinder to bjælker, jernbaneskinner el. lign., der ligger i forlængelse af hinanden. Anv. normalt parvis.

Lasker, Eduard (1829-84), ty. politiker. Blandt nationalliberale ledere fra 1860'erne, fremragende rigsdagstaler; støttede Bismarcks liberale lovgivning efter 1867, kritiserede tvangsløvene mod katolikker og socialister, brød med Bismarck i anl. af tilsdsagen 1879; 1880 tilsluttet De Frisindede.

Ferdinand Lassalle.

Elna Lassen.

Lasker, Emanuel (1868-1941), ty. skakmester og -forfatter. Verdensmester 1894-1921.

Laski [*læski*], *Harold Joseph* (f. 1893), brit. politiker og nationalok. Siden 1926 prof. v. Londons univ. Fra 1936 medl. af Labour Party's eksekutivkomité, form. f. partiet 1945-46, afløst af Noel-Baker. L. ønsker internat. socialistisk samarbejd. Bl. hans talr. værker kan nævnes *Authority in the Modern State* (1919) og *Reflections on the Revolution of Our Time* (1943; da. *Vor Tids Revolution*, 1946). (Portræt sp. 2676).

Laski, Jan (1499-1560), po. calvinsk reformator, førte en omflakkende tilværelse, søgte at slå sig ned i Danm., hvilket gav anledning til fremmedartiklerne; virkede siden for en evang. union i Po.

Las Palmas, 1) sp. prov. på De Canariske Øer, omfattende øerne Gran Canaria, Fuerteventura og Lanzarote; 4065 km²; 357 000 indb. (1945); 2) hovedstad i 1) på Gran Canaria; 136 000 indb. (1945).

La Spezia [*-'spæzia*], off. navn på Spezia. **Lassalle** [*la'sal*], *Ferdinand* (1825-64), ty. filosof og politiker. Son af jødisk købmænd, søgte at rejse et demokratisk arbejderparti på national grund, ville bygge på alm. stemmeret og statsunderstøttede produktionsforeninger. Stiftede 1863 »Den alm. ty. arbejderforening«, forhandlede m. Bismarck (fælles mod-sætning til liberalismen). Formede ud fra tidens nationalok. ideer en glimrende agitation, håbede i modsætn. til Marx på, at arbejderne gnm. alm. stemmeret og kooperativ bevægelse kunne gennemføre socialismen, arb. f. Tyskls samling; havde ikke nået at organisere mange af Tyskls arbejdere, da han dræbtes i duel. Skrev bl. a. *System der erworbenen Rechte* (1861). (Portræt).

Lassen, Anders (1920-45), brit. officer af da. nationalitet. 1938 sømand i da. handelsflåde; 9. 4. 1940-24. 1. 1941 menig ved The Buffs, meldte sig derefter til commando-tropperne og avancerede hurtigt til major. Han ledede 1943-44 commando-raids p. gr. øer; faldt under 8. brit. armés forårsoffensiv i Ital. Dekoreredes efter sin død med Victoria-korset.

Lassen, Elna (1901-1930), da. danserinde, f. Hansen. Udd. på Den Kgl. Balletskole; fik efter længere udenlandsophold (hos Fokin i Paris og USA) 1925 sit gennembrud som Svanhilda i »Coppelia«. Solo-danserinde (1925). Ballettens førende kunstnerinde med sin teknisk brillerende dans og sin smilende charme. Død for egen hånd. (Portræt).

Lassen, Hans (1831-96), sønderjysk politiker. Gårdejer i Lysabild, Als. Valgt t. preuss. landdag efter 1875, afledte 1881 den krævede ed for at kunne tage del i forhandl., uanset skarp uvilje fra tilhængerne af protestpolitik. Rigsdagsmand 1881-84. Efter L.s død afslørede underslæb i den af L. ledede Lysabild sparekasse.

Lassen, Henry Cai Alexander (f. 1900), overlæge ved Blegdams hosp. 1939, prof. i epidemiske sygdomme ved Kbh.s Univ. 1940.

Lassen, Julius (1847-1923), da. retslærd. 1881-1918 prof. v. Kbh.s Univ. Hovedværk: *Håndbog i Obligationsretten* (1892), der har haft afgørende bet. for retsudviklingen på formuerettens område.

Lassen, Lorenz Fjelderup (1756-1837), da. søofficer. I slaget på Reden 2. 4. 1801 kommanderede L. det mest udsatte af de

- da. blokskibe, »Prøvestenen«, med glimrende taperhed.
- Lassen, Niels** (1848–1923), da. dommer og retslærd. Assessor i Højesteret 1897, justitiarius smst. 1909–15. Fra navnlig behandlet straffe- og erstatningsret.
- Lassen, Peder** (1606–81), da. retslærd. En af de få da. embedsmænd og dommere i tiden, som havde gennemgået en egl. videnskabelig udd. En af hovedforfatterne til Danske Lov af 1683.
- Lassen** [l'as'n], **Peter** (1800–59), da. nybygger i Californien fra 1839; mistede sin ejendom, da Cal. kom under USA; grl. uafh. republik i Nevada, faldt her i kamp mod indianerne. Fl. amer. stednavne opkaldt efter L.
- Lassen, Rudolf** (f. 1882), da. embedsmænd; fra 1933 amtmand i Svendborg.
- Lassen, Vilhelm** (1861–1908), da. Venstrepolitiker. Jurist. Fra 1889 red. af »Aalborg Amtstidende«; skarp talsmand for landbosynspunkter, mod forliget 1894, krævede 1894 udstykning i husmandsbrug med statsfeste-system. Folketingsm. (Seby) efter 1901; 1905–08 finansmin. under I. C. Christensen; gennemførte toldforliget 1908, død for lovens vedtagelse. G. m. Marie L. f. Balle (1864–1921), der efter mandens død videreførte »Aalborg Amtstid.«, formelt som udgiver, reelt også som red. Medl. af Landstinget fra 1918. (Portræt sp. 2684).
- Lassen Peak** [l'as'n pi:k] (efter *Peter Lassen*), 3183 m h. vulkan i Lassen Volcanic National Park med hede kilder og gejser, i den nordl. del af Sierra Nevada i California, USA.
- l'asso** (sp. *lazo* slynge), slynge til indfangning af kvæg, en lædersnor med rønde-løkke. Gl. redskab kendt af sumerer, lapper og sibiriske nomader; i hist. tid ført til Amer., hvor det er et karakteristisk gaucho- og cowboyredskab.
- Lasson, Per** (1859–83), no. komponist til sange og klaverstykker, herimellem det populære *Crescendo*.
- Lassus, Orlandus** el. *Orlando di Lasso* (f. 1522–94), nederl. komponist. Har i alt skrevet over 2000 værker, herimellem messer (46), motetter (1200), magnificent (100) samt lat. verdslige korværker. En række af hans værker blev i 1604 udg. af hans sønner som *Magnum opus musicum*. (Portræt sp. 2684).
- Lasswell** [l'aswæl], *Harold Dwight* (f. 1902), amer. statsvidenskabsmand, prof. ved Yale univ. fra 1938; har bl. a. skrevet *Propaganda Technique in the World War* (1927), *Psychopathology and Politics* (1930), *World Politics and Personal Insecurity* (1935), *World Politics Faces Economics* (1946).
- last**, *sov.*, 1) ladingen i et skib; 2) rummet, hvori denne anbringes.
- laste**, *sov.*, indtage last; kunne rumme (en vis last).
- laste-konvention**, internat. overenskomst afsluttet i London 1930, fastlægger ensartede regler for skibes maksimumslastning.
- lasteliniermærker**, mærker på skibssiden,

Lasteliniermærker. S sommer, W vinter, WNA vinter nordligt Atlanterhav, T tropisk, F fersk vand.

der angiver det største dybtgående, hvor-til skibet under forsk. forh. må lastes (jfr. fribord).

- lastex**, tynde gummitråde, presset gnm. huller i dyser, hærdet som kunstsilke og omspundet med silke, kunstsilke el. bomuld.
- lasting** (eng: holdbart), tæt, glat, satinvævet, ensfarvet stof af bomuld, halv-el. heluld. Anv. til for. kilder o. a.
- last, not least** [l'ast not 'li:st] (eng.), sidst, men ikke mindst (citat fra Shakespeare: Kong Lear og Jul. Cæsar.)
- Lastovo**, ital. *Lagosta*, tidl. ital., fra

1947 jugoslav. ø ved Dalmatiens kyst; 53 km²; 1900 indb. (1936).

la'su'rfarver (pers. *lazhuward* himmelblå, sml. lasere), gennemsigtige farver (mods. dækfarver), hvorved underlagets struktur ses.

lasursten (pers. *lazhuward* himmelblå), smukt blå, sjælden stenart, overvejende bestående af et mineral, beslegget med haüyn. Forekommer i Centralasien og anv. som smykkesten.

lat (lett. *lats*), 1922–40 møntenheden i Letland; opr. = 1 guldfranc.

lat (hindi *lath*), flertal *lats*, ind. betegn. for en særlig art arkæol. mindesmærker, søjler af sten el. jern, oftest med indskrift, de fleste og ældste rejst af kong Açoka (273–232 f. Kr.) med rel. og etiske dekretter udfra buddhismens lære.

Lata'kia (arab. *Lādhiqiya*), 1) prov. i NV-Syrien; 6200 km²; 433 000 indb. (1943); 2) hovedstad i 1) (oldtidens *Laodikeia*); 37 000 indb. (1943); ved Middelhavet uden bane til indlandet.

latakia (da. [la'ta'kja]), lilleasiat. tobak, navnet efter byen L. Torres gnm. rygning, hvorved der opnås en karakteristisk lugt og smag. Anv. som blanding til shagtobak.

La Tène-kulturen [la 'tæ:n] afløser Hallstatt-kulturen som dominerende faktor i Ml.- og N-Eur.s æ. Jernalder og brydes først af romerne omkr. Kr. f. Hovedområdet er første N-Frankr.-Rhinlandet, senere når L. fra Irland helt ned til Sortehavet. Opkaldt efter det første store fundsted, en militærlejr ved La Tène nær Neuchâtelosen, undersøgt 1858–78.

la'ten'stid (lat. *latens* skjult), den tid, der hengår, fra et irritationsrammer et organ (f. eks. en nerve el. en muskel), til organet reagerer. I afhænger af organet, temp., træthed, giftstoffer o. a.

la'ten't (lat. *latere* være skjult), skjult, (endnu) ikke fremtrædende, som ikke er kommet til frembrud.

latent billede, det usynlige billede, dannet v. belysning af en fot. plade. Bliver først tydeligt v. fremkaldelse.

latent varme kaldes den til et stofs smeltning el. fordampning tilførte varmemængde, som atter frigøres ved størkning el. fortætning.

late'ra'l (lat. *latus* side), hvad der vedrører siden el. (*Jur.*) sidelinien; *fonet.*, sidelyd, konsonant, der artikuleres med tungeryg el. -spids mod ganen, mens luften passerer på den ene el. begge sider. Eks. lyden l.

lateralsklerose, amyotrofisk, kronisk, ikke arvelig el. betændelsesagtig rygmarvslidelse af ukendt årsag, visende sig ved svind og lammelse af musklerne på hånden og stivhed af benene.

Late'ra'net (tilhørte opr. den rom. senator Plautius *Lateranus*), ital. *Palazzo Laterano*, pavernes ældste residens, brændt 1308, genopf. 1586 af Fontana. 1843 museum (antik skulptur). Sammenbygget m. pavernes huskapel (Sancta Sanctorum) fra 1278, m. den hellige trappe (Scala Santa), som angives at stamme fra Pilatus' hus og som Kristus skal have betrædt.

Lateranforliget, traktat ml. pavestolen og Ital. 11. 2. 1929, hvor paven anerkendte kongeriget Ital., men fik Vatikanstaten som suverænt område og 1750 mill. lire; hertil sluttede sig konkordat om kirkenes stilling i Ital. L. bekræftedes 1947 ved republikken Itals nye forfatn.

Laterankirken, ital. *San Giovanni in Laterano*, Roms egl. hovedkirke, har haft to forgængere, den ældste opf. af Konstantin d. St. Den nuv. bygn. er fra ca. 1650. Facaden dog yngre, fra 1734. — Tæt ved L. det 8-kantede dåbskapel San Giovanni in Fonte, i hovedsagen fra 5. årh.

Lateransynoder, de økumeniske konciler i Lateranet 1123, 1139, 1179, 1215 og 1512.

late'rit (lat. *later* teglsten), teglstensrå forviringsjord fra troperne, væs. bestående af aluminium- og jernhydroxyder.

la'terna 'ma'gicia (lat. tryllelygte), navn for det ældste lysbilledapparat, opfundet 1553.

'latex (kautsjukmælkesaft), det naturlige råstof for gummi-fabr., aftappes ved indsnit i forsk. gummitræer. I består af en kolloid opl. af findisperseret polyisopren (C₅H₈)_x med harpiks og protein som beskyttelseskolloid (diameter indtil 0,002 mm, negativ ladning). I kan forhindres i at koagulere ved tilsætn. af kasein, ammoniak, formaldehyd og kan for transport inddampes; I bringes til at koagulere med eddikke-el. myresyre el. ved tørring, f. eks. forstøvningstørring; I anv. i stigende grad direkte til gummi-varer (jfr. gummi).

lathy'risme (gr. *Lathyrus* en bælgfrugt), forgiftning med frø el. bælg fra visse ærteblomstrede planter.

La'thyrus el. *fladbælg*, slægt af ærteblomstfam. Urter med fannede blade og klatretråde el. brod, store dødflejlige og store blomster i klaser. 100 arter; i Danm. er 8 vildtvoksende, deribl. *gul fladbælg* (*L. pratensis*) med gule blomster, alm. ved veje og på enge. Fl. arter er yndede prydblomster, f. eks. *L. latifolius* til

espalier og *L. odoratus* i mange varieteter, enårig med store blomster i mange farver.

lati'fun'die (lat. *latus* vidtstrakt + *fundus* ejendomme), storgods.

Latimer [l'atim:s], *Hugh* (1490–1555), eng. reformator; brændt under Marie den Blodige.

Lati'meria, navnet på en meterstor fisk, tilhørende den i øvrigt for fl. mill. år siden uddøde fiskegruppe crossopterygier el. kvastfinnede. Et enkelt eksp. blev fundet i 1938 v. S-Afr.s Ø-kyst.

lati'n, sprog af den indoeur. familie, taltes opr. kun i landskabet Latium (hovedstad: Rom). Ældste indskr. på 1 omkr. 500 f. Kr., skrevet m. det lat. alfabet, der er udviklet af det gr. alfabet. I 3. årh. f. Kr. beg. den lat. litt., der blomstrer i årh. omkr. Kr. f. (Cicero, Horats, Vergil). S. m. Roms herredømme bredte I sig i middelhavslandene, og efter rigens undergang udviklede de romanske sprog sig af I i de enkelte lande. I anv. dog langt op gnm. tiden og er stadig den kat. kirkes sprog; jfr. *latinsk litteratur*.

Lat'ina, tidl. *Littoria*, ital. prov. i Lazio; 2249 km²; 266 000 indb. (1942). Omfatter bl. a. de nu udtørrede Pontinske Sumppe med byen Littoria.

Latinamerika, de opr. fra Span. og Portugal koloniserede dele af Amer., d. v. s. nu S-Amer., Ml.-Amer., México og Vestindien; i alt 21 mill. km² med 130 mill. indb. = 19% af verdens beboede areal og 6% af verdens befolkning.

lati'tinere, oldtidens folk i N-Latium, dannede et rel. forbund om Jupitertemplet på Albanerbjerg, kom efterh. i vassalforhold til Rom og blev endeligt indlemmet ved L-krigen 340–38 f. Kr.

latinersejl, trekantet sejl til mindre fartøjer.

latini'se're, omdannede efter lat. mønster; *latini'sime*, lat. udtryksmåde, rom. kultur; *latini'st*, *lati'tiner* person, der kan latin.

latinske bogstaver, i *bogtryk*, skrifter, konstr. på grundlag af de gl. rom. kapitalskr.; kaldes i alm. antikva.

latinske folk, de folk, hvis sprog nedstammer direkte fra latin, d. v. s. italienerne, frankmande, spaniere, portugisere, rumænerne, rætoromanerne (i Schweiz) og kolonisatorer fra disse lande samt disses efterkommere i oversøiske lande (især S-Amer.).

latinske kejserdomme, det kejserrige, korsfarerne oprettede i Konstantinopel 1204. Bestod til 1261.

latinske møntkonvention, afsluttet 1865 ml. Frankr., Belg., Ital. og Schw., fra 1868 også Grækenl.; I indførte det fr. møntsystem i de nævnte lande. Opløst efter I. Verdenskrig.

Gul fladbælg.

latinsk litteratur, den på lat. skrevne litt. Den første 1 var indskrifter, bl. hville de 12 tavlers lov. Den egl. 1 hos romerne var domineret af gr. indflydelse. I 3. årh. f. Kr. beg. Livius Andronicus at oversætte gr. litt. t. lat.; 3.-2. årh. f. Kr.: komediedigterne Plautus og Terentius, Ennius skrev Roms hist. på heksameter; det ældste bevarede prosaværk er Cato's »Om Landbrug«. 1. årh. f. Kr.: 1-s guldalder m. prosaskribenterne Cicero, Cæsar, Sallust og Livius og digterne Catul, Vergil, Horats, Ovid, Tibul og Propertius. 1. årh. e. Kr.: hist.-skriverne Tacitus, Vellejus Paternulus, Sveton, filosofen Seneca, satirikerne Petronius, Persius, Juvenal, Martial, litt.kritikeren Quintilian, epikerne Lucan, Silius, Statius, naturvidenskabsmanden Plinius d. æ. og brevskribenten Plinius d. y. 2.-5. årh. er 1 aftagende i omfang og lodighed. Fremtrædende er retsvidenskab m. Gajus, Papinian, Ulpian og Paulus. Poesi: Ausonius, Claudian; hist.skriver Ammian; retorik Symmachus. Efter romerriget's fald spores yderligere tilbagegang. 6. årh. skriver Gregor af Tours sin franske kronike. Middelalderen ignm. afskrevet den gl. 1. Selvstændige arbejder er få: rel. litt., kroniker, annaler, epistler, biografier, hymner. Fremhæves br Alkuin og Einhard. I Renæssancen genopstår interessen f. klass. litt. og medfører ny blomstring af 1: Petrarca og Boccaccio (Ital.), Scaliger (Franksr.), Grotius (Nederl.), Th. More, Milton (Engl.), Reuchlin, Erasmus, Luther, Melanchthon (Tyskl.). Efter 17. årh. var lat. fortrinvis filologernes sprog, bl. a. repr. af Madvig i Danmark, hvor sidste lat. doktordisp. blev skrevet år 1900 (H. Ræder).

latinskoler, verdslige skoler, der i Reformationstiden opstod i byerne. De forberedte til univ. og havde lat. til hovedfag og undervisningssprog. Henimod 1800 indførtes realfag og modersmål. Navnet 1 afløstes af gymnasium el. højere almenskole.

latitude [-'ty:ðə] (fr. af lat.), bredde (spec. afstand fra ækvator), spilleram.

latitude-system, den i moderne straffelove fulgte fremgangsmåde, hvorved lovene alene fastslår maksimum og minimum for straffen for en forbrydelse, medens den nærmere udmåling overlades til domstolen.

latitudinærisme (lat. *latitudo* bredde), i 17.-18. årh. i Engl. en kirk. retning, som ville gøre den anglikanske kirke konfessionelt rummelig. Svarer til nutidens bredkirkelighed.

Latium, nu Lazio, landskab i Ital. ml. Toscana og Campanien, i oldtiden bebøet af latinere, volsker o. a.

Latour [la'tu:r], Maurice Quentin de (1704-88), fr. maler, F. i St. Quentin, hvis mus. ejer en udsøgt saml. af hans forfinede pastelporætter, bl. a. af Voltaire og Rousseau.

Latour, Château [ʃato la'tu:r], vinslot i Paulliac ved Bordeaux.

-la'tri' (gr. *latrelia* tjeneste, spec. tempel-tjeneste), dyrkelse, tilbedelse.

la'tri'n (lat. *la(v)trina*, egl: vaskerum, retirade), saml. af menneskelige ekskrementer. I betegn. også nødtorfshus, forsynet med en kule til opsamling af udtømmelserne.

latrinfluér ('*Fanniá*), slægt af blomsterfluér, nogle arters larver i gedning.

latterdue (*Strepto'pelia deca'octo*), hvidgul, asiat. turtdue, der ofte holdes i fangenskab.

lattergas el. *kvalstofforlite*, N₂O, bedøvelsesmiddel, fremkaldt i svag koncentration opstemthed hos patienten.

lattermåge, d. s. s. hættmåge.

Lattré de Tassigny, se Tassigny.

'Latvija, lett. navn på Letland.

'latværge (ty, fra mlat. *electuarium*, vistnok fra gr. *ekleiktón* som kan slikkes op), i reglen aførende lægemiddel i marmeladeform.

Lau', Olga (f. 1875), da. malerinde; bl. a. figurbill. og landskaber; *Vi Ser Billeder* (kunstmus.).

Lau'b, Frederik Wilhelm Haae (1887-1945), da. søofficer, havnedir. Deltog 1909-10

Vilhelm Lassen.

Orlandus Lassus.

Thomas Laub.

Marcus Lauesen.

i »Alabama-ekspeditionen« til Ø-Grenl. Fra 1932 havnedir. i Kbh. Støttede modstandsbevægelsen, myrdet af tyskerne 16. 2. 1945.

Laub, Thomas Linnemann (1852-1927), da. kirkesanger, 1884 organist ved Helligåndskirken, 1891 ved Holmens Kirke. Kampede for den rene kirk. stil i kirkesang og komponerede 19. årh.s romancesangmelodier (Hartmann, Barnekow), Udg. *Dansk Kirkesang* (1918), der endv. indeholder adsk. melodier, som 1 selv har komp. i gl. stil. Et lign. rekonstruktionsarbejde findes i melodisaml. *Danske Folkeviser med Gamle Melodier* 1-2 (1899-1904). Endv. har han komp. orgelmusik til kirkeligt brug, liturgisk musik og sange. Udsendte s. m. Carl Nielsen *En Snes Danske Viser* 1-2 (1915-17), der fik afgørende bet. inden for højskolebevægelsen og senere i folke- og skolesangen. 1 foretog tonesamstillingen af rådhusklokkerne i Kbh. og komp. kvarter- og fuldslagene. (Portr.)

laud', fork. f. laudabilis.

Laud [lɑ:d], William (1573-1645), ærkebiskop af Canterbury fra 1633; anglikanismens mest prægnante repr. Karl 1.s vigtigste kirk. rådgiver; henrettet under borgerkrigen, beskyldt for at have villet indføre papismen.

laud'dabilis (lat: rosverdig); 1. karakter ved univ.eksamen; 1 præ'ceteris (rosverdig fremfor de øvrige) el. 1 et quidem e'gregie (rosverdigt og det ypperligt), 1. karakter m. udmærkelse.

laud'danum (gr. *lādanan* harpiks), gl. aromatiske opiums præparat.

laud'i (ental *lauda* el. *laude*) (ital: pris, ros), ældste åndelige lovsange i det ital. sprog. Bl. a. anv. ved processioner og festlige lejligheder i 13.-16. årh.

'Laue, Max von (f. 1879), ty. fysiker. Foretog i 1912 at benytte krystaller som gitter for røntgenstråler for ved interferens at påvise deres bølgenatur. Arbejder over relativitetsteori. Nobelpris 1914.

Laud-diagram (efter M. von Laue), det

interferensbillede, der dannes, når røntgenstråler passerer en krystal og rammer en fot. plade.

'Lauenburg, tidl. ty. hertugdømme, Ø f. Hamburg; nu en del af Schleswig-Holstein; 1182 km². - *Historie*. L. kom 1180 fra welfisk besiddelse til Askanierne; 1260 særligt hertugdømme ved Sachsens deling; 1689 til Hannover, kom 1814-16 via Preussen til Danmark. Afstået til Preussen og Østr. 1864; købt af Preussen 1865.

Lauesen, Marcus (f. 1907), da. forfatter. Af hans mange romaner blev *Og Nu Venter Vi På Skib* (1931) en enestående succes, der uretfærdigt stillede de fig. i skygge, bl. a. *De Meget Skønne Dage* (1933). 2 store *Luther-romaner* (1934-36) vejer næppe så tungt som de små, fint gennemarbejdede *Skipper Theobald* (1936) og *Den Rige Vandring* (1940). Af hans

lyrik bekræfter bl. a. *Guds Gøglere* (1928), *Høstelegi* (1930) og *Ventetider* (1944) indtrykket af menneskekundskab, søgende tænkning og kunstnerisk energi. (Portr.)

Laughton [lɑ:tn], Charles (f. 1899), eng. amer. (film)skuespiller. Teaterdebut 1926, slog igennem på film med Alexander Korda's »Henrik 8.s Privatliv« (1933) og skabte derefter en række strålende karakterstudier, fra det rørende til det patologiske, bl. a. i »Barretts fra Wimpole Street« (1934), »Det Begyndte i Paris«, »De Elendige« (1935), »Klokkeren fra Notre-Dame« (1939). (Portræt sp. 2687).

Launcston [lɑ:nsstən], by på N-Tasmanien; 37 000 indb. (1947).

Lauder [lɑ:ndə], Frank (f. 1907), eng. filminstruktør. Har i nært samarbejde med Sidney Gilliat skrevet, produceret og iscenesat en lang række eng. film, f. eks. »The Rake's Progress« (1945).

La Unión [lu'niøn], lille sp. by med bet. metallurgisk industri tæt Ø f. Cartagena.

Lauris, Armas (f. 1884), fl. komponist. Har gjort et stort arbejde med indsamling af lappisk folkeskik.

Laura (d. 1348), navnet på den kvinde (en provençalerinde), som Petrarca var ulykkeligt forelsket i, og som han besang i »Canzoniere« (Sangenes Bog).

Laurana, Francesco da (ca. 1423-1502),

Francesco Laurana: Infantinden Eleonora d'Aragona.

ital. billedhugger. Især kendt for sine yndefulde kvindebust.

laurbærkrans var i den gr. oldtid sejrspriis til sportslegene. I Rom var sejrprisen feltherre 1 ved sit triumftog, ligesom den hørte til de rom. kejseres officielle dragt; kejser- og kongekronen er en udvikl. deraf.

laurbærolie fås af frugterne af laurbæret og anv. navnlig tidl. som indgigningsmiddel mod insektskik og ved gigt.

laurbærpil ('*Salix pen'tandra*), art af pil; busk el. træ med ægformede, blanke blade, der har en laurbæragtig lugt. Ikke sjælden i moser.

laurbærtræ ('*Laurus*), slægt af laurbærfam. med 2 arter; almindelig 1 (*L. nobilis*), et 5-20 m h. træ, har læderagtige, lancetdannede, på oversiden glinsende, på undersiden matte blade, forsynet med talr. kirtler. Blomster enkönnede. Frugten et 1 cm l. ægformet bær. Middelhavslændene. Af bærrerne fås laurbærolie; bladene anv. i husholdningen. 1 dyrkes i koldhous. Anv. til såvel inden- som udenørs dekoration, plantet i balje.

laure'atus (lat.), laurbærkronet.

Laurel [lɑ:rl], Stan (f. 1890), amer. film-skuespiller. Opr. v. cirkus og varieret.

Tidligt ved filmen; siden 1932 kendt som Gøg i Gøg- og Gokke-farcer.

Lauremberg, Hans (1590-1658), ty. født matematiker og digter. Fra 1623 ansat ved Sorø Akad. Mens hans 4 platty. skæmtegedte, udg. 1652 og straks overs. til da., rummer polemik mod den nye eur. kunstpoesi, viser hans dram. festspil påvirkning fra denne.

Laurens [lo'ra:s], **Henri** (f. 1885), fr. billedhugger. L overførte det kubistiske maleris principper på skulpturen. Hans modeller er ofte kvinder. Repr. i Den Rumpse Samling. Virker desuden som grafiker og bogillustrator.

Laurens [lo'ra:s], **Jean Paul** (1838-1921), hist. begivenheder, bl. a. *Robert d. Fremmes Ekskommunikation og Befrielsen af de Indemurede i Carcassonne* og *Den Helt. Genoveras Død*.

Laurent [lo'ra:], **Auguste** (1807-53), fr. kemiker. Har bidraget til den org. kemis udvikl. gnm. praktiske og teoret. arb.

Lau'rent til Tærer (efter helgenen Laurentius) el. *Laurentius-sværmen*, stjerne-skudsværm, d. s. s. augustmeteor.

Lau'rentius, da. **Lars**, helgen, martyr, ristet ihjel 258, helligdag 10. 8. Til L. er bl. a. Lunds domkirke indviet.

Lau'rentius And'reæ (ca. 1470-1552), sv. reformator, Gustav Vasas kirkepolit. rådgiver 1523-31; ordfører på Västerås-rigsdagen 1527; 1539-40 i unåde og dømtes til døden, men slap med formuekonfiskation.

Lau'rentius 'Petri (1499-1573), Sv.s første luth. ærkebiskop (1531), broder til Olaus P.; havde hovedet for bibelovers. 1541 og for den sv. kirkeordning (1571).

Lauren'tsen, Peder (ca. 1490-1552), da. reformator, elev af Povel Helgesen. Virkede i Assens og Malmø, udgav 1530 *Malmøbogen* til forsvar for kirkeordningen i Malmø; medarbejder på kirkeordningen og siden lektor i Lund.

Lauridsen, Jakob Kristian (1858-1905), da. politiker, Husmandssund; jurist; knyttet til Horups floj af Venstre, folketingsm. 1887-95. »*Je Kaav* var kendt i vide kredse for barokt lune og dygtighed i debat, men forsumpede efterh. og måtte trække sig ud af politik.

Lauridsen, Magdalene (f. 1873), da. hus-holdningslærerinde. Opr. 1902 hus-holdningsseminariet Ankershus v. Sorø. 1927-42 undervisningsmin.s konsulent vedr. husergundervisning i ungdoms- og aftenskoler.

Lauridsen, Peter (1846-1923), da. historiker. Skoleinspektør i Kbh. Udg. *Da Sønderjylland Vægnede* 1-8 bd. (1909-22) (m. fyldigt kildemateriale) om Sønderjyll. efter 1830; afhandl. om ældre da. landbrugshist.

Laurier [l'ä:ri:, 'lä:ri:] **Sir Wilfred** (1841-1919), canadisk politiker. Sagfører, fra 1887 liberal leder, førstemin. 1896-1911. Imperialist m. bevarelse af Canadas selvstændighed; støttede indtræden i 1. Verdenskrig. Mæglende ml. fr. og eng. befolk.

Laurin, Carl Gustaf (1868-1940), sv. kunsthistoriker; forf. af en rigt ill. *Kunsthist.* (1900); har skrevet *Nord. konst* 1-4 (1921-26), kultur- og folkepsyk. arb. m. m.

Lauring, Gunnar (f. 1905), da. skuespiller, broder til Palle L. 1924-26 på Det Kgl. Teaters elevskole, deb. 1929, 1931-38 v. Odense Teater; siden 1938 ansat v. forsk. privat-scener i Kbh. Filmdebut 1938, siden i en række filmlystspil s. m. Beatrice Bonnesen.

Lauring, Palle (f. 1909), da. forfatter, broder til Gunnar L. Vakte opmærksomhed med de hist. romaner *Vitellius* (1944) og *Borger Alexandre* (1946).

laurinsyre (lat. *laurus* laurbærtræ). C₁₁H₂₂COOH, fed syre, som findes som glycerid i forsk. fedtstoffer, f. eks. kokosfedt (koldfordersøbelig); kan brintes (hydreres) til laurylalkohol.

Laurion, nyr. *Laurion* [l'ä:ri:(n)] (gr. folkesprog *Ergastiria* [er'ä'stirja]), gr. mineby på SØ-spidsen af Attika, opkaldt efter bjergpartiet L. Ca. 8000 indb.

Charles Laughton. Lau Lauritzen jun.

Zink-, mangan-, bly- og sølv-malm. Oldtidens Athen udmnyttede sølvvejerne, der var statsejendom.

Lauritsen [l'ä:rits:n], **C(harles) Christian** (f. 1892), da.-amer. fysiker. Arbejder med million-volt-røntgenstr.

Laurits Jønsen el. Lars J. (d. 1340), da. drost 1320-25 og 1326-29. Indledte s. m. Ludvig Albertsens oprør mod Christoffer 2. 1326 og fik Langeland i forlening.

Lauritzen, Lau (1878-1938), da. film-instruktør. Deb. 1914 som instruktør v. Nord. Film, fra 1920 ved Palladium som dir. og som instruktør, fortrinsvis af de berømte farcer med Fyrtårnet og Bi-vognen. Efter talefilmens gennembrud bl. a. de solide folkekomedier »Københavnere» (1933), »Barken Margrethe af Danmark» (1934) og lystspillene »De Bør Forelske Dem» (1935), »Giftes - Nej Tak» (1936).

Lauritzen, Lau, jun. (f. 1910), da. film-instruktør og -skuespiller; søn af oven-nævnte. Har fra 1934 ved Palladium og senere ved ASA iscenesat en række hovedsageligt lystspilbetonede folkekomedier, ofte i samarb. med Alice O'Fredericks. Har i samarb. m. Bodil Ipsen udvidet sit virkefelt betydeligt, f. eks. »Afsprett» (1942), »De Røde Eng» (1945) og »Stot Står den Danske Sømand» (1948). 1945 dir. f. ASA Film. (Portrait).

Lauritzen, Vilhelm (f. 1894), da. arkitekt. *Daells Varehus* (1923-36), *Nørrebro Teater* (1932), *Glaadsø Kommunes rådhus* (1938), *admin.bygn. i Kastrup lufthavn* (1938) og *Statsradiofonibygningen* (1938-45) m. m.

Lauritzen, J., da. rederi, stiftet 1884 i Esbjerg, fra 1914 i Kbh. Reder for selskaberne Vesterhavet og Ocean. 1948: 23 skibe på 53 000 BRT. Egen søfartsskole ved Svendborg. - Aktierne ejes hovedsagelig af fam. Lauritzen.

Lauri-Volpi, Giacomo (f. 1894), ital. operasanger (lyrisk tenor). Deb. 1920.

Laursen, Jens, også kaldet *Jens Væver* (1822-1914), da. fisker. Opfandt 1848 snurrevodet.

Laurvig(en), tidl. no. grevskab, nu Larvik.

laur'rylalkohol, C₁₂H₂₅OH, har tekn. bet. i form af svovlsyreester (et fedtalkohol-sulfonat), hvis natriumsalte er vigtige kalkbestandige befugtningss- og vaske-midler bl. a. til uld.

Lausanne [lo'zan] (romernes *Lau'sonium*), hovedstad i kanton Vaud, Schw.; 100 000 indb. (1946). Byen, der ligger smukt N f. Genève Søen, er en vigtig industriby (chokolade, tobak, møbler m. v.). Jernbaneknudepunkt, luft- og søhavn. Stort turistbesøg.

Lausanne-freden, fredsslutn. ml. Tyrkiet og de tidl. allierede i 1. Verdenskrig 24. 7. 1923. Efter sejr over grækerne og forståelse med Sovj., opnåede udenrigsmin. İnönü væsentl. bedre vilkår end i Sèvres-freden af 1920: Tyrk. bevarede Lilleasien ubeskåret (m. Smyrna og Armenien) og Østtraktien til Maritsa-floden. Kapitulationerne opbevædes.

lausavisur (oldisl. løse vers), i oldisl. litt. betegn. for vers, som ikke er del af sammenhængende kvad, men improvisationer, refleksioner o. l. på grundlag af oplevelser; kendskab til den inspirerende situation er ofte nødvendig for fuld forståelse.

Lausitz [l'ä:zits], ty. landskab ml. Elbens og Oders mellemste løb. Frugtbar ager-land, stor brunkuldrift. - *Historie*. L i beg. af middelalderen slavisk befolket,

kom i 10. årh. under ty. rige og fortyskedes efth., idet dog sorberne bevarede slavisk sprog. Fra 14. årh. under Bøhmen, protestantisk i 16. årh. Afstodes 1635 af Habsburg til Sachsen, der 1815 måtte afstå størstedelen af L. til Preussen.

Lausitzer Ge'birge, tjech. *Vrchovina Lužická*, NV-Sudeterne ml. Elben og Jizera.

Lausitz-kulturen, bronzealdercentrum i Ml.-Eur. omkr. Lausitz, hvorfra indflydelsen når vidt omkr. til norden i slutn. af ældre bronzealder.

lau'tal, aluminiumlegering, der kan forædles ved aldningshærdning (modning), med 4,0% Cu, 2,0% Si; har i Tyskl. været anv. i flyvemaskineindustrien.

Lauterbrunnen, 1) schw. dal i kanton Bern; 18 km l., 1 km br., over 20 vand-fald (isar Staubbachfall); 2) by i 1); 2800 indb. (1941).

lav, sammenslutn. af håndværkere med økon., soc. og selskabelige formål (tilsv. sammenslutn. inden for handelen kaldes oftest gilder). I opstod i middelalderen - tidligt i Italien og Frankrig - efter at håndv. havde udklitt sig fra landbruget som selvst. erhverv, og byer var vokset op. I fl. årh. spillede I i hele Eur. en bet. rolle som led i byernes selvstyre og som regulator af håndværksproduktionens mængde, kvalitet, pris og arbejdsforhold m. m. gnm. lavsskr. under kontrol af bystyre. Efterh. udvikledes I til mester-organisationer til skade for brugerne og for svendene, som da ofte dannede særl. svendelag. Under merkantilismen øgedes den oflendt. kontrol med I, men først efter industriens gnm.brud i 19. årh. blev I-s magt brudt. I Danm. op-hævedes lavsmonopolet ved næringsloven 1857.

lav bot, se lavver.

Lav [lä:], Andrew **Bonar** (1858-1923), brit. politiker. 1900 i Underhuset, 1911 leder af det kons. parti. 1915 koloni-min. i koalitionsreg., 1916-19 finansmin. Medl. af Lloyd George's krigskabinet, reg.s ledende repr. i Underhuset. Efter de kons.s brud m. Lloyd George premier-min. 1922-23.

Lav [lä:s], **John** (1671-1729), fr. finans-mand, f. i Skotl. Grl. 1716 første private bank i Frankrig, der blev sødeludstende, overtog skatteopkrævning, organiserede kompagni m. handelsmonopol for fr. kolonier i N-Amer. og senere Indien. Opnåede i beg. stor lettelse for omsætning og statsfinansiering af mobiliserede ledige penge; men de stærkt opskruede aktiekurser kunne ikke holde. Brød sammen ved kursfaldpanik okt. 1720. L flygtede, d. i Venezia.

lava (lat. *lavare* oversvømme), det flydende magma, der kommer frem ved vulkanudbrud og den deraf storknede dagbjergart. I flyder som I-strømme ned ad vulkanens skråninger og storkner ved uregelmæssig overflade (plade-I, indvolds-I, tov-I), undertiden, idet overfladen går i stykker, i blokke (blok-I). I-s øvre dele har ofte blærer og er glasagtige. Temp. af flydende I er omkr. 1000-1100°.

lavadel, den del af et lands adel, der p. gr. af økon. svagere stilling el. ringere privilegier har mindre anseelse og magt end højadelen.

lavadækker, lavastømme med stor ud-bredelse.

Lav'al, fr. by i dept. Mayenne; 33 000 indb. (1946). Middelald. præg. Væverier.

Lav'al, Pierre (1883-1945), fr. politiker. Fra 1914 socialistisk medl. af deputeret-kamret. I 1920erne tilknyttet Briand, partiløs, fra 1926 medl. af kons. ministerier, førstemin. 1931-32. Udenrigs-min. efter Barthou nov. 1934-jan. 1936, førstemin. 1935-36. Sluttede jan. 1935 aftaler m. Mussolini, støttede Ital. under krigen i Abessinien. Gik under sammen-bruddet 1940 ind for forståelse med Hitler, udenrigsmin. okt.-dec. 1940. Førstemin. i Vichy-reg. fra apr. 1942; efterh. enerådende, forfulgte modstands-bevægelsen, angreb Engl. og navnlig Sovj. skarpt. Flygtede aug. 1944 til Tyskl.; til Fr. aug. 1945, dødsdømt og

henrettet 15. 10. s. å. efter først at have forsøgt selvmord. (Portræt).

Laval, de [dølav], *Gustaf* (1845–1913), sv. ingeniør, opfinder af damptrubine, glødelamper og buelamper, konstr. 1878 en kontinuerlig centrifuge, for hvis fremstilling Aktiebolaget »Separator», Sthlm., dannedes.

lavvalder, **kriminal** (opr. *lovalder*, den i loven foreskrevne alder; myndighedsalder), den alder, en person skal have opnået for at pådrage sig straf for en forbrydelse. I gæld. da. ret: 15 år.

La Valette, ital. navn på Valletta.

la Valette [va'let], *Jean Parisot* de (1494–1568), stormester for malteserordenen 1557–68. Afsløg Sulejman 2.s belejring 1565. Valletta, Maltas hovedstad, gr. 1566 af V.

Lavalliére [l'væ:ri], *Louise, hertuginde* af (1644–1710), Ludvig 14.s elskerinde fra 1661, fortrængtes af Mme de Montespan fra 1667. 1674 karmeliternonne.

Lavater [la'vator], *Johann Kaspar* (1741–1801), schw. fysik.-rel. forfatter. Udviklede i *Aussichten in die Weltweite* 1–4 (1768–78) en mystisk-pietistisk kristendom og bekæmpede oplysningsfilos. Mest kendt for *Physognomische Fragmente* 1–4 (1775–78), hvori han ydede bidrag til fysionomien og grafologien.

Lavatera (efter schweizisk naturforsker *Lavater* (d. 1701)), slægt af katostfam;

bladene hele el. lappede, blomsterne enkeltvis. 20 arter; et par med røde el. hvide blomster er prydanter i haver.

lavblad, i reglen et blad af enkel, oftest skællagtig form, siddende neden for skuddets lavblade. Eks.: løgskæl hos løgplanter.

lavdag (egl. *lovdag*), i gl. da. retssprog den dag, på hvilken en retssag skal finde sin afgørelse.

lavement [lav'man] (fr.), udskylning af endetarmen v. hj. af irrigator.

lav'endel (*La'vandula*) (lat. *lavare* vaske; blomsterne bruges til at komme i badevand el. til at lægge ml. linned), slægt af læbeblomstfam. Især halvbuske el. buske. Blomsterstanden en cylindrisk dusk, blomsterne blå el. violette. 26 arter, især *Middelhavslændene*. I har tidl. været dyrket i køkkenhaven p. gr. af de især efter tørring vellugtende blomster, der blev benyttet til at lægge i linnedskabe. Dyrkes nu som indfatningsplante.

lavendelolie, æterisk olie udvundet ved destillation af blomsterne af *Lavandula officinalis*. Anv. i parfumeindustrien.

lav'er (*L'chènes*), gruppe af *lovspele*-planter; dobbeltvæsnere, bestående af en svamp (som regel en sæksporesvamp) og en alge (hyppigst cencellede grønalger). Løvet kan være 1) skorpeformet, d. v. s. fuldkommen fladt udbredt over underlaget, 2) bladformet, d. v. s. ligeledes

Rensdyrlav.

fladt udbredt, men en del af randen er fri, og 3) buskformet, d. v. s. mere el. mindre opret og forgrenet og kun fæstet med den lille grunddel. Formering sker ved, at løsevegne stykker af løvet fæster sig og vokser videre, el. ved visse smålegemer (soredier el. knopkorn), der spredes af vinden, og endelig kan lavsvampen danne sporer, som kan udvikle sig til nye planter, såfremt den af sporens spiring dannede hylfe finder en passende alge, den kan omklamre. Mindst 16 000 arter. I findes over hele jorden, meget nøjsomme i deres livskrav, voksende på klipper, sten, bark og jord. Enkelte l-arter har praktisk anv. Det i ørkenegne voksende mangel kan anv. til brødbagning p. gr. af sit indh. af lavstivelse; islandske mos anv. i farmacien; rensdyrl tjener rensdyrene til føde; andre arter anv. til udvinning af farvestoffer (jfr. lakmus og orseille).

Laveran [la'vrä], *Alphonse* (1845–1922), fr. læge, opdagede 1880 malariaparasitten. Nobelpris 1907.

lav'erling, d. s. s. lavis.

Lavery [l'ævəri], *John* (1856–1941), eng. maler. Har malet figurbilleder, landskaber og indtagende kvindeportrætter.

Laws [lä:z], *John Bennet* (1814–1900), eng. agrikulturkemiker. På sit gods i Hertfordshire oprettede han 1843 forsøgsstationen Rothamsted, hvor han s. m. J. H. Gilbert (1817–1902) udførte et stort såvel praktisk som vidensk. forsøgsarbejde vedr. planternes ernæring. L. oprettede i 1843 den første superfosfatfabrik.

lav'et, skytsunderlag, d. s. s. affutage.

Lave Øer, d. s. s. Tuamotou Øerne.

lav'rekvens, **radiotekn.**, frekvenser inden for det hørlege område, f. eks. fra 30 til 15 000 perioder pr. sek.

lav'rekvensforstærker, forstærker for de i telefoni anv. vekselstrømme med frekvenser inden for det hørlege område.

lav'hævd (egl. *lovhævd*), egl. lovlig besiddelse, d. v. s. en besiddelse, som i gl. da. ret gav indehaveren ret til med partsed med meddelemænd at bevis, at han var ejer af den pågæld. faste ejendom. For at en besiddelse skulle blive i, måtte den normalt have været i 3 år uden afbrydelse.

Lav'erier [lav'ærri], *Charles* (1825–92), fr. ærkebiskop i Algier 1867, kardinal 1882, primas for Afr. 1884, stiftede et selskab til udbredelse af fr. magt og kat. tro i N-Afrika, bekæmpede slavehandelen.

La Villette [vi'lèt], nordøstl. arbejderkvarter i Paris med kvægtorve og slagtehaler.

lav'vine (rhetoromansk fra mlat. *labina* jordskrænt, snemans, der styrer ned ad en bjergskråning, idet de stadig medrider mere sene på vejen ned. Kan volde store ødelæggelser.

lavinegallerier anlægges på bjerg- og bjerglandsbaner på steder, hvor der kan ventes lavineskred, som ville kunne medføre driftsforstyrrelser, fare for togenes sikkerhed og banens ødelæggelse. Ved hjælp af 1 føres eventuelle lavineskred hen over banen.

Lav'inium, oldtidsby ca. 25 km S f. Rom ved nuv. landsby Pratica di Mare.

lav'is [la'vi], (fr. *laver* vaske), lavering, maling med tuschfortynding el. ublodte farver for at opnå skyggevirksom. I er alm. i kin. maleri.

Lavisse [la'vis], *Ernest* (1842–1922), fr. historiker. Udg. den store »Histoire de France» (1900–22), hvor L. selv skrev grundlæggende, kritisk skildring af Ludvig 14.s tid.

lavkirke, da. betegn. for eng. Low Church og for kirk. retninger af lign. karakter i andre lande.

lavland, land under 200 m højde (lav-slette, bakkeland, klippeland).

lavlandskvæg, fællesbetegn. for kvægracer, hjemmehørende på lavlandet, oftest store og hurtigvoksende.

Law Lords [lā: 'lā:dz] (eng. lov-adels-mænd), de af den eng. konge på livstid udnævnte 7 medl. af det eng. Overhus, der pådommer de sager, som indbringes

Pierre Laval.

A. L. Lavoisier.

for Overhuset som højesteret. Har i reglen forinden beklædt andre høje dommerstillinger.

lavmose, kaldes i modsætn. til højmoser tilgroingsmoserne.

lawn tennis [lā:n 'tænis] (eng. plænetennis), off. navn for tennis. Spillede i Engl. opr. kun på tætklippede græsbaner (deraf navnet).

Lawn-Tennis Forbund, Dansk, Kbh., stiftet 1920. Delt i 7 unioner med til sammen 15 570 aktive medl. (1948).

Lavoisier [lavva'zje], *Antoine Laurent* (1743–94), fr. kemiker og fysiolg. L.s arb. er grundlæggende for den mod. kemi; han forklarede forbrændingsprocessen og viste, at vægforøgelsen herunder skyldes iltoptagelsen fra luften. L. fremsatte loven om materiens konstans. Undersøgelser over stofskiftet. Henrettet under Den Fr. Revolution. (Portræt).

Lavongai [la'vængai], ty. *Neu-Hannover*, ø i Bismarck-arkipelaget; 1553 km².

lavra (gr: stræde) opr. en eremitkoloni, hvor eneboerne bor i egne hytter, men under en fælles abbed. Først kendte fra 4. årh. i Palæstina. – Nu betegn. for et stort kloster i den ortodokse kirke.

Lavrbjerg, da. stationsby (Århus-Langå; udgangspunkt for bane til Silkeborg). 686 indb. (1945).

Lawrence [l'ærns], industriby i Massachusetts, USA. 86 000 indb. (1945).

Lawrence [l'ærns], *David Herbert* (1885–1930), eng. forfatter. Påvirket af Freuds psykoanalyse skildrer L. indgående menneskelivet som bestemt af instinkter, der ofte er i kamp med fornuften. Med stemningsskabende kunst udreder han, hvorledes personernes ubevidste, oftest erotiske ønsker efterhånden bestemmer hele deres tilværelse og skaber konflikter ml. dem. Romaner: *Sons and Lovers* (1913), *Da. Søner og Elskere* (1935), *Women in Love* (1920), da. *Når Kvinder Elsker* (1936), *Lady Chatterley's Lover* (1928); da. *L. C.s Elsker* (1932) o. a. (Portræt sp. 2692).

Lawrence [l'ærns], *Ernest* (f. 1901), amer. fysiker. Konstruerede cyklotronen og udførte pionerarbejder over elektromagnetisk isotopadskillelse ved atom-bombeprojektet 1940–45. Nobelpris 1939.

Lawrence [l'ærns], *Gertrude* (f. 1901), eng. skuespillerinde. Har som Noel Cowards partnerske vundet berømmelse for vittig og elegant lystspilstil og raffineret mus. foredrag til musical comedies og revyer. Filmdebut 1929.

Lawrence [l'ærns], *Thomas* (1769–1830), eng. maler. Hofmaler og præsident for Royal Academy. Portrætter, bl. a. *Mrs. Siddons, Miss Farren og Kongen af Rom*.

Lawrence [l'ærns], *Thomas Edward* (1888–1935), eng. arkæolog, officer, forf. Kom under ekspedition 1915 i forb. m. araberne, knyttet til Faisal; fremtrædende i oprøret mod sultanen, gik forgæves ind for samlet arab. nationalstat som arab. repr. på fredskonferencen. Afgik i protest som officer, tjente siden som menig i luftstyrkerne. Sine oplevelser og tanker skildrer L. i *Seven Pillars of Wisdom* (1919), da. *Visdommens Syv Søjler*, (1936) (forkortet udg.: *Oprøret i Ørkenen* 1927). (Portræt sp. 2692).

lavskovsdrift, benyttes ved dyrkning af pil, hassel og el; fornyelsen sker alene ved stævning, ikke ved frø.

lavskrige (no.) (*Peri'soreus in/faustus*), lille, gråbrun ravnefugl. Den gl. verdens nåleskovområder.

lavstevte, jævnt el. svagt bølget lavland.

lavspænding, i Danm. if. stærkstrøms-

D. H. Lawrence.

T. E. Lawrence.

Hålldör Laxness.

David Lean.

reglementet alle driftsspændinger på under 250 volt til jord.

lavtryk, meteor., et område, hvor lufttrykket er lavere end omgivelsernes. Under passagen af et I forandrer vejret sig ofte stærkt; det er derfor en vigtig del af meteorologien at klarlægge udvikling og bevægelsen af et I.

lavtryksmaskine, dampmaskine m. kondensatøp.

lavværge (egl. *lovværge*), af øvrigheden beskikket rådgiver for personer, hvis uerfarenhed el. legemlige el. sjælelige tilstand gør det påkrævet; I-samtykke er en forudsætning for gyldigheden af vedk.s retshandler og især formueretl. forpligtelser. De nævnte personer må selv anmode om at blive sat under I-mål.

Laxá [laxsá], fl. isl. elve, bl. a. Myvatns afløb. Vandkraftstation, der forsyner Akureyri og Húsavík med elektricitet.

Laxdæla saga [-dø-] (oldisl: sagaen om Laxdælaerne), islændingsaga med romantisk handling, skrevet omkr. midten af 13. årh. Hovedmotivet er det elskende par Kjartan og Gudrun's tragiske kærlighedshist.: de adskilles ved et bedrag og indgår begge ægteskab. Af jalousi rægger Gudrun sin mand til at dræbe Kj., selv dr. hun angrende som kristen eneboerske.

Laxness [laxsne:s], *Hålldör* (f. 1902), isl. forf. Har som repr. f. den symbolske sociale realisme vundet internat. ry med sine romancykler, der giver et sarkastisk-poetisk billede af samtiden: *Pú vínduvir hreini* - *Fuglinn í fjörunni* (1931-32, da. *Salka Valka*, 1934), *Ljós heimins* - *Höll sumarlandsins* - *Hús skáldsins* - *Fegurð himinsins* (1937-40, da. *Verdens Lys* - *Sommerlandets Slot* - *Himlens Skønhed*, 1937-41). Med den hist. romantrilogi *Íslandsklukkan* - *Hjól ljós man* - *Eldur í Kaupinhafn* (1943-46, da. *Íslands Klokke* - *Den Lyse Mø* - *Kbh. Brænder*, 1946-48) har L. vundet en ny kunstnerisk sejr ved sin sikre metode og kongenialitet med ældre isl. litt. (Portr.).

Layamon [læimøn] (12. årh.), eng. forfatter. Skrev digtet *The Brut*, der lader briterne nedstamme fra trojanceren Brutus.

Layard [læad], *Austen Henry* (1817-94), eng. arkæolog; begyndte udgravninger i oldtidens Assyrien samtidigt med P. E. Botta. I Kelach og Ninive fandt han paladser med vægrelieffer, dyrekolosser, beskrevne monumenter og dele af det kgl. bibliotek, nu i Brit. Museum.

lay-out [læ'out] (eng; udkast), plan til arrangement, særlig af en annonces typografiske opsætning.

Layton [læiton], *Sir Walter Thomas* (f. 1884), brit. økonom og politiker. 1940-43 høje stillinger inden for forsynings- og produktionsmin. Dir. f. FNs ekon. og finansielle sektion. Form. f. News Chronicle Ltd., dir. f. Reuter.

lazar'et [-s-], fælthospital.

lazaretskib, d. s. s. hospitalsskib.

Lazarillo de Tormes [lazar'illo], titel på sp. gæstveroman, udg. 1554 i Burgos.

lazar'ister [-s-], fr. præstelig kongregation for Indre og Ydre Mission, stiftet 1632.

laza'ron [-sa-] (ital. af *Lazarus*), gadedagdriver i ital. byer; lurvet individ.

Lazarus [-sa-], 1) broder til Martha og Maria, af Jesus opvakt fra de døde; 2) en fattig i en af Jesu lignelser, Luk. 16,20.

Lazarus [lax'tis-], *Moritz* (1824-1903), ty. filosof. Indførte i *Über den Begriff und die Möglichkeit einer Völkerpsychologie* (1856-57) begrebet folkepsykologi.

Lazio [laxsio] (Lat. *latium*), mellemital. landsdel bl. a. omfattende Sabinerbjergene, Albanerbjergene, De Pontinske Marker og Den Romerske Campagne og bakkelandet N. herfor. 17 180 km²; 3 159 000 indb. (1947).

lazulit [lasu'lit] (pers. *lāzhaward* himmelblå), 2AIPO₃, (*FeMg*) (OH)₂, azurblåt mineral, der forekommer på mineralgange.

Iazzi [lax'si] (flertal af ital. *lazzo* farce-løjer), det lavkomiske element i den gl. ital. maskekomedie.

lb., fork. f. lat. libra (pund), eng. pound.

L. C., eng. fork. f. Lord Chancellor, lordkansler.

L. c., fork. f. lat. *homo cithato*, på anførte sted.

L. C. telegrammer (fork. f. fr. Langage Claire, klart sprog), teleg. i klart sprog til halv takst til lande uden for Eur. Befordres efter de alm. teleg.

le, håndredskab til mejning af sæd og slåning af græs m. v. I består af et 70-90 cm l., 5-6 cm br. knivblad, der er anbragt på et skaft med to håndtag. I ældre tid blev alt græs og korn mejet med I, nu anv. den kun i ringe udstrækning.

Lea, Labans ældste datter, g. m. Jakob, moder til Ruben, Simeon, Levi, Juda, Issakar og Zebulon.

lea [li:], eng. garnnummereringssystem.

Leacock [læ'kak], *Stephen* (1869-1944), canadisk humorist; prof. i nat. økonomi 1901-36 *Literary Lapses* (1910), *Nonsense Novels* (1911). Overs. t. da.

leading case [læid'ing 'keis] (eng; ledende retstilfælde), dom, som fastslår et nyt retsprincip. Udtrykket er hentet fra eng. amer. ret, hvor dommene spiller en særlig rolle for retsudvikl., idet dommerne som hovedregel ikke kan sætte sig ud over ældre retsafgørelser.

league [li:g], eng. længdemål (mil) = 3 miles.

Leahy [læ:li, 'læhi], *William D.* (f. 1875), USA-admiral. 1931 chef f. samtl. amer. jagerstyrker, 1936 admiral og chef f. de amer. slagskibstyrker: 1939-40 guvernør på Puerto Rico; 1940-42 ambassadør i Frankrig, 1942 stabschef hos den højstkommanderende (præsidenten) over samtl. amer. hær- og flådestyrker.

Leamington [læm'ington], kur- og badeby i Midtengl. SØ f. Birmingham. 36 000 indb. (1948). Svovl- og jernhold. kilder.

Lean [li:], *David* (f. 1908), eng. filminstruktør. Deb. 1935, har i 1940'erne skabt sig et navn som en kultiveret og folsom instruktør. Bedste film: »Havet er vor Skæbne» (1942) (med Noel Coward), »De Lykkelige År» (1942), »Det Korte Møde» (1945), »Store Forventninger» og »Oliver Twist» (1947-48). (Portræt).

Le'ander, *Zarah* (Stina) (f. 1907), sv. filmskuespillerinde. Deb. 1929 hos Ernst Rolf, senere primadonna hos Karl Gerhald, 1937-43 filmstjerne v. Ufa i Berlin.

Le'ar [li:], ældre *Leir*, sagnkone, helten i Shakespeares tragedie »King L.» (1608).

Lebel [læ'bæl], *Nicolas* (1835-91), fr. ingeniør; kendt som konstruktør af det i Frankrig i 1886 indførte L.-gevær.

'Lebensraum (ty; livsrum), geopolitisk og nationalsoc. begreb: det område, en magt behøver for at udvikle sig frit.

Le'bistes (gr. *lebēs* skål), d. s. s. million-fisk.

Leblanc-metoden [læ'b'læ-] (efter den fr. læge og kemiker *Nicolas Leblanc* (1742-1806)). Vigtig, især tidl. anv. metode til sodafabrikation ud fra natriumklorid (kogsalt). Afløst af Solway-metoden.

Le Bon [læ'bɔ̃], *Gustave* (1842-1931), fr. psykolog. Især kendt for massepsyk. Skr. *Psychologie des foules* (massepsykologi) (1895), *La Vie des Vérités* (sandhedernes liv) (1914) m. fl.

Le Bourget [læbur'æ], nordøstl. forstad til Paris, med lufthavn for Paris, udgangspunkt og krydsningsstation for talr. eur. ruter.

Lebrun [læ'brø], *Albert* (f. 1871), Frankrigs præsident 1932-40 (formelt til 1944). Opgav juni 1940 at flygte fra Fr. og fortsatte kampen, lod Pétain tage ledelsen og ophørte at fungere. I ty. fængenskab 1943-44. (Portræt sp. 2696).

Lebrun [læ'brø], *Charles* (1619-90), fr. maler; knyttet til Ludvig 14.s hof som førstemaal. Har malet loftsmaalier i Louvre og Versailles. Efter L.-s tegninger er udført fl. serier gobeliner, bl. a. *Alexander-suiten* (to stk. af denne på Fredensborg). Prægede tidens kunstliv og anses for skaberen af den pompøse ital. prægede barokstil.

Lebrun, Elisabeth Louise. se Vigée-Lebrun, E. L.

Leccce [læ'tʃe], ital. by i Apulien SØ f. Brindisi; 49 000 indb. (1936). Velhavende handelsby.

Lech [læx], 285 km l. biflod til Donau, udspringer i Alperne. Ved L. slog Gustav Adolf 1632 Tilly, der såredes dødeligt.

Le Châtelier [læʃa'tje], *Henry* (1850-1936), fr. kemiker og ingeniør. Har udført grundlægg. arb. over cementsens og gipsens hærdning (L.-s kogeprove er en del af den foreskrevne cementprøvnng, den kontrollerer cements forbeholdning og inden for metallurgien over stålets mikrostruktur og hærdning. L.-s princip fremst. 1888, der særlig har gjort hans navn bekendt, udsiger: Forstyrres en bevægelig ligevægtstilstand ved indgreb udefra, vil der indtræde en proces, der forløber i en sådan retning, at indgrebet modvirkes. Den muliggør forudsigelse af den virkning, en given ændring af tryk, temp. el. koncentration vil have på en kem. ligevægsblanding. (Portræt sp. 2696).

lechertråde [læx'æ-] (efter den østr. fysiker Ernst *Lecher*) (1856-1926), to parallelle kobbertråde, der benyttes ved måling af korte radiobølger.

Lechfeld [læx'feld], del af Den Schwabisk-Bayerske Højslette, nær Augsburg. Hist. kendt fra kejser Otto I.s sejr over ungarene 955.

'Lechoń [læ'ɔnʃ], *Jan* (f. 1899), po. lyriker og essayist, medl. af den modernist. gruppe omkr. tidsskriftet »Skamander».

Lechtaler Alper [læx'talæ:ɐ], parti i nordl. kalkalper ml. Inn og Lech, Østr. Højeste punkt: Par'seier Spitze.

leci'ti'n [-s-] (gr. *leikithos* æggeblomme) ester af glycerin og to ækvivalente fede syrer og eet ækvivalent fosforsyre, som desuden har dannet ester med et ækv. kolin. Forsk. I kendes. I hører til de såk. fosfatider, som har fysiol. bet. I findes udbredt i forsk. dyre- og planteorganer, f. eks. hjernesubstans, æg, blod, gær, korn. I udvindes tekn. især af æggeblommer og sojaolie og benyttes bl. a. i margarine som emulgeringsmiddel og til forbedring af stegeevnen.

Le Clerc [læ'klæ:ɐ], *Louis Auguste* (1688/89-1771), fr. billedhugger. Virkede fra 1735 i Danm. ved det ny Christiansborg.

Hår desuden udført *Drensen med Svanen* i Rosengård Have (nu erstattet af Freunds fig.).

Leclerc [læ'klæ:ɐ], *Philippe* (1902-47), fr. general. Efter eventyrlig flugt 1940 tilsluttet de Gaulle; fik kommando i Cameroun, deltog i Abessinienkrigen 1941, trængte 1942 gnm. Sahara frem til Tripolis, hvor L. jan. 1943 stødte til 8. armé. Deltog i invasionen i Normandiet 1944, trængte gnm. Lorraine og tog Strasbourg nov. 1944, 1945 til Indokina. Dræbt ved flyveulykke v. Oran. (Portr. sp. 2697).

Leconte de Lisle [læ'kɔ̃:t də'lil], *Charles-Marie* (1818-94), fr. digter, fører for »parnassismen». Tilstræbte en upersonlig poesi hvilende på studier og med respekt for det håndværksmæssige arbejde med formen. Hans egne vers er

som mejlede i marmor, og skildrer bl. a. glansfuldt tropernes liv og fortidens kultur med en pessimistisk grundstemning: *Poèmes antiques* (1852), *Poèmes barbares* (1862) o. a.

Le Corbusier [lə kɔrbys'ʒje], pseud. for Charles Édouard Jeanneret (f. 1887), schw.-fr. arkitekt, maler og forfatter; opr. udd. som ingeniør. Som udgiver af tidsskriftet »*L'Esprit Nouveau*« kæmpede han for moderne funktionalistisk arkitektur og kunstopfattelse. *L'Esprit Nouveaus bygning*, Parisudstillingen 1925, *Palais du peuple*, Paris 1926, fl. boligkvarterer i udlandet, *La cité de refuge*, Paris 1933, alt i samarbejde med søsteren P. Jeanneret. Endv. villæer og møbler. Litt. arb.: *Vers une architecture* (1922), *L'art décoratif d'aujourd'hui* (1922) *Urbanisme* (1925) og *Croisade* (1933) m. m. (Portræt).

Le Creusot [ləkro'so], fr. by i dept. Saône-et-Loire; 24 000 indb. (1946). Stor stenkulsbrudning, bet. jern- og stålindustri. Centrum for den fr. rustningsindustri (Schneider). Fl. allierede luftangreb under 2. Verdenskrig, især 17. 10. 1942.

led (*junctura ossium*), med., forb. ml. skeletdele. 1) uægte 1 (synarthrosis), ml. de tilgrænsende knogler kommer i stand

Hoftede.

ved en indskudt vævsmasse af brusk el. bindevæv og 2) ægte 1 (diarthrosis), hvor der ml. knoglernes bruskklædte endeflader er indskudt en *hule*, som aflukkes af en I-kapsel. I I-hulen findes en ringe mængde vædske og kapselen forstærkes oftest af forsk. bånd (ligamenta). De ægte 1 inddeles i øvrigt efter ledfladernes form i: hængsæll, tapl, spirall, kuglel osv. Medens der i de uægte 1 kun foregår røkkende bevægelser med små udslag, vil der i de ægte 1 kunne foregå bevægelser om een, to el. fl. akser, og udslaget vil være betydeligt større.

Leda, i gr. mytol. en aitolis prinsesse til hvem Zeus kom i en svanes skikkelse. Med ham fik hun to æg, af det ene opstod Helena, af det andet de to dioskurer.

ledbetændelse (*arthritis* el. *arthrosis*) findes akut og kronisk som følge af lokalinfektion el. s. f. af almindelige infektioner (bl. a. giftfeber, gonorré, tuberkulose, sepsis). De lettere former helbredes oftest uden varigt men. Omdannes ledvædsken til materie, er 1 så udtalt, at operation er nødvendig; nu anv. også penicillinbehandling.

ledbælg, bælgrugt, der ved tværvægge er delt i fl. rum.

leddeigt, populær betegn. for en række former af *gigt*.

leddyr (*Arthropoda*), den artsrigeste af alle dyrerækker. Omfatter foruden insekter: tusindben, spindlere og krebsdyr. Legemet ledet, beklædt m. et som regel veludviklet hudskelet, de enkelte led forsk., forsynet m. leddele lemmer, som oftest er veludviklet hovede m. følehorn og fl. par mundlemmer (kindbækker, kæber). Vækst foregår gnm. hudskifter. Nervesystemet på bagsiden, hjertet på ryggsiden; øjnene oftest sammensatte. Som regel særkønnede, gennemløber oftest en forvandling.

ledblokke, i istidsaflejringer fundne sten, hvis hjemsted er kendt. Anv. ved studiet af isens bevægelser.

Albert Lebrun.

Henry Le Châtelier.

Philippe Leclerc.

Le Corbusier.

ledebu'rit, en eutektisk blanding af cementit og kulstofmættet austenit med 4,3% kulstofindhold, findes i hvidt støbejern og nogle stålsorter.

ledeforstening, for en bestemt geol. zone karakter. forstening.

Ledeganck [le'datəŋk], Karel L. (1805-47), flamsk lyriker. Hovedværk *De drie zustersteden* (1846) (de tre søsterbyer (Antwerpen, Brugge og Gent)).

ledemotiv, et mus. motiv, der karakteriserer en person el. begivenhed i programmusik el. opera, og som citeres stykket igennem i allusion til den pågældende person el. begivenhed. En teknik der kulminerer i Wagners operaer.

ledemærke, to punkter i land, der holdt over eet leder gnm. et farvand.

leder, dagbladsartikel af ræsonnerende art, (oftest) skrevet af redaktionen og repræsenterende dennes anskuelser om et aktuelt emne; som regel anbragt på fast fremtrædende plads i bladet.

ledetone, mus., i alm. betegn. for det 7. trin i skalaen - tertsen i dominanttræklingen - der naturligt stræber hen imod grundtonen, tonika.

ledfrugt, en ved tværvægge ml. frøene delt, tør frugt, der ved modenheden deler sig på tværs i nødagtige delfrugter (ledbælg, ledskulpe). Eks: middike.

ledige penge, populær betegn. for den pengeriglighed, som opstod i Danm. under 2. Verdenskrig som flg. af nationalbankens af staten garanterede finansiering af udgifter til Tyskl. (i alt ca. 7,5 milliarder kr.).

lediggang. Hvis en arbejdsfør person p. gr. af vanemæssig 1, der må anses for selvforskyldt, falder det off. til byrde, el. vedk. må antages ikke at søge at ernære sig på lovlig vis, kan der anv. straf, evt. i forbindelse med 1) tilfald om i indtil 5 år derefter at meddele politiet oplysninger om ophold og erhverv el. 2) anbringelse i tvangsarbejdsanstalt el. 1)

lediggang er Fandens hovedpude, efter lat. *otium est pulvinar diaboli*; skal stamme fra kirkefaderen Ambrosius.

leding, den da. værnepligt i middelalderen; Danm. var delt i distrikter, skippen, der udrustede og bemandede et skib. Underafdelingerne, havnene, stillede hver en bevæbnet mand. Fra 12.-13. årh. alledes 1 af en skat.

ledkapselbetændelse, d. s. s. *synovitis*.

ledkoraller (*lisis*), hornkoraller, hvis skelet skiftevis består af horn- og kalkagtige ringe.

ledmus, små fritbevægelige legemer i et led bestående af brusk el. bruskbklædte knogledele. Findes særlig ved en lidelse (osteocondritis), som giver anledning til afstødning af smådele af ledbrusken. Symptomerne er pludseligt optrædende smerte med aflåsning af leddet i en bestemt stilling el. indskrænkning af leddets bevægelser. I bør fjernes ved operation, hvis de generer.

ledningsbaner, bundter af nervetråde, der forbinde forsk. afsnit af centralnervesystemet og altså udgør en del af dette.

ledningsvev for elektr. strøm er den reciprokke værdi af den elektr. ledningsmodstand.

ledningsstreng, de til ledning af vand og næringsstoffer særligt udviklede anat. elementer hos højere planter. Består af vedkar og siror, evt. ledtaget af afstivende taveceller.

ledorme (*Anne'lida*), dyrerække, karakteristisk ved, at legemet består af et stort

antal overvejende ensartede led. Leddelingen gør sig også gældende i den indre bygning. Munden, der fører ind til et ofte udskydeligt svelg, i forenden, gættet i bagenden. Nervesystemet under larmkanalen m. en nerveknude i hvert led, hjertet på ryggsiden. Ekskretionsorganerne fimreklædte rør, oftest et par i hvert led. Omfatter børsteorme og igler.

Ledøvejen (eng. [læidou-, li:dou]), vej fra Ledo i NØ-Assam til Burma (N f. Lashio), anlagt 1941-febr. 1945 for at erstatte den af japanerne afbrudte del af Burmavejen.

Ledreborg [ledrə-, ledrə-], hovedgård SV f. Roskilde, oprettet 1663 under navnet Lejregård af rentemester Henrik Müller, 1740 købt af Joh. Ludv. Holstein, 1746-1926 grevskab; stedsø gået i arv

fra far til søn. Hovedbygning m. sidefløj opført 1740-55 over den gamle Lejregård; arkitekter J. C. Krieger og L. Thura; Nic. Eigtved medvirkede ved den indre udsmykning; portbygning fra ca. 1790. Fredet ikl. A. S. m. den terrasseformede have og den 7 km lange, naturfredede Ledreborg Allé et af baroktidens fornemste herregårdsanlæg.

ledresektion (lat. *resectio* afskæring), en ledrektion, hvorved ledenerne el. ledkapslen fjernes; bevirker sammenvoksning af knogleenderne, så leddet bliver stift. Udføres oftest ved tuberkulose.

Ledro-Rollin [lə'dry rø'li], Alexandre (1807-74), fr. politiker. Radikal oppositionsmænd; bidrog 1848 til republikkens sejr og alm. valgret.

ledskred, *lukksation*, læsion, hvorved ledkapslen sprænges, og ledenerne tvinges fra hinanden, oftest i skulder og tommelfinger. Reponeres under bedøvelse og behandles derefter først med ro.

ledspindlere (*Arthro'gastræ*), forældet fællesbetegn. for skorpioner, mosskorpioner og mejere.

ledstivhed el. *ankylose*. Oftest forårsaget af sammenvoksning af knogleenderne (osses 1) el. skrumpning af ledkapslen (fibros 1), kan opstå efter ledbetændelser el. knoglebrud i led. Efter bandagering af knoglebrud kan der opstå forbigående 1.

ledtuberkulose, tuberkulose, kronisk ledbetændelse, hyppigst hos børn. Symptomer: smerter i leddet, indskrænket bevægelighed og hævelse, undertiden materialesamlinger og fisteldannelse. Behandling ved langvarig gipsbandage el. ved resektion, d. v. s. fjernelse af det tuberkulose væv.

Leduc's strøm [lə'dyck-] (angivet 1902 af den fr. fysiker Nicolas Leduc), en i lægevidensk. benyttet spec. form af jævnstrøm, der afbrydes ca. 100 gange i sek.

ledvand (*hydarthron*), vædskeansamling i ledhuler, oftest i knæleddet. Kan skyldes en tidl. blødning i leddet, overanstrengelser, ledmus, simple betændelser el. tuberkulose og syfilis. Behandles med el. kir. alt efter årsagen.

Ledøje kirke, SV f. Ballerup, opført ca. 1225 som privat kapel af ukendt herremænd, hvis gård har været sammenbyg-

Robert E. Lee.

Franz Lehár.

Orla Lehmann.

G. W. Leibniz.

get m. kirken (nu sognekirke). Arkitektonisk mærkelig som Danms. eneste dobbeltkappel. Hvelvingerne i underkirkens skib bæres af 4 smukke søjler (import fra Belgien), hvorimellem der er åbent til overkirken, hvis søjler og hvelv dog stammer fra en restaurering 1887-92. - Materiale: munkesten og kridtkvadere.

Lee [li:], *Robert E.* (1807-70), amer. general. Af gudsvejerslægt fra Virginia; fra 1862 øverstkommanderende f. Sydstaternes hær. Fremragende strateg, langsomt viggende mod overmagten, måtte apr. 1865 rømme Richmond og kapitulerede s. måned til Grant. (Portræt).

Leeb [le:p], *Wilhelm Ritter von* (f. 1876), ty. general. Kommanderede på Vestfronten i stilstandsperioden 1939-40, derpå v. offensiven maj 1940 chef f. sydligste armégruppe. 1941-42 leder af nordligste armégruppe på Østfronten. Fanget 1945. Idømt 3 års fængsel 1948 v. krigsforbryderprocess.

Leeds [li:dz], stor industriby i Yorkshire, N-Engl. 502 000 indb. (1948). Jernbane-, vej- og kanalknudepunkt. Centrum for Yorkshires uldindustri; endv. anden tekstilindustri, skotøjs-, glas-, lervare- og metalindustri (dampmaskiner, værktøj, landbrugsmaskiner). I omegnen kul- og jernlerje. Univ. (Gr. 1904).

Leeds, *Duke of*, d. s. s. Danby, Earl of.

Leese [li:z], *Sir Oliver William Hargreaves* (f. 1894), brit. generalmajor. 1942 i N-Afr. under Montgomery, hvem han jan. 1944 afløste som chef f. 8. armé (Ital.). Nov. 1944-sept. 1945 øv.kommand. i Burma, derefter til sept. 1946 i Ø-Engl.

Leewarden [le:va:rdə] [le:u:], hovedstad i holl. prov. Friesland; 76 000 indb. (1947). Guld- og sølvvareindustri. Store kreaturmarkeder.

Leeuwenhoek [le:vu:hu:k], *Anton van* (1632-1723), holl. naturforsker; fremstillede primitive mikroskoper, som dog kunne forstørre indtil ca. 300 gange. Iagttag og beskrev blodets kredsløb i haletudens hale, de røde blodlegemer, spermatozoer, protozoer, gærceller o. m. a. og er den første, der med sikkerhed har set bakterier.

Leeuwin, Kap [lu:in, lu:in], Austr. S-V-forbjerg, S f. Perth.

Leeward Islands [li:wəd 'aɪləndz], 1) eng. navn på Øerne under Vinden (fr. Îles sous-le-Vent) i Stillehavet; 2) den nordl. del af De Små Antiller (kort se Vestindien), omdættende a) de brit. I., hvoraf Virgin Islands, Antigua, Montserrat og St. Christopher er vigtigst, b) USA's Virgin Islands, tidl. Da. Vestindien, c) tre små holl. øer (St. Martin, Saba, St. Eustatius), d) den fr. koloni Guadeloupe. Klimaet er tropisk; nedbørene jævnt fordelt på årstiderne. Befolkningen består af negre og mulatter. Der produceres især sukker, bomuld og citroner. Vigtigste havnebyer er Charlotte Amalie på St. Thomas, St. John's på Antigua, Basseterre på St. Kitts og Pointe-à-Pitre på Guadeloupe.

Le Fanu [le:'fənu:], *Joseph Sheridan* (1814-73), irsk forfatter af rædselsromaner: *The House by the Churchyard* (1863), *Uncle Silas* (1864), o. a. samt digte.

Leffevre [le:'fe:və], *Jules* (1836-1912), fr. maler. Hovedværket *Sandheden*, en nøgen kvinde med et spejl i den oprakte højre hånd, fængsler ved den maleriske behandling i tilknytning til Leonardos sfumato-teknik.

Leffer, *Anne Charlotte* (1849-92), sv. forfatterinde. Påvirket af Strindberg; vakte

opsigt med den naturalistiske novellsaml. *Ur livet* (1882-83), et indlæg i kvindesagen, hvori fantasien er underordnet tendensen.

leg, *psyk.*, legemlig el. sjælelig aktivitet, som udfoldes alene for den fornøjelses skyld, som den medfører.

leg, fiskens forplantningsakt. Hver fiskeart har sin legetid og sine legeområder. Hannen er hos mange arter stærkt farvet el. særlig udstyret under 1.

leg [læg] (eng.), ben. I kriget betegner for siden til venstre for gærdespilleren (nærmest ved hans ben i slagstillingen).

lega'l (lat. *legalis* lovlig), 1) mods. illegal; 2) hvad der følger af loven mods. a) hvad der er påbudt ved admin. forskrift, b) hvad der fastslås ved privat viljesejlering (f. eks. I arv mods. arv i h. t. testamente).

legalisation (lat. *legalis* lovlig), lovliggørelse; 1) afhjælpning af en bestående ulovlighed; 2) bekræftelse af en underskrifts ægthed, meddelt af en offentl. myndighed.

legalit'et (lat. *legalis* lovlig), lovmæssig retmæssighed. Hos Kant: handlingens ydre overensstemmelse med moralloven. Mods. moralitet.

legalitetsprincippet, princippet om, at den offentl. anklagemyndighed skal rejse tiltale i enhver sag, som må formodes at ville føre til domfældelse; mods. opportunitetsprincippet, hvorefter tiltale kan frafalde.

Le Gallienne [la'gäljæn], *Eva* (f. 1899), amer. skuespillerinde af da. slægt. Deb. 1914. Grl. 1926 Civic Repertory Theatre i New York, hvor hun har fremført nord. skuespil, først og fremmest Ibsen.

legal servitut, en i lovgivningen fastsat indskrænkning i en ejers rådighed.

Le Gascon [lə'gaskɔ̃] (omkr. 1620-50), fr. bogbinder, som v. hj. af fine, punkterede linier skabte en filigranagtig dekoration, I-stilen.

leg'a't (lat. *legare* testamentere), 1) ydelse, der i henh. t. testamentarisk bestemmelse skal tilfalde en person (legat'ar), der ikke som arving har del i bestyrelsen af dødsboet el. kan overtage testators gæld; 2) formue, henlagt til et vist øjemed.

leg'a't (lat. *legatus* udsending), 1) i det gl. Rom: a) gesandt; b) høj officer (legionschef). 2) Nu: pavelig gesandt.

legation (lat. *legare* udsende som gesandt), d. s. gesandtskab.

legationsråd, titel, der kan gives tjenestemand i diplomatiet, oftest ældste legationssekret. ved et gesandtskab.

legationssekretær, en ved et gesandtskab ansat tjenestemand af den diplomatisk karriere.

leg'ato (ital. bundet), *mus.*, betegner, at tonerne skal følge lige efter hinanden uden ophold; i nodeskriften markeret ved en bue.

legediagnostik, et psykoanalytisk hjælpemiddel til gnm. leg at finde årsager til vanskelige børns konflikter. Efterfølges naturligt af legeterapien.

legemsbeskadigelse, der har medført skade på legeme el. helbred, straffes normalt med hæfte el. fængsel indtil 3 år. Er I begået øvf. sagesløs person el. under andre kvalificerende omstændigheder, er straffen fængsel indtil 8 år. Grov I (bevovelse af synet, hørelsen, forplantningsevnen m. m.) straffes med fængsel fra 1 til 12 år. Også uagtso m I er strafbar.

legemsstraf, straf, der er rettet imod den domfældtes legeme, f. eks. prygl, afhugning af lemmer. Afskaffet i moderne da.

ret, også i form af prygl som disciplinerstraf i fængslerne.

legemstemperatur, teoretisk den gnstl. temp. af hele legemet. I praksis bruges temp., målt i endearmen. Hos mennesket i hvile normalt 36,5°-37,5° C, svingende fra morgen til aften; under arbejde højere 1, alt efter arbejdets sværheds, op til 39-40° C. I holdes indenfor normale grænser ved varmereguleringen, styret af et centrum i hjernen. Under sygdom indstilles 1 på et højere niveau: feber.

legemstyper, se konstitutionstyper.

legenda'risk, legendeagtig, sagnagtig.

leg'ende (lat. *legenda* hvad der bør læses), 1) *litt.*, opr. alle de til oplæsning ved gudstjenesten bestemte tekster, spec. helgen- og martyrbøger. Siden udvides bet. af 1 til at omfatte enhver »hvit.« betretning af underfuld art. - Særlig berømt inden for middelalderens rige I-digtning er saml. »Legenda aurea« (Den Gyldne L.) ved ærkebisp Jacobus de Voragine (d. 1298). Herder og romantikken genkvalte sansen for I i protestantiske lande. Da. I-samlinger er tilvejebragt af C. J. Brandt og H. Olrik. 2) *mus.*, en kompositionsform af lyrisk-episk indhold, også overført på ren instrumental musik.

leger [le:'yər], spillemand og gøgler ved vikingetidens og middelalderens hoffer.

Léger [le:'se], *Fernand* (f. 1881), fr. maler. Har malet abstrakte og kubistiske billeder, bl. a. serien *Formvariationer* samt *Kvinde i Blåt*.

leg'e ring (lat. *legare* binde), 1) *metallurg.*, blanding med metalliske egenskaber, sammensat af to el. fl. grundstoffer, af hvilke mindst det ene er et metal. Hvis der er to el. tre I-skomponenter, taler man om henh. binære og ternære I. Komponenterne kan danne faste opløsninger, med hinanden, idet de er helt el. delvis gensidigt opløselige, el. de kan indgå i kem. forb.

Hvis der ikke opstår en homogen blanding, kan man iagttagte de enkelte adskilte faser ved mikroskopering af et poleret og ætset snit. Man skelner ml. æltel, der kan formes ved smedning, valsning, trækning osv., og støbel, som kan formgives ved støbning. Kun få metaller, deribl. kobber og bly, anv. i omtrent ren tilstand. De allerfleste værktøjer er I, ved hvis fremstilling man tilstræber forbedringer m. h. til styrke, korrosionsfasthed, bearbejdighed, udseende, pris m. m. 2) i *husholdningen*: jævning af suppe el. sovs ved til sætning af æggeblomme.

legestue, landsbygdommens vintergilde, der blev holdt inden døre i tiden fra mikkelsdag (28. sept.) til pinse.

'leges Visigo'thorum (lat: vestgoternes love), de for det vestgotiske rige gld. love, af hvilke den ældste, der indeholder germ. ret, går tilbage til ca. 475 e. Kr. For de rom. borgere i riget gjaldt siden 506 den såk. lex Romana Visigo'thorum. Senere udvikledes forskellen ml. germ. og rom. ret i det vestgotiske rige.

'legeterapi', psykoanalytisk behandlingsmetode af børn, der i leg ledes til at afreagere deres aggressioner.

legeta'j, genstande til at more og beskæftige børn. Primitive former kendtes allerede i oldtiden. I 16. årh. tog I-industrien opsving i Tyskl., hvorfra også Danm. i lange tider importerede det meste I: dyr, huse, dukker, mest fremstillet som husflidsarb., det msk. I dog som industrivar. Gnm. århundreder var I udelukkende en miniaturegenielse af de voksnes verden, først i nyere tid har man under indflydelse af den mod. psykologi skabt det enkle I, der taler til barnets fantasi. På dette område er Kay Bojesen med sit træ-I-førende i Danm. (Ill. sp. 2701).

Legge [læg], *James* (1815-97), eng. sino-log. Grundlæggende oversættelser af de kin. klassikere.

leggiero [le'd:se:ro] (ital.), *mus.*, let, med let anslag (i klaverspil).

Leghorn [lə'ghɑ:n], eng. navn på Livorno.

leghorn [lə'gɑ:nz] (eng. *Leghorn* Livorno) (høns), internat. betegn. for »italienere«.

leg'io (lat: legion), stor mængde, utallig.

legi'o'n (lat: *legio*), hovedafdeling i den

Legetøj. Kay Bolesens togserie.

rom. hær (3200-6000 mand), delt i 10 kohorter à 3 manipler à 2 centurier.
Legion d'honneur [le'sjõ do'nõr], det fr. navn på Æreslegionen.
legion étrangère [le'sjõn etrå'sæ:r] (fr.), det off. navn på den fr. fremmedlegion.
Legion of Merit ['hi:sdõn õv'mærit] (eng. fortjenst-legionen), USA-orden; gives til udlændinge og for krigsfort. Stiftet 1942, 4 klasser.
legionær (lat. *legionarius*), soldat i en legion.

Legion of Merit.

'legislati'v (lat. *legis latio* lovforslag), vedr. lovgivningen.
legislatu'r (fr., fra lat.), lovgivning; den lovgivende myndighed.
legisme (lat. *lex* lov), holden sig til loven (s bogstav). - **legist**, den, der er kyndig i den romerske ret; mods. kanonist.
legiti'm (lat. *legitimus*, af *lex* lov), lovlig, retsydlig, ægtefødt. **legiti'me're**, gøre lovlig, tildele søgtebarns rettigheder; **gødtigore** et forholds rigtighed.
legitim (fr. af lat. *legitimare* gøre legitim), en persons adgang til at optræde på en andens vegne med forbindelse virkning for denne.
legitimationskort, identitetskort udstedt af folkeeregistre efter ty. krav under besættelsen; 1 indførtes 6. 7. 1941 for Jylland undt. østl. Jyll. fra grænsen til Vejle Fjord, 25. 5. 1943 også for Bornholm, 29. 5. 1944 for hele Danmark; skulle altid medføres af alle da. statsborgere over 15 år. Udlændinge skulle altid medføre pas.
legitimationspapir, 1) bevis for, at en person har en vis legitimation, f. eks. garderobemærker, garantibeviser for indskrevet rejsedogs; 2) bevis for en persons identitet.
legiti'mister (lat. *legitimus* lovlig), tilhængere af fyrstetmagt, der grundtes ikke på folkesuverænit, men på legitime rettigheder: årveret, traktatmæssig anerkendelse. I Fr. parti, der efter 1830 ønskede Bourbonerne tilbage.
legitimi'te't (lat. *legitimus* lovlig), lovlighed.
legitimitetsprincip, grundsætningen om, at kun sådanne tilstande og ordninger, der kan karakteriseres som lovlige, bør anerkendes. Princippet spillede en bet. rolle på Wienerkongressen 1814-15 og førte til, at man i vidt omfang genindførte staternes grænser fra tiden for Napoleonskrigene uden hensyn til de opståede nationale bevægelser.
Legnano [le'nja-], ital. by 25 km NV f. Milano; 32 000 indb. (1936). Bomulds- og maskinindustri. Her led Frederik Barbarossa nederlag mod delombard. byer 1176.
Legnica [lj'e'gnjitsa], ty. *Liegnitz*, by i Śląsk (Schlesien), Polen, VNV f. Wrocław (Breslau); 24 000 indb. (1946). Jernbanecentrum med handel og industri. Po. 1945, 1241 sejrede mongolerhær ved L over schlesiske styrker, men opgav yderligere fremstød.

legno, se col 1.
légoa [læ'gwã], ældre portug. mil = 3 milhas = 6196,96 m.
Le Goffic [læ'gø'fik], Charles (1863-1932) fr. digter og kritiker; digte og romaner med emner fra Bretagne.
Legros [læ'gro], Pierre (1666-1719), fr. billedhugger, elev af faderen Pierre L. d. ældre; tilsluttede sig i Rom højbarokken og udførte fl. arbejder til rom. kirker.
legua [læ'gwã], ældre sp. mil = 5572,7 m.
legua'ner (carabisk *iguana*), fællesbetegn. for de 2 øglefam. agamer og iguaner.
légumes [læ'gym] (fr.), grønsager.
legu'min, æggehvædestof, der findes i frøene hos bælgplanter.
Leh (eng. [læi]), hovedby i Ladåkh, Ø-Kashmir, på vejen til Tibet.
Lehár [læ'hær:], Franz (1870-1948), ung.-østr. operetekomponist. Deb. 1896 med operæen *Kukuska*. 1905 vandt han verdensberømmelse med operetten *Den Glade Enke* (Kbh. 1906). Senere fulgte *Greven af Luxemburg* (1909, Kbh. 1910) og *Zigeunerblod* (1910, Kbh. s. å.). Med *Paganini* (1925) forlod han den gangse operetone og skrev »store operetter«, der krævede operatørens, og som hver har sin schlager, der binder det hele ledemotivisk sammen. Således *Du bist mein ganzes Herz i Land des Lächelns* og *O, Mädchen, mein Mädchen i Friederike* (1928), der handler om Goethes ungdoms-eventyr i Seseenheim. (Portræt sp. 2698).
Le Havre [læ'avr:], fr. havneby ved Seine-mundingen; 107 000 indb. (1946); 1936: 164 000. Vigtig havneby, udhavn for Paris. Grl. i 16. årh. Aug.-sept. 1944 svære ødelægg. v. allierede flyveangreb, kapitulerede 12. 8. 1944.
Lehman [læ'mon], Herbert (f. 1878), amer. politiker og finansmand, 1932-42 guvernør for staten New York. Ledede 1942-43 USA.s hjælp til udlandet. 1943-jan. 1946 generaldirektør for UNRRA; afløst af LaGuardia.
'Lehman'n, Alfred (1858-1921), da. eksperimentalsykolog. Grl. 1886 psykologisk laboratorium ved Kbh.s Univ., prof. smst. 1910. Hovedværk: *Hovedlovene for det Mennesk. Følelsesliv* (1892), *Overtro og Trolddom* (1896), *De Sjælelige Tilstandes Legemlige Ytringer* (1898), *Grundzüge der Psychophysiologie* (1912) og *Storst Udbytte af Legemligt og Andeligt Arbejde* (1919).
'Lehman'n, Edvard (1862-1930), da. religionshistoriker. 1900 docent ved Kbh.s Univ., 1910 prof. i Berlin, 1913-27 i Lund. Speciale: *parisismen*.
'Lehman n, Inge (f. 1888), da. geofysiker. Statsgeodæt og chef for seismisk afd. v. Geod. Institut fra 1928. Har skrevet fl. bet. afh. om seismol. emner.
'Lehman'n, Johannes (f. 1896), da. forfatter. Østrigsk dr. phil. Omfattende industrihist. forf. skab og forsk. litt. virksomhed i det nord. samarbejdes interesse, bl. a. *Mænd i Norden* (1938).
Lehmann [læ'imõn], John (1907), eng. digter og essayist. Grl. og red. af tidsskr. *New Writing* og *Penguin New Writing* (1940 ff.). Digte: *A Garden Revisited* (1931) o. a.
'Lehman'n, Karl (f. 1897), da. kirurg.

Souschef v. Da. Røde Kors' ambulance i Finl. 1939-40. Overkirurg v. St. Lukas Stiftelse 1942.
Lehmann [læ:-], Lotte (f. 1885), ty. operasangerinde (lyrisk og dram. sopran). Deb. 1910 i Hamburg, 1938 amer. statsborger.
'Lehman'n, Orla (1810-70), da. politiker. Søn af ty. embedsmand i kommercekollegiet Martin L. Jurist, liberal, bidrog 1839 til at oprette »Fædrelandet« som dagblad. I 1840'erne den mest fremtrædende lib. agitator, blændede ved sine taleevner, opfordrede bondestanden til at slutte sig til borgernes ønske om fri forfatning (Falstertale 1841, førte t. fængselsstraf 1842); rejste 1842 kravet om Danmark til Ejderen; ivrig skandinav (tale i Ridehuset 1845). Ledende taler i Casino 20. 3. 1848, affattede henvejsen til Fred. 7. fra borgerrepræs. Min. u. p. marts-nov. 1848, bidrog til udformning af Monrads grundlovsudkast. Amtm. (Vejle) dec. 1848-1861, skarpt ejerdansk, trådte tilbage for Hall i alm. debat, leder for Nat.-lib. i Landstinget efter 1853. Inderigsmin. 1861-63, søgte at drive Hall til Ejderpolitik, arb. f. skandinav. union. Efter afgang dec. 1863 og nederlaget 1864 modarbejdede L. bondevennerne; hårdt skuffet, da revanchehåb brast ved Frankrigs nederlag 1870. (Portræt sp. 2699).
Lehmann [læ'imõn], Rosamond (f. 1903), eng. forfatterinde. Giver i sine romaner fint poet. og psyk. kvindeportrætter, f. eks. i debutbogen *Dusty Answer* (1927, da. *Svarende Svar* 1943).
Lehmbruck [læ'm-], Wilhelm (1881-1919), ty. billedhugger. Tilstræbte i sine arb. at legemliggøre sjælelige tilstande; særlig påfaldende v. hans ekspressionistiske fig. er deres langstrakthed. *Kvindelig Torso* (1910 og 14), *Siddende Yngling* (1916-18), *Mor* og *Barn* (1917).
Lehnskov, hovedgård SV f. Svendborg, nævnt fra 1412, fra 1727 under Hvidkilde, 1781 led af baroniet Lehn, ved hvis afløsning 1925 L. bortsolgtes.
Lehtonen [læ'htõnen], Aleksii (f. 1891), fi. teolog, docent, pastoralteologisk forf. 1934 biskop i Tampere, 1945 ærkebiskop i Turku.
Lehtonen [læ'htõnen], Joel (1881-1934), fi. forfatter. Fortrolighed med vester. kulturliv er forudsætningen for L.s rigt facetterede, intellektuelle forf. skab. Hovedværk: smuglerromanen *Odemærkets barn* 1-2 (1919-20, sv. 1935).
lei [læ:i:], flertal af *leu*, rum. mønt.
Leibl [læ'ibal], Wilhelm (1844-1900), ty. maler. Lært i München Courbet at kende og fulgte med denne til Paris 1869. Har malet fint gennemarbejdede og sikkert tegnede folkelivs billeder af ty. og tirolske bønder. Portrætter.
'Leibniz [-nits], Gottfried Wilhelm (1646-1716), ty. filosof. Grl. i talr. fragmenter logistikken og udviklede i *Systeme nouvelle de la nature* (1695), *Theodicee* (1710), *La Monadologie* (1714) og *Nouveaux Essais sur l'Entendement humain* (udg. 1765) en idealistisk metafysik, if. hvilken verden er dannet af åndelige enhedsvæsenner (monader), hvis væsen er kraft og som forekommer med alle mulige grader af bevidsthed fra de materielle legemers rent ejeblikkelige fornærmelser til Guds altomfattende bevidsthed. Lagde stor vægt på de kontinuerlige overgange, bl. a. fra ubevidst til bevidst tilstande. Opstillede teorien om den præstabilerede harmoni og søgte at vise, at denne verden er den bedst mulige (mod hvilken opfattelse Voltaire polemiserede i *Candide*). (Portræt sp. 2699).
'Leica (efter firmanavnet *Leitz* + camera), fot. småbilledkamera. L. anv. kinofilm.

Leicester ['hæstə], by i Midt-Engl. ØNØ f. Birmingham. 280 000 indb. (1948). Store trikotagefabrikker. Endv. fabrikation af skotøj, tekstilmaskiner, optiske og videnskabelige instrumenter m. v.
leicester ['hæstə] el. *dishley*, eng. lang-

uldet fårerace, der har haft bet. for dannelsen af adsk. nyere racer.

Leicester ['hæstə], *Robert Dudley*, jarl af (1532-88), dronning Elisabeth af Engl.s yndling, trods personlige skavanker og udelig hærledelse i Nederlandene 1585-87.

Leicestershire ['hæstəʃɪə], grevskab i Midt-Engl. 2156 km²; 618 000 indb. (1948).

Leiden (Leyden) ['læiə, læido], by i holl. prov. S-Holl. ved Gamle Rhin; 86 000 indb. (1947). Tekstilindustri og handel

Leiden. Aan het Golvater.

med landbrugsproduktion. L. univ. er det førende i Holl., gr. 1575 som belønning for L-s udholdenhed under spaniernes belejring 1573-74. L. er en gammeldags by med kanaler og volde, rig på renaissance- og barokbyggn.

Leidenfrossts forsøg består i at vanddråber kan bestå i nogen tid på en fl. hundrede grader varm metalplade, fordi de holdes svævende af et isolerende dampag. Iagttaget af den ty. læge J. G. Leidenfrost (1715-94).

Leidnerflaske, den ældste form for en elektr. kondensator, bestående af et cylinderglas belagt med stanniol udvendig og indvendig undtagen på en bred ferneriseret rand foroven. I, der kan tåle at oplades til høje spændinger, er konstrueret i Leiden ca. 1745.

Leie ['læiə], fr. *Lys*, 214 km l. biflod til Schelde, V-Belg.

Leif den Lykkelige, søn af Grønlands opdaget Erik den Røde, opdagede, måske som den første, Amerika (Vinland) år 1000, da L. var slået ud af kurs på vej til Grønland.

Leigh ['li:], by i NV-Engl. V f. Manchester. 48 000 indb. (1948). Kulgruber. Bomulds- og glasindustri.

Leigh ['li:], *Vivien* (f. 1914), eng. skuespillerinde. Deb. 1936, spillede 1937 Ophelia i eng. Hamletfermeløse på Kronborg. Filmdebut 1934 og siden da i et vidtstrakt repertoire i eng. og amer. teater og film, bl. a. i »Borte med Blæsten« (1939) og »Cesar og Cleopatra« (1945). G. m. Lawrence Olivier.

Leighton ['leitn], *Frederick* (1830-96), eng. maler og billedhugger. Har malet figurbilleder, bl. a. *Cimabues Madonna* føres i Procession. Marmorskulpturen

Alet, der Kæmper med en Slange findes i glyptoteket, Kbh.

Leine, 281 km l. biflod til Aller; udspringer på Eichsfeld.

Leino ['læi-], *Eino* (1878-1926), fi. forfatter. Alsiddig produktion af digte, dramer, romaner og overs.; betydeligst er L-s folkeviseprægede lyrisk i saml. *Helkavirsiä* 1-2 (1903-16).

Leino ['læi-], *Yrjö* (f. 1900), fi. politiker. Kommunist, fremtrædende bl. Folke-demokraterne; min. u. p. nov. 1944-apr. 1945, derpå indenrigsmin. Angrebet f. vilkårlige fængslinger og ledelsen af politiet 1946. Efter mistillidsvotum i rigsd. måtte L. efter Paasikivis krav træde tilbage maj 1948. G. m. den kommun. redaktør Hertta Kuusinen, en datter af Otto K.

Leinsdorf, Erich (f. 1912), østr. kapelmester, assistent hos Toscanini 1935-37. Kapelmester ved Metropolitan Opera 1938, ved Cleveland Orchestra 1943.

Leinster ['lɪnstə, 'hænstə] (irsk: *Leighneach*), sydøstl. prov. i Eire. 19 614 km²; 1 280 000 indb. (1946). Omfatter grevskaberne Carlow, Dublin, Kildare, Kilkenny, Laoighis, Longford, Louth, Meath, Offaly, Westmeath, Wexford og Wicklow.

Leipzig ['lɑiptsɪx], ty. by i Sachsen; 707 000 indb. (1939). Internat. væremesser; tidl. hovedsæde for den ty. bog- og pelshandel. Kendt for sit musik- og kunstliv. Trafikknudepunkt m. v. Ca. 30% ødelagt under 2. Verdenskrig (især indre by). - *Historie*. Opr. grl. af sorberne, tysk i 10.-11. årh. Fik ca. 1500 omfattende handelsprivilegier og blev hovedhandelsplads for forbindelsen østover: Leipzigermesseerne. Hårdt omstridt i 30-års-krigen, men forblev et af Tyskls vigtigste handelscentre, fra ca. 1700 berømt boghdl.- og forlagsby. - Sletterne omkr. L. har været skueplads for en række slag, således Breitenfeld 1631, Lützen 1632, 2. slag ved Breitenfeld 1642, 16.-19. 10. 1813 blev Napoleon ved L. slået afgørende af østr.-preuss.-russ.-sv. styrker (»folkeslaget«). 19. 4. 1945 blev L. indtaget af amerikanerne.

Leiria ['læiriə], portug. by i prov. Estremadura, 120 km NNØ f. Lisboa; 7200 indb. (1940).

Leishmania [li:] (efter d. eng. læge W. B. Leishman (1865-1926)), en ganske lille protozo (flagellat), årsag til visse tropsygdomme.

Leisner, Emni (f. 1889), ty. sangerinde (alt). 1912-21 ved Berlins opera; har senere optrådt som koncertsangerinde.

Leistikow [-ko:], *Walter* (1865-1908), ty. maler. Har skildret de nordty. fyrreskoves dystre melankoli. Kunsthåndværk i jugendstil.

Leith [li:], havnebydel i Edinburgh, Skotl. **Leitha** ['læitə], 178 km l. østr. biflod til Donau, opstår ved forening af to arme, Schwarza og Pitten, Sg. Wiener-Neustadt.

Leitha-Gebirge [-gə], østr. bjergkæde (indtil 480 m h.), adskiller Wien-bækkenet fra Den Øvreng. Slette.

Leitmeritz ['læitmɪrtʃ], ty. navn på Litoměřice, Tjecoslovak.

Leitrim ['li:trɪm], irsk *Liathdrúim*, grevskab i prov. Connacht, NV-Eire; 1525 km²; 45 000 indb. (1946).

Leitz, Ernst, ty. optisk fabrik i Wetzlar, grl. 1849. Havde indtil 1940 leveret 63% af Tyskls saml. eksport af optiske artikler. Prod. bl. a. Leica-apparater (saml. prod. til 1948: 470 000), mikroskoper (saml. prod. til 1948: 400 000). Antal arbejdere og funktionærer: 3500 (1948).

Leix [li:], tidl. navn for det irske grevskab Laoighis.

Leixões [læi'føi:], kunstigt anlæg portug. havn for oceanskibe 9 km NV f. Pôrto; indgår i byen Matozinhos.

lejde (mnty., sml. ældre da. *lejde* lede, led-sage), tilsagn om beskyttelse.

lejder (ty. *Leiter* stige), søv., 1) stige el. trappe; 2) tov, langs hvilket et stagsøj hejses el. nedhales.

lejde-trafik, neutrale skibes sejlads under frit lejde fra de krigsførende magter gnm. disses blokade. Under 2. Verdens-

krig særligt om sv. skibes sejlads ml. oversøiske havne og Göteborg i h. t. aftale i hvert enkelt tilf. med Engl. og Tyskl.

leje, aftale om brug af fast ejendom el. løsøre mod vederlag. De vigtigste regler om l af boliger, lokaler, der benyttes til erhvervsmæssig virksomhed og forretningslokaler indeholdes i to lovbekendtgørelser af 6. 9. 1947.

leje, 1) *tekn.*, maskindel, der anv. til at bære og styre en aksel; bære-, tvær- el. radially optager tværkræfter, aksial- el. trykl aksialkræfter. I glidelejer er leje-fladen gerne en ofte delst pande af bronze el. udstøbt med hvidtmetal. Kaml er aksial m. frem-springende ringe på akslen. Michell-I er kaml med indstillelige glideklodser m. stor bæreevne. Kugle-roller har hærdede stålkugler el. -ruller ml. akslen og yderdelen af l. l smøres i reglen m. olie el. smørefedt. Ved mange

Pendul-kugteleje.

Kamleje.

maskiner anv. tryk- el. cirkulations-smøring; 2) *mil.*, i en kanon den del af det hule rum, hvori projektilt anbringes. **lejebibliotek**, tidl. både offentl. og priv. underholdningsbibl., der udlånte bøger mod betaling; nu kun erhvervsmæssigt drevet udlånsbibl.

lejehus, ejendom på mindst 1/2 ha, der hører under en større ejendom og anvendes til husmandsbrug.

lejemetal, metallegeringer, der benyttes til udforing af lejer (»panders«). Selvom lejet smøres, skal l-s hårdhed og kor-struktur give ringe friktion og mindst mulig slid på akslen. Støbejern er anvendelig p. gr. af dets grafitindhold; endv. anv. bronzer og i flyvemaskiner aluminium. Hvidmetaller (legeringer, der overvejende indeholder tin, bly, antimon, evt. zink) er særlig velegnede som l.

lejemål, aftale om leje.

lejemål, i ældre retsprag samleje uden for ægteskab. Straffen herfor blev først endelig ophævet 1812.

lejesteder (erts- el. malm), steder, hvor der forekommer malme i brydeværdige mængder; primære l er sådanne, hvor malmen findes, hvor den opr. er dannet (som eruptiv, sediment, krystallinsk skifer el. i malmgange); sekundære l opstår ved forvitring af de primære, transport af materialet (oftest af vand) og afsættelse på et andet sted (floodsand osv.). Ældre metaller og ædelsten udvindes særlig af sekundære l.

lejesø, kornafgrøde, der ikke kan holde sig stående til høst, men lægger sig mere el. mindre hen ad jorden. Årsagen kan være for stærk gødskning, sygdomsangreb el. at sorten ikke er tilstrækkelig stivstræet.

lejetropper, 1) hvervede folk; 2) tropper, der udlejes til andet land.

lejle (mnty., fra gr.-lat. *lagoena* flaske) el. *legel*, cylindrisk bøtte til opbevaring af drikke; af større diameter end højde, med taphul på den runde side og indrettet til at bæres i en snor, for at den kan føres med ved markarbejdet.

Lejre, landsby V f. Roskilde. Skal i oldtiden have været sæde for de da konger på Sjælland. Traditionen støttes ikke af arkæol. fund. - L. har givet navn til en folketingsvalgkreds.

Lejrekroniken, en kort da. sagnhist., forf. ca. 1150 af en Roskilde-klæk som indledning til »Roskildekronikene«.

Lejrklubben for Danmark, stiftet 1926, ejer lejrpladserne Hundige, Strandmøllen og Kirsten Kimer og udstøder

lejrpar til disse. 1948: ca. 5000 medl. i 11 tilsluttede foreninger.

lejrskole, undervisningsform, især anv. i mellemkolen og gymnasiet, ved klasseudflugter, oftest på en uge, hvor der indsamles geogr., naturhist. og hist. materiale.

Lek [læk], den nordl. af Rhinens to hovedarme gnm. Holl.

lek (Aleksander (d. St.), hvis billede er præget på mønten), mønt i Albanien = $\frac{1}{2}$ franc.

lekonoman'tik (gr.), »skålspådomskunst« ud fra syner i en skål med blanke småplader i vand.

Leksand [l'æksøn(d), 'læksøn] (off. *Leksands Noret*), sv. landsby, Dalarna, ved Siljan, 1600 indb. (1948). Kirke (nub. bygn. 1709-15). Etnografisk museum. Fabrikation af »hemsaljøde«. Stort turistbesøg.

leksiko'graf (*leksikon* + *graf*), forfatter el. redaktør af konversationsleksikon el. ordbog. leksikografi, ordbogsarbejde, affattelse af leksika.

leksikon (gr. *lexikon*, egl.: som angår tale), egl. ordbog; ofte anv. som forkortelse for konversationsleksikon.

lektie (lat. *lectio* læsning), tidl. skoleklasse; nu dagens pensum i et skolefag.

lektion (lat. *lectio* læsning), tidl. oplæsning af et stykke af Bibelen el. en opbyggelsesbog i kirken el. i klostret, undertiden ledsaget af irrettesættelser (jfr. give en I = irrettesættelse); nu: univ.-forelæsning, skoletime; pensumdel.

lektor (lat. forelæser), 1) ved højere læreanstalter midlertidig ansat el. honorarlønt lærer; 2) ved gymnasieskoler (siden 1919) ældre lærer i højere lønningsklasse.

lek'to'rium (lat. *legere* læse), i oldkristelig tid en simpel læsepult på skranken ml. kor og skib, senere voksende m. denne til pulpitur (m. læsepult) og sangterribune.

lektüre [-'ty:rø] (fr. af lat.), læsning.

lekythos, oldgr. olieflask m. hank.

Lellinge-grønsand (efter landsbyen *Lellinge*, ca. 5 km V f. Køge), grønssandkalk fra paleocæn på Sjælland.

Le Locle [lə'lokl], schw. by i kanton Neuchâtel; 11 000 indb. (1941). Urindustri.

Lely ['li:di], *Peter*, egl. *Pieter van der Faes* (1618-80), holl.-eng. maler; Karl J. og 2. sø. Hofmalere. Efterlignede van Dycks malemåde. Serien *Windsor Skønheder* i Hampton Court. Repr. på kunstmus., Kbh.

LeLängen [l'e:-], sv. sø, SV-Värmland; 55 km².

Lem, da. stationsby (Skern-Ringkøbing); 515 indb. (1945).

Lemaire [lə'mæ:ri], *Philippe* (1798-1880), fr. billedhugger. Har udført gavljæltet på *Madeleinekirken* i Paris og *statuer af Ludvig 14. og Kléber* i Versailles.

Lemaître [lə'mæ:tri], *Jules* (1853-1914), fr. forfatter, har især vundet navn som kritiker ved sine udøgmatiske litt. art. samlet i *Les contemporains* (1885-99) og *Impressions de théâtre* (1886-98); har også skrevet romaner og skuespil.

Le Mans [lə'mɑ:], fr. by i dept. Sarthe; 100 000 indb. (1946). Vigtigt jernbanelindepunkt; tekstil- og metalindustri. Katedral fra 12. årh. Grl. af romerne i middelaldr. vigtig handelsby.

Lembcke [l'æmkə], *Edvard* (1815-97), da. forfatter og skolemand. Videst kendt for sange som *Vort modersmål* (1859) og *Blev nu til spot dine tusindårs minder*

Lekythos.

(1864). Hans litt. hovedværk er *Shakespeare-overs.* (1861-73).

Lembcke, *Gustav Adolph* (1844-99), da. musiker, violinist og pianist. Fra 1859 ved Det Kgl. Teater. 1888 korsyngester. Komp. adsk. sange, korsange m. v.

Lemberg [-bærk], ty. navn på Lvov i V-Ukraine.

Lemche [l'æmkə], *Gyrithe* (1866-1945), da. forfatterinde. Af hendes omfattende forfatterskab nævnes romanerne *Folkets Synder* (1899) (om fortællelsen af kønssygdomme), *Edwards gave* (1901-12) (kultur- og slægts-hist. skildring) og den delvis selvbiograf. *Tempeltjenerne* (1926-28) (om kvindesagen, hvor hun har haft en fremskudt plads).

Lemche, *Søren* (f. 1864), da. arkitekt. Elev af Hans F. Holm. Har bl. a. opført idrætsbyggn. på Østerbro (1911-14), kirkerne i Frederiksværk (1908-09) og Hellebæk (1919-20) samt ombygget el. istandsat skovridergårde og skovfogedboliger i Sønderjylland efter 1920.

Lemercier [lə'mær'sje], *Jacques* (1585-1654), Louis 13.s og (især) Richelieus arkitekt. For kongen fortsatte han opførelsen af Louvre, for kardinalen byggede han *Sorbonne-kollegiet*, et kæmpe-landslot og i nærheden, den lille, strengt regulære *Richelieu*.

lemlæsteløse (ældre da. *lestø* beskadige), jur., adskillelse af et lem fra legemet. Som oftest strafbar som grov legemsbeskadigelse.

'lemma (gr.: hvad der tages til indtægt, af *lambainēn* tage), hjælpesætning.

lemmergat, *sov.*, afløbshul i spanternes underside.

'lemninger (*'Lemmus*, *Dicrostonyx* o. a.), forsk. smågnavere af studeusenes gruppe, næsten haleløse. Forekommer i arktiske egne, højfjelde o. l. Optræder visse år i uhyre masser, der breder sig over tilgrænsede egne. Hertil den skand. fjeld-I og den grøn. halsbånd-I.

lemn'ska't (gr. *lemniskos* (uld)bånd), en lukket plan kurve, som frembringes af et punkt *P*, hvis afstande *PF* og *PF₁* fra

to faste punkter *F* og *F₁* med indbyrdes afstand *2a* har produktet *a²*.

Lemnos, gr. ø i Det Gr. Øhavns nordl. del, 477 km²; ca. 25 000 indb. - *Historie*. I oldtiden beboet af kariske, siden af thrakiske stammer. 800-700 f. Kr. gr. Ca. 700-550 besat af tyrserne fra Asien (måske beslægtet m. etruskerne. Stele m. utydet indskrift fundet på L). Derpå atter gr.; 512-480 under perserne. 1456-1912 tyrk. Fr. og ital. udgravninger.

Lemoine [lə'mwan], *François* (1688-1737), fr. maler. Figurbill., ofte med mytol. motiver, i lyse, rosa toner. *Loftsmaterialer* bl. a. til *Saint-Sulpice*, Paris. *Badende Ung Kvinde*.

lemon [l'æmøn] (eng., fra arab. *laymūn*), citron; citrontræ.

Lemon [l'æmøn], *Mark* (1809-70), eng. forfatter. Grundlægger (1841) og mange-årig red. af *Punch. Jest Book* (1864).

Lemonnier [lə'mø'nje], *André* (f. 1896), fr. kontreadmiral. Efter den allierede koffardisg i Afr. 1942 samlede L alle fr. landgangsbeholdninger i afr. havne, sørgede for deres nødv. udrustning og indsatte dem til hjælp og assistance for de Allierede. 1943 chef f. marinestaben.

Lemonnier [lə'mø'nje], *Camille* (1845-1913), belg. forfatter. Førende stilling i belg. litt. som romanforf., novellist og kunstkritiker.

lemon-squash [l'æmøn 'skwä:] (eng. *lemon citron* + *squash* presse), drik af friskpresset citronsaft med isvand el. mineralvand og sukker.

Lemot [lə'mø], *François Frédéric* (1772-1927), fr. billedhugger. Hovedværker: rytterstatuen af *Henrik 4.* på Pont-Neuf i Paris, *Ludvig 14.s rytterstatue* på Place Bellecour i Lyon.

Lemoyne [lə'mwan], *Jean Baptiste* (1704-

78), fr. billedhugger. Hans hovedværk var *rytterstatuen af Ludvig 15.* i Bordeaux (ødelagt). *Mindesmærke for Ludvig 15.* i Rennes. Desuden portrætbuster, bl. a. af arkitekten *Gabriel* (Louvre).

lempe, *sov.*, flytte (kul, last el. ballast).

lem'pira (efter indianerne L, som bekæmpede spanierne), mønt i Honduras = 100 centavos = $\frac{1}{2}$ USA-dollar.

le'mu'rer, i rom. rel. betegn. f. afdødes sjæl, der i nattens mørke svæver omkring som spøgelse.

le'mu'rer (lat. *lemures* spøgelse) (*Le'muridae*), halvaber, spidsnudedede natdyr, oftest m. ret lange lemmer. Lever af frugter, insekter og smådyr. Madagascar. Hertil indri og katta.

Lem Vig, del af Limfjorden, til Lemvig købstad.

Lem'vig [-vø], købstad inderst ved Lem Vig; 5311 indb. (1948). Gl. korskirke. Hjemstavnsmuseum. Industri og handel, skibsfart og fiskeri. Havn. Station på Vem-Tyborøn banen. L nævnes 1234, ældste kendte privilegie-jur 1545.

Lemvig. Korskirken Vor Frue.

'lemæn (no.), d. s. s. lemming.

len (mnty., egl.: lán), et i middelalderen opstået retsforhold, der bestod i, at lensherren (evt. kongen) overlod lensmanden (vasallen) jord el. et embede, således at lensmanden fik ret til at oppebære alle indtægter deraf og udøve den kgl. myndighed inden for l. mod til gengæld at vise lensherren troskab og gøre krigstjeneste. I gaves opr. på åremål el. livstid, men blev siden oftest arvelige. I Sv. og Finl. svarer l. (sv. *län*, fi. *lään*) nu til da. amt.

'Lena, 4600 km l. flod i Ø-Sibirien, Sovj., fra egnen V f. Bajkal-søen til Ishavet (stort delta). Sejlbar; ved Jakutsk til frosset okt.-maj.

'Lena, nu *Kungslena* i Skaraborgs län i Sv. Her' slog Erik 10. 1208 Sverker 2. og Sunesønnerne.

Le Nain [lə'næn], *Antoine* (ca. 1588-1648), *Louis* (ca. 1593-1648), *Mathieu* (1607-77), fr. malere, brødre; signerede ofte deres værker i fællesskab. Har med megen finhed og inderlighed skildret det jævne folks liv.

Lenard [l'e:nari], *Philipp* (1862-1947), ty. fysiker. Opdagede vandfaldselektricitet og fandt, at en vismuttråd kan benyttes til måling af magnetfeltet, p. gr. af dens modstandsændring. Det lykkedes L at få katodestraler ud i fri luft gnm. en tynd aluminiumrude (L-vindue) og undersøge deres absorptionsforhold. Fandt loven for den fotoelektriske effekt. Nobelprisen 1905. Sluttede sig tidligt til nazismen.

'Lenau, *Nikolaus*, egl. *Nik. Niembösch*, *Edler von Sirehenuau* (1802-50), østr. forfatter. L.s liv og digtning er præget af weltmerz; til sidst sindssyg. Skrev elskovsdigte samt naturlyrik med selvoplevelde amer. og ung. motiver, endv. episke digte. *Faust* (1835).

Lenbach [l'e:nba:], *Franz* v. (1836-1904), ty. maler. Kopier af ældre kunst til grev Schacks galleri i München, hvor han var en meget søgt portrætmaler. Særl. berømte er L.s portrætter, bl. a. af *Bismarck*, *Richard Wagner* og *Liszt*.

Lenclos [lə'klø], *Ninon* de (1620-1705), fr., ændring, skøn dame, veninde af fl. kendte mænd i datiden (Condé, la Rochefoucauld).

Lend and Lease Act [lænd ən 'li:s 'ækt], det amer. navn på låne- og lejeloven.

lendermann ['lændər-], no. lensmand, forvalter af krongods og leder af lokalstyrelsen i middelalderen. Ophævet 1308 af Hakon 5.

Lendorf, Axel (f. 1871), da. kirurg. Prof. v. Kbh.s Univ. 1914-41, overkirurg v. Rigshosp. 1926-41.

'Lendrop, Margrethe (1873-1920), da. operasangerinde (lyrisk mezzo-sopran). 1898-1919 på Det Kgl. Teater. Kammerangerinde 1915.

Lene, 'a. kvindenavn, af det bibelske navn Magdalene.

Lenglen [læ'glæn], *Suzanne* (1899-1938), fr. tennisspillerske. Verdensmester som 15-årig, vandt 1919-25 seks gange Wimbledon-mesterskabet i single. 1926 professionel.

Lengyel ['lændjæl], *Melchior* (f. 1880), ung. dramatiker, fik verdenssucces med dramaet *Tajfun* (1909); også andre af hans skuespil er blevet opført med held, f. eks. *Antonia* (1920).

Lengyel-kulturen ['lændjæl-], gruppe af den båndkeramiske kulturkreds, hvis centrum ligger i Ungarn. Tilhører y. stenalders slutn. og opkaldt efter fundstedet L. ved Budapest. Karakteristisk er lerkarformerne og små modeller af huse, samt menneske- og dyrefigurer i brændt ler.

'Lenin (egl. *Ul'janov* [-of]), *Vladimir Il'jitsj* [-tj] (1870-1924), russ. politiker. Jurist. 1897 forvist til Sibirien, fra 1900 i Schweiz (udg. tidsskrift »Iskra«). 1898 g. m. N. Krupskaja. L.-s opfattelse af marxismen (leninismen) viderefører denne, navnlig med henblik på imperialismen, og fremhæver den revolutionære klassekamp og proletariatets diktatur, fremkommet ved samarbejdet mellem arbejderne og de fattige bønder, ledet af det kommunistiske parti. Dette medførte, at det soc. dem. parti 1903 spaltedes i bolsjevikker (Lenin) og de mere moderate mensjevikker (Lenin) og de mere moderate mensjevikker (Lenin). L. var 1905-06 i Rusl., derefter i Paris og Schweiz, hvorfra han v. ty. hjælp vendte tilbage april 1917. Kerenskij's reg. tvang L. til ophold i Finl., men ved okt. revol. lykkedes det ham at styrte de borgerlige. Regeringschef med titel af Formand f. Folkekommissærernes Råd. For at modstå tyskerne (fred i Brest-Litovsk 1918) og kontrarevol. (Interventionen) gnm. førtes med Trotskij's hjælp socialisering (krigskommunismen), som det måtte likvideres 1921 for Nep-politikken, der gav privatkap. et vist spillerum. 1919 dannede L. 3. Internat. Fra 1922 svækkede sygdom L.-s bet. - Hans balsamerede lig er bisat i et mausoleum på Den Røde Plads i Moskva. Af L.-s omfattende litt. produktion (da. *Udvalgte Værker* 1-12 (1947 ff.)) skal nævnes: *Hvad Må der Gøres* (1902), der fremstiller det teor. grundlag for det bolsjevikiske parti; *Materialisme og Empiriekriticisme* (1908), der forsvare og udbyder den dialektiske materialisme og retter en skarp kritik mod russ. tilhængere af Machs og Avenarius' filosofi; *Imperialismen som Kapitalismens Højeste Stadium* (1916), der analyserer den af monopolistiske sammenslutninger dominerede mod. kapitalisme og karakteriserer den som kapitalisme i opløsning; *Staten og Revolutionen* (1917), der giver en fremstilling af den marxistiske statsteori.

Leninabad [-'bat], til 1936 *Hod'zjent*, oaseby i Tadzjikistan, Sovj., i Fergana-bækken ved Syr Darja.

Lenina'kan, titl. *Aleksan'dropol*, by i V-Armenien, Sovj.; 68 000 indb. (1939). Industri; bane.

Leninbiblioteket i Moskva, taget i brug omkr. 1930, beregnet på ca. 9 mill. bd. og således planlagt som verdens største bibl.

Leningrad [-'lgrat], til 1914 *St. Peter(s)-*

burg, 1914-24 *Petrograd*, RSFSR og Sovj.s næststørste by, i Nevas delta ved den østl. ende af Den Finske Bugt; 3 191 000 indb. (1939). Vigtigt kulturcentrum (univ. fra 1819). Mange pragtbygninger: Vinterpaladset (revolutionsmuseum), admiralitetet, Eremitagen

Leningrad. Gribojedov-kanalen; i v. en del af Kazan-katedralen, i baggrunden t. h. Opstandelseskirken, opført på det sted, hvor Alexander 2. dræbtes.

(kunstmuseum), Isak-katedralen. Ved Neva Peter-Paul fæstningen. Den brede hovedgade kaldes all. Nevskij Prospekt. Mange tidl. adelspalæer langs Nevaen. I omegnen fl. slotte (i Pusjkin, Petrodvorets, Gattjina). Storiindustriby (især Kirovværket, det tidl. Putilov-værk) med fabrikation af skibe, elektr. apparater, diesel- o. a. motorer, jernbanemateriel, maskiner, kunstsilke, tekstiler, føtøj, skrivemaskiner, møbler, papir, krydsfiner, cellulose samt konserver, øl, sprit, mel o. a. fødevarer. Udgangspunkt for 8 baner. Sovj.s største Østersøhavn med god forbindelse ad kanaler, søer og floder til det skovrige indland; træ, træprodukter og fiskerigdom er de vigtigste eksportvarer. - *Historie*. Grl. 1703 af Peter d. St.; hovedstad i Rusl. 1712-25 og 1730-1918; i 1917 gennemførtes okt. revol. i L. Angrebet af tyskerne fra 15. 7. 1941, fuldstændig omringet fra landsiden 9. 9. 1941-18. 1. 1943. Endelig befriet i jan. 1944. Byen har lidt stærkt under krigen.

Lenin-ordenen, høj sov. orden, stiftet 1930. I klasse.

'Leninsk-Kuznetskij [-z'njæt-], by i RSFSR, Sovj., i Kuzbass.; 82 000 indb. (1939). Kulfejt, industri, bane-centrum.

Lenin-ordenen.

'Lenis (lat.: blød, sagte), *Jonet*., sproglig udtalt med svag muskeltvirk-somhed; mods. fortis.

Lennepe ['lænæp], *Jacob van* (1802-68), holl. forfatter. Af L.-s hist. romaner i W. Scott-stil er *Ferdinand Huyck* (1840) den betydeligste.

'Lenngrn [-græn], *Anne Maria* (1755-1817), sv. forfatterinde. Skrev satirer *Tekonseljen*, *Grevinnans besök*, idyller og læredigte, *Några ord til min kära dotter*. Lige beundret for sin noble karakter og sin fine realist. kunst er hun Sv.s mest populære klassiker. Flertallet af L.-s digte er udg. posthumt i *Skaldeforsök* (1819).

Lenormand [lønør'mål], *Henry-René* (f. 1882), fr. dram. forfatter, har i psyk. stykker vist menneskenes afhængighed af dunkle kræfter.

Leninbiblioteket i Moskva.

Le Nôtre [lø'no:tr], *André* (1613-1700), fr. gartner; skabte Versailles' haveanlæg, som blev normgivende for den fr. have-stil.

Lens [læ:s], fr. by i dept. Pas-de-Calais; 34 000 indb. (1946). Stor kulbyrning; tekstil- og maskinindustri. Ødelagt i 1. Verdenskrig.

lensaflossingen, den i h. t. lov af 4. 10. 1919 gennemførte ophævelse af de fra ældre tid bestående len, stamhuse og fideikommissgoder med en afgift til staten på 20 (25%) af de til fri ejendom overtagne værdier. I var allerede stillet i udsigt ved grundloven af 1849.

lensbaron (*frilherre*), besidder af lensbaroni. Indført i Danm. 1671; til oprettelse af lensbaroni krævedes 1000 td. hartkorn. I blev skattefri for en del af jorden; der lagdes majoratsbånd på godset, ved slægtens uddøen havde staten hjemfaldsret. Lensbaronerne blev fri ejendom efter lov af 1919 med en afgift på 25% af ejendommens værdi og ekspropriation (mod erstatning) af 1/3 af godsarealet.

lens crystal'lina (lat. *lens* linse + gr.-lat. *crystallina* krystal-), øjets linse.

lensed, en vasals troksskab overfor sin lensherre.

'lensepo'rt (holl. *lens* tom), søv., udskæring i lønningen til afløb for vand, når skibet har taget en sø ind.

lensgreve, titel for besidder af lensgrevskab. I indførtes i Danm. 1671; til oprettelse af lensgrevskab krævedes opr. 2500 td. hartkorn. I fik skatteprivilegier og høj rang, deres gods belagdes m. majoratsbånd, staten fik hjemfaldsret, når slægtten uddøde. Lensgrevskaberne overgik til fri ejendom efter lov af 1919 med en afgift på 25% af ejendommens værdi og ekspropriation (mod erstatning) af 1/3 af godsarealet.

lensherre, i middelalderen den fyrste el. stormand, der havde overhøjheden over en el. fl. vasallers besiddelser og dermed krav på troskab og visse tjenester, navnlig krigstjeneste fra disses side, ligesom han havde pligt til at forsvare sine vasaller.

lenshøjhed, lensherrens ret over et vasalldømme.

lensmand, 1) indehaveren af et len; 2) i No. en lokalebudsmand, der bl. a. fungerer som politibetjent.

Lensnævnet, det organ, bestående af repræs. for regeringen og for de af lensaflossingen omfattede lensbesiddere, som foretog denne aflossing i tiden efter 1919.

lensvæsen opstod i tidl. middelalder, dels ved at fyrsternes kun ved forleninger af krongods (el. privilegier til privat ejendom) kunne lønne deres krigrige og embedsmænd i en tid, hvor naturløkonomi var alm. dels ved at de små jordejere søgte stormændenes beskyttelse i de urolige tider, sål. at de gav afkald på ejendomsretten mod at beholde en betrygget brugsret til deres jord og til gengæld ydede naturløb. I kom til at virke opløsende på statsmagten og blev derfor snart bekæmpet af kongerne; fra ca. 1200 lykkedes det gradvis de fr. konger at skabe stærk centralmagt, mens Tyskl. opløstes i små fyrstener. I de fl. større eur. lande afvikledes I ml. 1400 og 1600, især p. gr. af voksende pengeøkonomi og fyrsternes stigende indtægter, militærmagt og stærkere centraladministration. Rester af l. har bestået til nyeste tid. I Norden og Engl. trængte l. aldrig helt igennem. I Danm. adskilte l. sig fra det alm. eur. ved, at lensmanden i reglen ikke havde arvelig stilling (undt. hertugen i Sønderjylland) og i det hele stod under større kontrol fra centraladms. side.

'Lente, *Theodor* (1605-68), westfalsk jurist, kammersekretær og personl. rådgiver for Fred. 3. af Danm., ledende i Ty. Kancelli, efter 1660 Gabels modstander.

lentiku'lær (fr., af lat. *lens* linse), *geol.*, linseformet.

lentikulærdegeneration, *progressiv*, skjælden, arvelig sygdom, ved hvilken linssekernen i hjernen går til grunde, og leveren skrumpet ind. I viser sig ved stivhed af musklerne, rysten og talebesvær. Formen *Wilson's sygdom* er særlig præget

af stivhed, formen *pseudoklrose* særlig af rysten.

lento (ital.), *mus.*, langsomt.

Lentulus, rom. patricierfamilie; kendtest er L. Sura, konsul 71 f. Kr., udstødt af senatet 70, henrettet 63 som deltagere i Catilinas sammensværgelse.

Lenz [-nts], *Jakob* (1751-92), ty. forfatter. En splittet natur, gik i liv som i digtning i Goethes spor, men endte i sindssyge. L-s sturm-und-drang-dramaer *Die Hofmeister* (1774) og *Die Soldaten* (1776) rummer sok. anklage.

Lenz's lov [lents-], formuleret af den russ. (ty.-baltiske) fysiker *Emil Lenz* (1804-65), siger at den ved induktion frembragte elektromotoriske kraft altid har en sådan retning, at den søger at modvirke den ændring, der har fremkaldt den.

le'næ'erfesten (gr. *Le'naiá*, af *lénos* vinperse), i oldtidens Athen en fest til ære for Dionysos; i febr. d. i jan.-febr., med nydelse af den nye vin, offentligt festmåltid og procession til Dionysoshelligdommen samt afholdelse af dramatiske vædekampe.

Leo (lat: løve), stjernebilledet Løven; alkymistisk navn på guld; betegn. for farm. og kem. præparater fra Løvens Kem. Fabr.

Leo, navn på 13 paver. - Leo I., den Store (pave 440-61), var den første, der hævdede romer-bispens myndighed over hele V-Eur.; stærk indfl. i Kalkedon, formåede fl. gange folkevandrings toget (især Attilas) til at gå udenom Rom. - Leo 3. (pave 795-816), kronede 800 Karl d. St. i Rom. - Leo 9. (pave 1049-54), bragte cluniacensertanker til sejr i Rom, fordømte simoni, bekæmpede normannerne i S-Ital. Brød 1054 med Byzans. - Leo 10. (egl. *Johannes de' Medici*) (pave 1513-21), renaissancepave, gav ved sin afshandling anledning til Luthers optræden. - Leo 13. (pave 1878-1903), stod bag kulturkampens bilagelse i Tyskland, nærmede sig den fr. republik, tog til orde for sociale reformer (encyklikken *Rerum novarum* 1891). (Portr. af L. 10. og L. 13.).

Leo, gr. *León*, seks byzantinske kejsere: Leo 3., reg. 717-41; grl. det syriske dynasti, reddede riget fra arabernes angreb, forbed helgenbilleder i kirkerne. - Leo 6., reg. 886-911, mistede 902 Sicilien til araberne, berømt som lovgiver og teolog. **Leoben**, by ved Mur i Steiermark, Østr.; 12.000 indb. (1946). Brunkulsbrydning m. v. Bjergværkshjule.

Leochares [-'ka:'-] (4. årh. f. Kr.), gr. billedhugger. Arbejdede på mauseolet i Halikarnassos. Berømt var hans Ganymedesstatue.

León [le'on], 1) landsdel i NV-Spanien (provinserne León, Palencia, Salamanca, Valladolid og Zamora); 54.626 km², 1.732.000 indb. (1940). Omfatter højlandet m. De Cantabriskke Bjerge og Sierra de Gata, afvandet af Duero og opdyrket med hvede, byg og rug, i dalene vin. Bl. a. brydes wolframalm og kul. **L** var hovedlandet i det fra 910 selvstændige kongerige **L**, der dog oftest var forenet med Castilien; 2) provinsen **L** langs S-siden af De Cantabriskke Bjerge; 15.377 km²; 510.400 indb. (1945); 3) hovedstad i 2), tidl. hovedstad i kongeriget **L**; 59.000 indb. (1947).

León [le'on], 1) virksom industriby i México, 300 km NV f. México City; 103.000 indb. (1940); 2) by (forh. hovedstad) i Nicaragua; 50.000 indb. (1946).

Leonard-kobling (efter den amer. elektroingeniør *Harry Ward Leonard* (1861-1915)), spec. kobling af elektr. maskiner, som giver særlige muligheder for stor hastighedsregulering på en økon. måde.

Leo'nardo da Vinci (Leonardo da V.) [-'fi:] (1452-1519), ital. maler, billedhugger, arkitekt og ingeniør. F. i Vinci nær Firenze. Elev af Andrea Verrocchio i Firenze. Kom i 1482 til Sforza'ernes hof i Milano og var 1502-03 Cesare Borgias fæstningsingeniør i Rom, fulgte efter et nyt ophold i Rom (1513-16) med den fr. konge Frans I. til Frankrig, hvor han døde. - Hovedværker: *Klippegrottemadonnaen* (Louvre, udmærkede kopier i London

og kunstmus., Kbh.), *Mona Lisa* (Ill. s. d.) (Louvre), *Anna Selvadie* (ufuldendt, Louvre), *Kongernes Tilbedelse* (Firenze). Hans berømte *nadverbilleder* (fresco, Milano) har overlevet 2. Verdenskrig. Foruden talrige rent kunstneriske tegninger har **L** efterladt omfangsrige optegnelser med ill. vedrørende naturvidenskab, tekniske og kunstteoretiske emner og viser sig heri som verdens mest universelle geni. Bl. a. antyder **L**-s skitser af »flyve-apparater« en forudelse om opfindelser, der fremkom fl. årh. senere. Som maler er hans lys- og skyggebehandling (sfumato-teknik) af en hidtil ukendt sarthed.

Leonardo da Vinci: Johannes Døberen.

Leonca'vallo, *Ruggiero* (1858-1919), ital. operakomponist. Deb. 1892 i Milano med 2-akts operan *I Pagliacci* (*Bajadser*) (Kbh. 1895).

Leoni [le'on], *Leone* (1509 - ca. 1590), ital. billedhugger og medaillør. Udførte s. m. sønnen *Pompeo L.* (ca. 1533-1608) hovedalteret i *Capilla mayor* i Escorialkirken og alene gravmælet over *Giovanni Medici* i Milanos domkirke.

Le'onidas (gr. *Leónidas*), to spartanske konger: *Leonidas 1.*, reg. 490-80 f. Kr., faldt v. Thermopylae mod Xerxes. *Leonidas 2.*, reg. 252-35 f. Kr., styretede Agis 4. ca. 241.

le'onider, stjerneskuddsværm, der med års mellemrum ses omkr. 17. nov., udstrålende fra et punkt i Løven (Leo).

le'oninske vers (efter *Leo*, en digter i 12. årh.), en slags middelalderlige heksametre med rim, på da. brugt af Arrebo i 1. dag af »Hexaëron« (1630erne).

Leonora Christina, opera. Musik: Siegfried Salomon. Tekst: Aage Barfoed. (Kbh. 1926).

Leonora Christine (1621-98), datter af Chr. 4. og Kirsten Munk. 1636 g. m. Corfitz Ulfeldt; i skarp modsætning til Fred. 3. og særlig Sofie Amalie; forlod 1651 Kbh. s. m. Ulfeldt, hvis sv.-venl. politik **L.** støttede. S. m. Ulfeldt fængslet på Hammershus 1660-61. Ledsagede Ulfeldt på udenlandsrejse 1663; rejste til Engl. for at få lån tilbagebetalt fra Karl 2., udleveret til da. myndigheder; 1663-85 uden proces og dom fange i Blåtårn på Kbh.s slot, mistænkt for delagtighed i Ulf.s forræderi. Frigivet efter Sofie Amalies død boede **L.** i Maribo kloster til sin død. Skrev fra fængselsopholdet sit *Jammersminde*, et hovedværk i da. memoirelitteratur. (Portræt sp. 2716).

Leonore-ouverturer, de tre C-dur ouverturer, som Beethoven 1805-06 skrev til sin opera »Fidelio« (Leonore).

Le'onov [-'of], *Leonid* (f. 1899), sovjetruss. forfatter, som i talrige fremragende samfundsromaner arbejder sig frem fra døstojevsk psykologisme til socialistisk realisme. Modtog 1943 Stalinprisen for *Nasjествje* (invasion) (1942). 1946 deputeret til Den Øverste Sovjet.

Leonto'podium al'pinum (lat.), *bot.*, edelweiss.

Leon'topolis (gr: løvestaden), benævnelse på oldtidsbyer 1) i Nedre-Ægypten, 2) i Syrien.

Leo 10.

Leo 13

leo'pard' (gr. *león* løve + *pardals* panter), 1) *zool.*, (*Felis 'pardus*) el. panter, stor, vild katteart, gullig m. sorte pletter i ringe. Afrika og S-Asien, her også en sort varietet, den sorte panter. 2) *heraldisk* betegn. for en gående løve, som ser mod beskueren.

Leo'pardi, *Alessandro* (d. 1522), ital. billedhugger og bygmester. Udførte i Venezia de tre bronzeflugtmaster på *Markuspladsen* og s. m. brødrene Lombardi monumentet over dogen *A. Vendramin* i San Giovanni e Paolo i Venezia.

Leo'pardi, *Giacomo* (1798-1837), ital. digter. Uhyre lærd, oversatte allerede som 11-årig Horats' »Ars poetica«, kort efter skrev han digte på græsk, som kendere tilskrev Anakreon. **L.** hjem søgtes livet ign. af åndelige kriser, nød og sygdom; sin ulykke omsatte han i en række dybt pessimistiske, formelt fuldendte digte bl. a. *Il canto notturno di un pastore errante dell'Asia* (1830) og *1 La ginestra* (1836).

leopardplante (*Ligu'laria 'kampferi*), alm. stueplante (kurvblomstfam.) med brede, gulplettede blade. Japan. Kaldes også *brogetbladet foljod* p. gr. af bladenes lysgh med foljod.

leopardsamfund, hemmelige selskaber af indfødte afrikanere i Congo og Sudan; modarbejder indfødtes samarb. med europæere med terroristmidler.

leopardsandsten, d. s. s. tiger sandsten.

Le'opold (fr. *Leopold* [le'op'old]), *belg. konger*. Leopold 1. (1790-1865), reg. 1831-65. Prins af Sachsen-Coburg. Opnåede at sikre Belg. udattil i forståelse m. Fr. og navnlig Engl.; øvede stor indflydelse, men respekterede forfatn. - Leopold 2. (1835-1909), reg. 1865-1909, søn af L. 1. Uppulver p. gr. af udskjedende privatliv. Dygtig, hensynsløs forretningsm.; støttede Stanley, 1885 overhoved for Congo-staten, som **L.** udnyttede hårdt. - Leopold 3. (f. 1901), reg. fra 1934. Søns af Albert 1. Søgte 1939 s. m. Holl. fredsmægling; efter ty. angreb på Belg. kapitulerede **L.** m. belg. hær 28. 5. 1940 under tilintetgørelsesslaget i Flandern, mens min. Pierlot protesterede og tog til London. Krigsfange i Laeken til 1944, siden i Strobel ved Salzburg til 8. 5. 1945. Forhandlede derpå i Salzburg m. van Acker, nægtede at abdicere; okt. 1945 til Schw. Trods valgsejr 1946 og -49 kunne katolske parti ikke fore **L.** tilbage til Belg. **L.**-s ønske om folkeafstemning afsloges af min. van Acker jan. 1946. 1926-35 var **L.** g. m. Astrid af Sv.; ægtede dec. 1941 Marie Lilian Baels, der fik titel prinsesse af Rético. (Portr. af L. 1. sp. 2716 og L. 3. sp. 2720).

Le'opold (1835-1905), *fyrste af Hohenzollern-Sigmaringen*, preuss. officer, modtog 1870 tilbud om Spans. krone, men opgav det under fr. tryk. **Leopold**, ty. *kejsere*. Leopold 1. (1640-1705), reg. 1658-1705. Fortsatte Habsburgernes kat. politik; bekæmpede tyrkerne og tog Ungarn; førte en række krige m. Ludvig 14. af Fr., bidrog til at standse den fr. ekspansion. - Leopold 2. (1747-92), reg. 1790-92. Som yngre søn af Maria Theresia blev **L.** 1765 storherzog

Leonora Christine. Leopold I. (Belg.)

af Toscana, gennemførte her vigtige reformer. Fulgte 1790 sin broder Josef 2. på kejsertronen, skaffede ro ved at opgive en del af Josefs reformforsøg og centralisering.

Leopold, Carl Gustav af (1756-1829), sv. forfatter. I fl. år Gustav d. 3.s litt. sekretær. Skrev i tidens genrer: ode, læredigt bl. a. *Prædikaren* (1794) idyl, *Egle og Annett* (1800). Som oplysningsens sidste repr., lærd, formsikker og fantasilos, forfulgte han af romantikerne.

Leopold [-pø], *Svend* (1874-1942), da. forf. Af hans store produktion nævnes kulturhist. romaner som *Prinsesse Charlotte* (1897) og *Enevold Brandt* (1900) og litt.-hist. romaner som *Goethes Kat* (1906) og *Ludvig Holberg* (1922-24). Både her og i essays samt i sine *Memoirer* (1927-28) ironiker og selvironiker.

Leopolds-ordenen, 1) belg. orden stiftet 1832. 5 klasser; 2) Leopold 2.s orden, belg., stiftet 1900. 5 kl.

Léopoldville [leopold'vil], hovedstad i Belg. Congo ved Stanley Pool. 116 000 indb. (1946), deraf 6200 hvide.

Leo'tychidas [-ki-] (gr. *Leo'ty'chidas*), spartansk konge 491-79 f. Kr., slog perserflåden v. Mykale 479, styrtet af eftererne.

Léopanto ['lepando], gr. folkenavn på byen *Navpaktos*. I søslaget ved **L 1571** besejrede spanierne tyrkerne.

Le'pidium (lat. fra gr., egl. lille skal el. skæl), bot., karse.

Lepido'dendron (gr. *lepis* skæl + *dendron* træ), uddød slægt af høje træer beslegtede med ulvefødder. Stamme og grene tæt besat med i skrårækker ordnede linieformede blade; bladtr. rombske, kogleformede sporehusstande. Devon til perm, særligt vigtig i karbon.

lepidol'it (gr. *lepis* skæl + *-lit*), lithiumholdig lys glimmer.

Le'pidus, rom. patricierfamilie af slægten *Æmilius*; kendtest er Marcus, konsul 187 og 175 f. Kr., censor 179, byggede *Basilica Æmilia* ved Forum. - Marcus, konsul 78 f. Kr., forgæves oprør mod Sullas forfatning. - Marcus, konsul 46 og 42 f. Kr., Cæsars tilhænger og magister equitum, medlem af 2. triumvirat, styrtet af Augustus 36 f. Kr.

Le'pon'tiske 'Alper, det alm. navn på Sankt Gotthard-massivet.

Lepo'rrello, tjeneren i Mozarts opera »Don Giovanni«.

lepor'ello-album (efter Leporellos lange fortegn. over sin herres kræster), harmonika-agtigt sammenfoldelig række billeder.

le'porthrix [-triks] (gr. *lépos* skæl + *thrix* hår), rødgul bakterieaflejring på armhulens hår.

lepra (gr. udslæt på huden), spedalskhed.

Le Prince [la'prã:s], *Jean Baptiste* (1733-81), fr. maler og raderer. Opfandt akvatinat-teknikken.

lep'tá, flertal af *leptón*, gr. mønt = 1/100 drachme.

Le'ptis el. Lepcis 'magna, oldtidsby i N.-Afrika; kejser Septimius Severus' fødested. Store rom. ruiner og skulpturfund. Ital. udgrav. 1920-39.

lep'tit'er (gr. *leptós* tynd, fin) i Sv. og Finl. visse finkornede krystallinske mere el. mindre skifrede bjergarter, opstået ved metamorfose af lavaer, tuffer og div. sedimente.

lep'tit'formationen består af leptit'er, glimmerskifer, kalksten m. m. Den udgør

de ældste kendte bjergarter i mellemste Sveriges fjeldgrund, hvor den indeslutter vigtige forekomster af jern- og sulfidmalme.

lepto- (gr. *leptós* tynd, fin, lille), tynd, fin, lille, smal.

leptoce'fal'er [-sa-] (*lepto-* + *kefal*), de sammentrykte, glasklare larver af åflesik o. a. primitive fisk.

lep'tón (ft. *leptá*), 1) nygr. mønt = 1/100 drachme; 2) oldgr. vægt og mønt.

leptopro'spi' (*lepto-* + gr. *prósōpon* ansigt), smalansigt, overansigtsindeks over 55.

lepto'som legemsbygning (*lepto-* + *-som*) el. *leptoform legemsbygning*, en vis slank, særpræget konstitutionstype.

lepto'spira (*lepto-* + gr. *speira* snoing), en gruppe spiralkøtter med yderst fine vindinger og ombygede ender. Nogle af dem fremkalder Weils sygdom og beslegtede infektioner.

'Lepus (lat: hare), stjernebilledet Haren.

Le Puy [la'pui], fr. by i Auvergne; 23 000

Le Puy. Domkirken Notre Dame.

indb. (1946). Malerisk beliggenhed. Knipplingsindustri.

ler, usammenkittet sediment, hvis hovedbestanddele er korn under ca. 0,02 mm, for en stor del lemminaler, iøvrigt fine uforvitrede mineraler (kvarts o. a.), jernforbindelser o. a. Det rene l er ildfast og anv. til ildfaste sten, det urene smelter lettere og anv. til mursten.

Lerberghe [le:rbæ:ə], *Charles van* (1861-1907), belg. symbolistisk digter. Hovedværk *La chanson d'Ève* (1904).

Lerbæk, hovedgård NV f. Vejle. Ved en revy på L. Mark sept. 1848 gav Fr. 7. tanken om Slevsigs deling dødsstødet ved sine ord: »Det skal ej ske...«. Under L. hører et stort areal af den naturfremde Grejsdal. Hovedbyg. fra slutn. af 18. årh.

Lerche [lærkə], Christian (f. 1868), da. embedsmand, kammerherre. Kgl. kommissarius ved jernbaneanlæg på øerne 1909-38, for vejanlæg Rødby-Storstrømsbroen 1941, formand for Radiorådet 1925-39, for Luftfartsrådet 1925-40.

Lerchenbor'g [lærkøn-], hovedgård S f. Kalundborg; grl. 1703, hed opr. Østrupgård, fra 1754 L.; 1742-1929 i slægten

Lerches eje (grevskab 1818-1923). Hovedbyg. fra 1743-45 (fredet i kl. A.), avlsg. og park danner et fint barokanlæg.

Lerchenfel'dt [lærkøn-], hovedgård N f. Kalundborg; udsdelt fra Lerchenborg 1792.

lerdueskydning, d. s. s. flugtskydning.

lerglimmerskifer, da. navn på flylit.

Lergaard, Niels (f. 1893), da. maler, medl. af »Grønningen« fra 1931; stærkt forenklede figurbill. og landskabet fra Bornholm.

Lérida [læriða], østspansk by 80 km V f. Barcelona; 42 000 indb. (1940). 2. 4. 1938 erobret af Francos tropper, afgørende for Ebro-offensiven.

Le'ri'nske øer (fr. *Lérins* [le'rã:s]), fr. øgrube i Middelhavet, nær Cannes.

lerjærsten, ler, imprægneret med jernspat. Forekommer som lag og konglomerater. Anv. som jernmalm.

lerjord, gl. betegn. for aluminiumoksyd.

Lerkenfeldt, hovedgård NV f. Hobro, opr. Bonderup, nævnt i 15. årh. 1695-1743 stamhus i slægten Lerche. Hovedbyg. fra ca. 1555-80; fredet i kl. A.

lerklinet hus, et hus, hvor tavlene ml. bindingsværksstolperne er lukket med ler, som i tyktflydende tilstand er kastet el. slået omkr. staver el. fletværk, som er anbragt ml. stolperne (en byggemåde, der nu næsten er gået af brug).

'Lerma, Francisco, Hertug af (ca. 1550-1625), sp. politiker, ledende min. under Filip 3. 1598-1618. Forjog moriskerne; ødslet finansstyre.

lermineraler, de mineraler, der danner den egl. lersubstans. Yderst fine partikler, hvis krystalstruktur minder om glimmer. De vigtigste er montmorillonit, illit og kaolin.

Lermontov [-tøf], *Mikhail J.* (1814-41), russ. lyriker, epiker og romanforf.; tilhørte romantikken, var stærkt påvirket af Byron; nåede i sin korte levetid ikke til fuld udfoldelse af sit ejendommelige talent. I sit store prosaværk *Vor Tids Talent* (1840; da. 1856, 1944) nærmede han sig virkeliggørelsen af en psyk.-realistisk stil. (Portræt sp. 2720).

lermølle, teglværksmaskine til æltning af ler, oftest en liggende cylinder, hvori en akse med skråt stillede knive roterer.

lermørtel, mørtel af sandholdigt ler, der opnår nogen styrke ved udtørring og let oplødes af vand. Beskyttet mod vand kan l bruges til gulve og vægge.

Lernet-Ho'lenia, Alexander (f. 1897), øst. forfatter. Ynder som wiener den lette, ironiske stil, skrev bl. a. en kærlighedsroman *Der Baron Bagge* (1936, da. 1937). Efter 2. Verdenskrig har L. udg. novellesaml. *Der 27. November* og et større digt *Germanien*.

Le Roy [le:røw], *Édouard* (f. 1870), fr. filosof. Søger i *Dogme et Critique* (1906) og *Une philosophie nouvelle*, *El. Bergson* (1912) at forene katolicismen med Bergsons filos.

Lerroux [læ:r'ru:], *Alejandro* (1864-1949), sp. politiker. Moderat republikaner, ledende efter 1933, slog anarkistisk-syndikalistisk røjsningsfolk ved okt. 1934. Styrtet ved folkefrontsejren 1936; støttede Franco.

lerrør til spildevand er mufferrør af klinker, der sintres og glaseres. I er ret skøre og bruges derfor ikke i og under bygninger.

Lersch [-r], *Heinrich* (1889-1936), ty. forfatter, den mest kendte ty. arbejderdigter (kedelsmed). L. symboliserede sit arbejde gnm. lyrikken. *Mensch im Eisen* (1925). L. hældede i tyverne mod kommunismen, i trediveerne mod nazismen.

lerskifer, betegn. for alm. skifer i modsæt. t. krystallinske skifer.

lerstampet murværk (fr. *pisé de terre*), murværk af stampet lerholdig jord; en gl. byggemåde, der hyppigt er genoptaget i byggematerialefattige tider.

lertavler el. lertabletter brugtes v. siden af sten som materiale ved udfærdigelse af tekster i kileskrift.

Lervad, Gudmund (f. 1904), da. maler; medl. af »Kammeraterne«; abstrakte kompositioner.

lervarer, husholdningsvarer og kunstgenstande af brændt ler. I ældste tider formede de frit ved hånden, ægypterne opfandt ca. 3000 f. Kr. drejeskiven, som dog først anv. i Norden ca. 100 f. Kr. En rig produktion af l fremkom i den babyloniske, ægyptiske, græske, kinesiske, japanske og persiske kunstindustri. I middelalderens Europa værdsattes l ikke, derimod fra Renæssancen indtil vor tid i form af terrakotta, glaserede l: majolika, ital. fajançe m. m.

Lerwick [le:wik] el. [lærrik] (lokalt [lær-wik]), hovedstad på Shetland Øerne; 4000 indb. (1931). Fiskeri.

Lesage [le'sa:s], *Alain-René* (1668-1747), fr. forfatter; betydelig samfundskildrer

i sine romaner *Le diable boiteux* (1707; da. *Halvfanden* 1917) og *Gil Blas* 1-4 (1715-35; da. 1749-50, 1896) (inspireret af de sp. gavtyveromaner) og komedier som *Turcaret* (1709) (mod finansverdenen).

Lesbisk kærlighed, homoseksuel forhold ml. kvinder, skal i oldtiden have været særlig udbredt på Lesbos (deraf navnet).

Lesbos, gr. *Lesvos* (gr. folkesprog: *Mytilênê* [miti'lini]), bjergrig gr. ø med Lilleasiens V-kyst; 1630 km²; 177 000 indb. (1938). Hovedstad: Mytilênê. I oldtiden centrum for æolerne. På L. fødtes digterne Alkaios og Sappo (6. årh. f. Kr.). L. var 1354-1642 under Genua; 1642-1912 under Tyrkiet; derefter gr.

Lescot [læ'skø], *Pierre* (ca. 1510-78), fr. bygningskyndig, der f. kongehuset overvågede opf. bl. a. af den ældste del af Louvre. Egl. arkitekt var han næppe, optræder altid s. m. Goujon.

les extrêmes se touchent [læ'æks'træm sø'tuŋ] (fr.), ydelighederne berører hinanden, modsætningerne mødes. Fines i lign. form i Pascals »Pensées« (1670).

lesghiere [læs'gi'ere], et antal folk i Daghestan, Ø-Kaukasus, sammenknyttet ved deres muhamedanske tro, men med forsk. sprog, der samles i den lesghiske sprogart. Vigtigste folk: avarer og kju-riner.

Lesina [læ'zina], ital. navn på den jugosl. ø Hvar.

Lesjaskogsvatn [læ'sjasko:gs;-], no. sø, Opland, nordl. Gudbrandsdal; 5 km². 2 afløb, Rauma mod NV og Gudbrandsdalslågen mod SØ.

Leskien [læs'ki:n], *August* (1840-1916), ty. sprogforsker. Beskæftigede sig især med slavisk og baltisk, spec. oldslavisk. Udgav *Handbuch der altbulgarischen Sprache*.

Leskov [læ'skø], *Nikolaj*, pseud. for *Stebnit-skij* (1831-95), russ. novelle- og romanforfatter. Var som forf. længe miskendt p. gr. af sin reaktionære indstilling. Gav i sine værker et realistisk billede af sin tids samfundsforshold.

Leslie [læ'zi:] *Shane* (f. 1885), eng. romanforfatter. Katolik. *The Anglo-Catholic* (1929), *The Opiddan* (1922) om Eton.

Lesmian [læ'mjan], *Boleslav* (f. 1878), po. lyriker, fornyer af den po. ballade; repr. f. den po. symbolisme.

Lesniewski [-'njev:], *Stanislaw* (1886-1939), russ.-polsk logiker. Har i en række afh. ydet fremragende bidrag til logisk semantik og mat. grundlæggingsforskning.

Lespe, d. s. s. slætskrubbe.

Lesse [læs], biflod til Maas i SØ-Belg.; har dannet Han-grotten.

Lesseps [læ'sæps], *Ferdinand* (1805-94), fr. ingeniør. Offentliggjorde 1856 plan om Suezkanal, som han gennemførte m. fr. og ægypt. hjælp. Rejste fra 1879 pengemidler for at bygge en Panama-kanal, men arbejdet brød sammen 1889, og en undersøgelse, der påviste slæ ledelse og bestikkelse af fr. politikere, førte til en (ikke fuldbyrdet) fængselsdom over L. 1893. (Portræt).

Lessing, *Gotthold Ephraim* (1729-1781), ty. forfatter, præsteson fra Sachsen, levede et frit liv som digter, kritiker og journalist, især i Leipzig og Berlin, under Syvårskrigen mest i Schlesien, de sidste år bibliotekar i Wolfenbüttel. *Miss Sara Sampson* (1755) er den første ty. borgerlige tragedie, *Minna von Barnhelm* (1767) det første betydelige lystspil. *Emilia Gallotti* (1772) rummer sociale anklage, *Nathan der Weise* (1779) er et indlæg for tolerancetanken. Som kritiker var L. udpræget polemiker; *Hamburgische Dramaturgie* (1767-69) er vendt mod det høje, uborgerlige drama. Som dialektiker satte han skarpe skel, *Laokoon oder über die Grenzen der Malerei und Poesie* (1766). Som tænker nåede L. ud over oplysningen, *Erziehung des Menschengeschlechts* (1780). (Portræt).

Lessing, *Karl Friedrich* (1808-80), ty. maler. Virksom i Düsseldorf, indtil han blev galleridir. i Karlsruhe. Har malet historiebilleder, bl. a. *Luthers Disput med Eck* og storfadne, stemningsrige landskaber.

Lessing, *Theodor* (1872-1933), ty. filosof.

Leopold 3. (Belg.). Mihail J. Lermontov.

Hævede i *Philosophie als Tat* (1914) og *Geschichte als Sinngebung des Sinnlosen* (1930) den personlige inderlighedens værdi over for intellektualisme og begejstring over for teknik. Nazisternes mord på L. i Praha vakte opsigt.

Lester [læ'stø], *Sean* (f. 1889), irsk politiker, journalist. Permanent delegeret i Folkeforb. 1929-34, 1934-37 dettes højkommissær i Danzig, Vice-generalsekr. f. Folkeforb. 1937-40, afløste derpå Avenol som generalsekr. til 1947.

le style est l'homme même [læ 'stil æ 'lɔm 'mæ:m] (fr.), stilen er mennesket. Citat (ofte ukorrekt gengivet) af naturforskeren Leclerc de Buffon (1707-1788).

Lesueur [læ'sjø:ør], *Eustache* (1617-55), fr. maler. Elev af S. Vouet. Har malet rel. billeder i en edel og harmonisk stil.

Lesueur [læ'sjø:ør], *Jean-François* (1760-1837), fr. komponist. Efter Restaurationen kgl. operakapelmester og prof. v. konservatoriet. Bl. hans værker kan nævnes operaer, messer og lejlighedsarbejder. Lærer for Berlioz, Thomas og Gounod.

Leszczyński [læ'stj:njski], po. højadelsslægt. Stanislaw L., kong af Polen, se Stanislaw.

Leszno [læ'sj:nø], ty. *Lissa*, polsk by SSV f. Poznań; 21 000 indb. (1946). Jernindustri, jernbanecentrum. - I 16. årh. hovedsæde for De Bøhmiske Brødre i Polen.

let, søv., skibet er I, når det ikke er for-tojet el. forankret. Ankeret er I, når det er løftet fri af grunden.

let'al-gén (lat. *letalis* dødbringende), arvefaktor, der kan medføre organismens død, dog oftest, når den er til stede i dobbelt dosis.

letar'gi' (gr.), dødlignende søvn, søvn-lignende tilstand, optræder særlig ved hysteri, undertiden ved hjernebetændelse.

l'Etat c'est moi [læ'ta sæ'mwa] (fr.: staten, det er mig), replik, der (med tvivlsom ret) tilskrives Ludvig 14., og som skal udtrykke hans opfattelse af den enevældige hersker.

letbentyl (sv. *lätbentyl*), sv. motorbrændstof bestående af 75% benzín og 25% alkohol.

letbeton, beton, hvis rumvægt er nedsat, som regel for at øge betonens varmeisolationsevne. Den ringe rumvægt kan opnås ved at anvende en kitmasse, der indeholder mange luftblærer el. ved at anv. porøse gruskom (pimpsten, slagger, murstensskærver, betonklinker m. m.).

Letchworth [læ'tŋwɔ:ŋ], eng. haveby N f. London, anlagt efter moderne byplan 1903; indb. antallet må ikke overstige 35 000, 20 000 indb. (1948).

Leth, *Andreas* (1822-1905), da. grundtvigsk præst, 1870-95 Middelfart, ivrig for de kirk. frihedskravs gennemførelse.

Leth, *Harald* (f. 1899), da. maler; medl. af »Koloristerne«; især landskabsmaler, af den moderne skole; afh. om kunst.

Lethe (gr; glemsel), i gr. rel. glemsels-gudinde, senere opfattet som den flod i underverdenen, hvoraf de døde tildrak sig glemsel.

Leth Hansen, *Frederik* (1841-1922), da. forfatter. Hans tidstypiske anonyme skuespil udg. samlet af plejesønnen Robert Schyberg 1933.

Letland, lett. *Lavija*, unionsrep. i Sovj., ved Østersøen; 64 630 km² (L afg. i jan. 1945 sit nordøstl. hjørne til RSFSR); 1 765 000 indb. (1939). Største byer: Riga (hovedstad), Liepāja og Daugavpils. 27 indb. pr. km². 1939: ca. 75% letter,

10% russere, 5% jøder og 3,7% tyskere. 56% var lutheranere, 24% kat. - L har et stærkt vekslende istidsterræn inden for en lav kystlette; mest bakket og søfyldt mod Ø (Baltiske Ryg). Den største flod er V-Dvina, der har bet. for transport bl. a. af tommer. *Klimaet* er temp. fastlandsklima. L ligger på overgangen ml. nåle- og løvskovområdet og har 26% skov, 26% vedvarende græs og 30% agerjord. - *Mønt*: 1922-40: 1 lat = 100 santims. - *Næringsliv*. Over 3/4 af befolkn. er bønder. Høstudbyttet pr. ha er lille, og kvægavl er vigtigere end kornavl. I 1938 fandtes 1,3 mill. stk. hornkvæg, 1,5 mill. får, 0,9 mill. svin og 4,7 mill. stk. fjerkræ. I den korte, fugtige sommer dyrkes havre, rug, byg, hvede, kartofler, roer, hør og græs. Skovbruget er af stor bet. 1938 produceredes 3,4 mill. m³ tommer og 2,2 mill. m³ brænde. - *Minedriften* leverer kun tørv og bygningssten. Industriens beskæftigede 15% af befolkn. og prod. smør, ost, mel, øl, sprit, hørgarn, læder, kindt, skotøj, tommer, papir, cellulose og møbler og finer. Ved Østersøen ligger de for Sovj. vigtige, næsten altid isfrie havne Ventspils og Liepāja. Jernbanenettet (3100 km) er veludv. og rettet mod havnene. Der eksporteres især tommer og smør. - *Historie*. Under ty. -sovj. kamp gennemførte lettisk nationalbevægelse nov. 1918 uafhængighedserklæring for tidl. Kurlands og sydl. Livlands område; sovj. tropper fordroves 1919 m. støtte af ty. styrker, fred m. Sovj. 1920. 1922 gennemførtes demokratisk republikansk forfatn.; ty. storkorsudstykkedes efter 1920. Over for kommunistisk arbejderbevægelse og nationalsocialisme bl. ty. befolkn. gennemførte Ulmanis fra 1934 diktatur m. ensrettet presse og forbud mod polit. partier. 5. 10. 1939 indrømmede L. Sovj. flyve- og flådebase; juli 1940 omdannedes L til sovjetrepublik, optaget i Sovj. aug. s. a. Under ty. besættelse fra 1941, delvis generobret af Sovj. sept.-okt. 1944; ty. styrker holdt nordl. Kurland til kapitulationen maj 1945. (Kort se Rusland).

letmatros, sømand på 3. uddannelsesår.

letmetaller, de lette elektropositive metaller lithium, natrium, kalium, beryllium, magnesium, calcium og aluminium. Kun aluminium og magnesium har stor teknisk bet. Da de rene metaller er for bløde og svage, benyttes deres ælte- og støbelegeringer, der forener ringe vægtfylde med stor styrke; blandt ælteleg. er *duraluminium* den vigtigste. Til støbeleg., ikke hærdeleg. leg. hører siliciumlegeringer (silumín, alpa x o.), til kobberleg. den såk. amer. legering (med 8 el. 12% Cu), der egner sig til sprøjtestøbning. Magnium-leg. beteg. i alm. *elektron*. I anv. fremfor alt i flyvemaskine og elektroindustrien til finmek. apparater, maskindele o. l.

Leto (gr. *Λητώ*), i gr. mytol. en titandatter; vakte Zeus' kærlighed og blev moder til Apollon og Artemis.

Le Tréport [læ'tre:pø:r], fr. badested ved Kanalen.

letsmeltelige legeringer, legeringer, der smelter under tinnets smp. 232° C. Det er i reglen legeringer indeholdende vismut, bly og tin, hypertigt også cadmium og evt. kviksølv, f. eks. Newton's metal (smp. 94° C), Rose's metal (smp. 94° C).

letsværvægt, vægtklasse; i boksning 73 -80 kg, i brydning 87-97 kg, i vægtoftning 75-82,5 kg.

lette, 1) i jagtsproget flyve op (om fjer-vildt); 2) søv., a) hive ankeret hjem, sætte sejl el. sætte mask. i gang for at afsæjle; b) I et skib, formidske bygge-ødet; c) 1 på roret, give roret mindre udslag; d) løfte; e) klare op (tågen letter).

lette olier, fraktion af jordolier med kogepunkter indtil 180°-200° C, v. 0,9-0,96.

Letterstedtska föreningen, sv. selskab, oprettet efter testamente af sv.-sydafr. forretningsmand Jacob L. (1796-1862, hed egl. Lallerstedt). Støtter nordisk samarbejde m. h. t. industri, videnskab og kunst. L udg. »Nordisk tidskrift för vetenskap, konst och industri» (såkaldte Letterstedtske Tidsskr.) siden 1878.

letteværk, apparat til indstilling af møllestene i kværne til regulering af mæl-finden.

lettisk sprog og litteratur. Lettisk er et indoeur. sprog, der sammen med litauisk og det uddøde oldpreussisk hører til den balt. sproggen. Har akcent på første stavelse; desuden stød. - Lettisk litteratur. Indtil 18. årh. bestod kun af folkeviser og sagn, bortset fra en smule rel. litt., der opstod efter Reformationen. Lett. skriftsprog blev fastlagt af G. Fr. Stender (1714-96). En rigere litt. opstod først i 19. årh., og der fremtrådte en række lett. forf. af nat. (ikke-tysk) oprindelse, som dyrkede alle moderne litt. gener op. I ml.krigsperioden stod Janis Rainis-Pleikšans (1865-1929) i spidsen for I, som fik en betydelig oplomstring. Efter Letl.d.s optagelse i Sovj. har I overtaget de sovj. paroler om en socialistisk realisme.

Letzow-Vorbeck ['læto:-'forbæk]. Paul von (f. 1870), ty. general, hævdede sig i Østaftr. gnm. I. Verdenskrig i kamp mod langt overlegne allierede styrker. Afsked 1920 efter støtte til Kapp.

lette ['lætr] (fr.), bogstav: brev.

lette de cachet ['lætrəd(ə) ka'fæ] (egl: forsejlet brev), fr. kongebrev, lukket med (hille) segl, særlig anvendt som fængs-lingsordre. Uddstedes under enevældens i mange tilfælde med konges og mini-sters underskrift til politiets brug uden angivelse af, hvem der skulde fængsles; i nogle tilfælde også anvendt af private. Følte under den langsomme og bestik-kele reorganisering til bet. misbrug, om end i mindre grad end til antaget.

Lettres persanes ['lætrə pər'san] (fr.: persiske breve), satirisk roman af Montesquieu (1721). Består af fingerede breve fra to persere, der gæster Paris.

letvægt, vægtklasse; i boksnng 57-61 kg, i brydning 61-66 kg, i vægtløftng 60-67,5 kg.

leu ['le:(u)] (rum: løve), flertal lei ['le:(i)], rum. mont = 100 bani (juli 1948 150 lei = 1 USAS).

Leuca dendron ['ləu-] (gr. leukós hvid + dendron træ), d. s. s. kajeputtræ.

leucin ['ləu'si:n] (gr. leukós hvid), amino-syre, som dannes ved hydrolyse af forsk. proteinstoffer.

leucit [-'sit] (gr. leukós hvid), $KAlSi_3O_8$, regulært gråligt mineral med glasslans. Forekommer som ikositetraedre i kali-rige eruptiver (eks. Vesuvius lava).

leucitbasalt [-'sitbasal't], alkalibasalt med leucit.

leucitfonolit [-'sit-], fonolit med leucit som store strøkorn. Italien, Tysk. o. a. st. leucitit [-'sit'it], feldspatfri basisk dag-bjergart bestående af pyroxen og leucit, evt. tillige olivin (olivin-1).

leucitoeder [-sito-'e-], ældre navn for ikositetraeder.

Leucojum (lat., bot., dorothealilje).

leuk- ['ləuk-] (gr. leukós hvid), hvid-

Leukadiske Klippe, gr. forbjerg på Levkás med et Apollon-tempel. På gu-dens årlige festdag styrtes eden forbyrder ned fra klippen. Sagnet fortæller, at også digterinden Sapfo styrtes sig ned sm.st.

Leukas, nygr. Levkás ['læf'kas], gr. ø blandt De Ioniske Øer. 294 km²; 29 000 indb. (1938).

Leukerbad ['ləykerba:t], fr. *Loèche-les-Bains* [lœ'le:bɛ̃], kendt schw. badested i Berner Alperne med varme mineral-kilder; 1900 m o. h.

Leukippus ['ləu-] (egl: den hvide hest) fra Milet (5. årh. f. Kr.), gr. filosof. Grl. oldtidens atomlære.

leuko- ['ləu-] (gr. leukós hvid), hvid-

leuko/base ['ləu-] (leuko- + base), et til et farvestof svarende reduceret (hydreret) farveløst el. svagere farvet produkt, som ved oksydation giver farvestoffet. Anv. i farveriet, da I ofte er lettere at påføre stoffet end selve farvestoffet, hvortil I oksyderes efter påføring.

leukocyt ['ləuk'o'syt] (leuko- + gr. kýtos hulning), hvidt blodlegeme.

leuko/derma ['ləu-] (leuko- + gr. dérma hud), ovale, pigmentløse pletter, symptom på syfilis.

leuko/kra'te ['ləu-] (leuko- + gr. krátein herske) kaldes eruptiver, hvori lyse miner-aler er i overvægt.

leu'ko'm ['ləu-] (leukóna- det hvid-farvede), hvid, araglig plet i hornhinden.

leukonychi ['ləu-'ki:] (leuko- + gr. ónyx negl), hvide neglepletter, beskadigelse af de nydannede celler ved neglens basis.

leukopla'ki ['ləu-] (leuko- + gr. pláks flade), hvidlige, pletformede fortykkelser i mundslimhindens el. spiserørets epithel.

leukoplast ['ləuk'o-] (leuko- + plaster), stærkt klæbende lærredshæfteplaster; svagt desinficerende p. gr. af indhold af zinkolie.

leuko/plaster ['ləu-] (leuko- + plástos formet) el. *hvidkorn*, små ufarvede leger-mer af forsk. form, der forekommer i plasmaet i planteceller. Deres bet. er ukendt, hos nogle planter menes de at danne stivelse.

leukorrhoe ['ləuk'o're:] (leuko- + -rheo), hvidt udflod.

'leukosafir (leuko- + safir), klar, farveløs korund; sjælden smykkesten.

leu'kose ['ləu-] (leuko- + -ose), d. s. s. leukæmi.

Leuktra ['ləuk-], landsby i Boiotien, hvor Epaminondas 371 f. Kr. slog spartaner-kongen Kleombrotos.

leukæ'mi ['ləu-] (leuko- + -ami) el. *leuko-sæ*, alvorlig lidelse af ukendt natur i de bloddannende væv, spec. knogle-marven og milten. De hvide blodlegemer ændres i antal og udseende, idet antallet i region stiger stærkt, og der optræder umodne former i blodbanen. Antallet af røde blodlegemer nedsættes stærkt. Der kommer bleghed og træthed, hjerte-banken, kortåndethed og blødningssten-dens. Milt og lymfekirtler er ofte forstør-rede. Sygdommen kan være fra uger til få år. Behandles bl. a. med røntgen, urethan og blodtransfusion.

Leunawerke ['ləuna:v-], ty. kem. fabrik, populær betegn. for de tidl. til I.G. Farben hørende Ammoniakwerke Merseburg, GmbH. (anlagt 1916) i Leuna S.f. Merse-burg. Hovedprod.: syntet. benzín, ammo-niak og kvælstofgødningsmidler. Vær-kerne blev gentagne gange bombet af de Allierede under 2. Verdenskrig, men ar-bejder igen.

Leuning ['ləi-], Erik (f. 1895), da. embeds-mand, dir. for den soc. særforsoerg fra 1942.

Leuthen ['ləytn], landsby nær Breslau, hvor Frederik 2. (under Preuss. Syvårs-krig) 5. 12. 1757 slog østrigerne.

Leutschau ['ləytsəu], ty. navn på byen Levoča, Čechoslov.

Leuven ['lə:və], fr. *Louvain* [lu'vɛ̃], ty. *Löwen*, belg. by Ø f. Bruxelles; 36 000 indb. (1948). Fabrikation af jern-, metal- og tobaksvarer, levnedsmidler og ol. Katolsk univ. Af mange middelalderlige bygn. blev kun rådhuset skånet ved ty. bombardement 1914. Nye svære skader under 2. Verdenskrig.

lev ['læf] (bulg: løve) (flertal 'leva), bulg. mentenhed = 100 stotinki (sept. 1948 = 0,0175 kr.).

lev (oldn. *hleifr*), glida. ord for et mindre, blødt brød.

-lev, endelse i stednavne. Betydningen synes at være: overladt gods. Forleddet i disse navne er i reglen et personnavn. Navnene stærkest udbredt på øerne og i Skåne.

levvade (fr. *lever* løfte) el. *pesade* (fr. *peser* tyngte), skoleridningspræstation. Hesten løfter roligt forparten højt og bliver

stående på mere el. mindre bøiede bag-ben. med forbenene stærkt bøjede.

Levallois-Perret [ləvalva:pə'ret], NV-forstad til Paris; 62 000 indb. (1946).

levang ['lə:vən] (frisisk), søv., guld-skrubbe.

Levanger [-'vænɔr], no. købstad (fra 1836), Nord-Trøndelag, NØ f. Trondheim; 1700 indb. (1946).

Levan'ten (ital. *levante* øst), navn for landene omkr. det østl. Middelhav; *levan'ti'ner*, person fra L.

levan'tin(e) (egl: stof fra Levanten), kiperævdede stoffer af silke, anv. til foer og bluser.

Levan'tiske Hav (ital. *levante* øst), den østl. del af Middelhavet S f. Lilleasien, indtil 3350 m dybt.

levedygtighed, evnen til at fortsætte livet. Et nyfødt barn er først levedygtigt efter 28 ugers fostertid.

Levellers ['lævəlz] (eng. *level* udjævne) (egl: »lighedsmænd»), yderliggående re-publikansk sekt i Cromwells hær. Kræve-de alm. valgret, men undertrykte.

levendevægt (om slagtedyr), vægt før slagtning.

'Levenhaupt, Adam Ludvig (1659-1719), sv. officer. General under Karl 12. For-svarede Baltikum mod russ.-po. hære (sejr ved Gemauerthof 1705); fik 1708 ordre til at slutte sig til Karl 12.s frem-stød mod Rusl. med store forsyninger, men slog sig efter nederlag ved Lesna (i Hviderusl.) kun igennem m. ringe styrke. Kommanderede resterne af sv. hær efter Poltava 1709, kapitulerede s. å. ved Perevolotjna (i Ukraine). Død i Moskva.

lever (*hepar*), legemets største kirtel. Vejer ca. 1500 g. Formen er nærmest trekantet, farven brunrød. I ligger i underlivshulen med sin største del, den højre lap, under den højre kuppel af mellemgulvsmusklen og sin mindre venstre del, den venstre lap, ragende herfra til venstre over midt-linien under den venstre kuppel af mel-lemgulvsmusklen. (Ill. se tavle IIndvolde). På undersiden findes leverporten (porta hepatis), hvor levergangen (ductus hepaticus) kommer ud, og port-åren (vena portae) og leverpulsåren går ind. Portåren fører blodet fra mave- og tarmkanalen, milten og bugspytkirt-len til I, hvor det bl. a. afgiver det i tarmen opsugede sukker, for derefter gnm. nogle korte vene på I-s bagflade at tømme ud i den store hulvene. Selve I-vævet er opbygget af I-cellerne, der er ordnet i smålapper (lobuli). I I-cellerne produceres galden, som gnm. fine galde-gange i I-s indre føres ud til I-gangen. På I-s underside ligger galdeblæren, der med en kort udførselsgang står i forb. med I-gangen. Hvor disse to udførselsgange mødes, begynder galdegangen, der fører galden til tolvfingertarmen.

lever ['læv] (fr: opståen), en fyrstes morgenkur.

leverance [-'væns] (fr.), I) en nærings-drivendes kontraktmæssige forpligtelse til at levere et (især større) kvantum varer; 2) et leveret vareparti.

leveran'dø'r, den der som sælger har på-taget sig el. plejer at påtage sig leveran-cer til en køber.

'Leveratrofi ('lever + atrofi), formind-skelse af leveren; optræder som særlig sygdom under navnet akut gui I.

leverbehandling, anv. af leverekstrakt ved behandling af anæmia perniciososa.

leverbetændelse (*hepatitis*). Hyppigt er den epidemiske I (gulsot), som skyldes et filtrerbart virus. Endv. ses betændelser, der berører sig langs galdegangen el. ad blodvejen, og som kan danne bylder i leveren.

Lever Brothers, industrikoncern inden for søbe- og margarinfabr. Jfr. Unilever.

'levercirrhose [-'sir-] (*lever + cirrhose*), skrumpeliver, kronisk form for leverbetændelse, hvorved levercellerne går til grunde og erstattes med bindevæv. Der kan komme forføjelsbesvær, let gulsot, vædskeudtrængning i underlivet og blødnings-tendens. Ses hos drankere.

leverikte (*Fa'sciola hepatica*), snyltende fladorm af de digene ikters gruppe. I

leveren hos får og kvæg, undertiden hos andre pattedyr, også mennesket. Ca. 3 cm l., festsuget i galdegangen. Æggene føres ud m. ekskrementerne, på over-svømmede enge el. i fersk vand fremkommer en fimrelædt larve, der borer sig ind i mosesneglen *Limnæa truncatula*.

Leverikte. Larve, cercarie og udviklet ictu.

Her udvikler larven sig gnm. fl. generationer (sporocyster, redier) til en såkaldt haleikte (cercarie), der borer sig af sneklen og derefter indkapsler sig på græs. Når græsset ædes af et pattedyr, borer cercarien sig gnm. tarmvæggen og føres m. blodet til leveren. Fremkalder alvorlige sygdomme tilstande.

Leve'ningsforretning el. -handel, handel, hvorved det solgte skal leveres til en senere tid end forretningsafslutn., ad en el. fl. gange.

Leve'ningssted, det sted hvor risikoen for varen overgår fra sælger til køber, og hvor varen derfor skal udvise den afstale kvalitet, mængde osv. Købelovens grundregel er at l. er sælgers domicil; men når sælger if. aftale el. sædvane skal udbringe varen, er købers hjem l. Ved forsendelse anses levering for sket, når varen er overgivet t. fragtfører el. bragt inden for skibssiden.

Leverkræft er hyppigt metastase fra kræft i mave-tarmkanal, brystkirtel el. prostata. I nogle tilf. udvikles den fra galdegange, sjældent fra selve levervævet. Ledsges ofte af gulsot og undertiden kommer der vattersot.

Leverkøns [le:var'ku:zøn], ty. by N f. Köln; 50 000 indb. (1939). Kemikalie-industri.

Levermos (tidl. anv. som middel mod leversygdomme), *Marchantia*, slægt af halvmosser med grenet fladt løv og stilkede stande af kønsorganer. Særo. I Danmark findes almindelig i (M. polymorpha) på fugtig grund, undertiden ukrudt i haver.

Levermosser, d. s. s. halvmosser.

Leverplet, brunpigmenteret plet i huden; d. s. s. *chloasma*. Mentens tidl. af skyldes leverlidelser.

Leverrier [løvar'je], *Urbain Jean Joseph* (1811-77), fr. astronom, har udført betydningsfulde arbejder vedr. planeternes bevægelser. På grundlag af undersøgelser af perturbationer af Uranus' bevægelse forudsagde han eksistensen af en planet uden for Uranus og angav dens omtrentlige sted på himlen. Efter L-s beregninger blev planeten fundet 1846 og fik navnet Neptun.

Leverrim, efter ty. forbillede primitiv poem. selskabsleg i 17. årh. Det improviserede rim ved servering af lever spænder fra det rel. til det frivole.

Levertin, *Oscar* (1862-1906), sv. forfatter. Prof. i litt.hist. 1899. Udviklede sig under påvirkning af Heidenstam fra naturalist t. romantiker. I sin digtn., lyrik (*Legender och visor*, 1891), epøs (*Kung Salomo och Morof*, 1905), romaner og noveller, og i sine litt.hist. essays præget af sjælden lærdom og personlig smag for det mørke og fremmedartede. (Portræt).

Levertran, olie udvundet af lever fra fisk, navnlig torsk, hellefnynder og tunfisk, anv. p. gr. af stort A- og D-vitaminindhold til at sikre børns vitaminbehov om vinteren og som tilskud til foder til unge, voksende dyr.

Leverurt (tidl. anv. mod leversygdomme) (*Par'massia*), slægt af stenbrøkkfam. med æg- el. hjerteformede grundblade og

stængler, der ender med en femtallig, hvid blomst, af hvis 10 støvbærere de 5 er gulte, håndformede fligede leger; almindelig i (P. palustris) er i Danmark alm. på tørveholdig bund.

Alm. leverurt.

Lewes [l'u:]is], eng. by i Sussex nær Kanalen; 13 000 indb. (1948). Gl. slotsruiner. Piltownkraniet blev fundet nær L.

Lewes [l'u:]is], *George Henry* (1817-78), eng. forf. Levede s. m. forf. inden *George Eliot*. Værker: *Biographical History of Philosophy* (1845-46) og *Comte's Philosophy of the Sciences* (1853). Startede og red. *The Fortnightly Review* (1865-66).

Levi, en af Israels stammer; opføres som søn af Jakob og Lea. Hans efterkommere levitterne fik præstetjenesten betruet, havde intet særligt stammeområde. I senere tid blev de det lavere præsteskab, som gik de egl. præster til hænde.

Leviathan, 1) ældre stavemåde for dragen Livjatan; 2) titlen på stort samfundsfilos. værk af Th. Hobbes, udg. 1651.

Levi'n, Israel (1810-83), da. litterat og sprogmand. Udg. fl. sproglige afh., udarbejdede en siddelsaml. (150 000) til da. ordbog, anv. i »Ordbog over det Da. Sprog« l. beg. af 1840erne sekretær for Søren Kierkegaard.

Lewin [l'u:in], *Kurt* (1890-1947), ty.-amer. psykolog. Hovedrepr. for den topologiske psyk. Har bl. a. skr. *Vorsatz, Wille und Bedürfnis* (1926), *Principles of Topological Psychology* (1936).

Levi'n, *Poul* (1869-1929), da. forfatter. Dr. phil. 1898. Red. af »Tilskuera» 1910-29; litt.hist. arb: *Victor Hugo* (1901-02) og *Den Naturalistiske Roman* (1907). Hans familieromaner bl. a. *Den Lykkelige Mand* (1916), *Den Stjerne Glæde* (1917) og *Hjem* (1919) bragte denne hyggegenre op i et kunstnerisk plan.

Lewinsen, *Georg Marius Reynald* (1850-1914), da. zoolog. Fra 1885 til sin død bestyrer af Zool. Museums 2. afd. Grundlæggende arbejder over mosdyr.

Lewinsohn, *Rau* (f. 1911), da. forfatter. Har foruden ved nogle digte gjort sig bemærket ved de under pseud. *Martin Medsted* udg. romaner *Dårnernes By* (1941) og *De Altfor Unge År* (1942).

Levi'tsægteskab (lat. *levir* svoger), svogerægteskab, pligten til at ægte sin broders enke, hvis ægteskabet var barnløst; den første son regnedes da for broderens (5. Mos. 25,5-10).

Lewis [l'u:]is], største ø bl. Hebriderne, Skotl.; 1994 km².

Lewis [l'u:]is], *Clarence Irving* (f. 1883), amer. filosof. Har bl. a. skr. *A Survey of Symbolic Logic* (1918), *Mind and the World Order* (1929) og (s. m. mat. C. H. Langford) *Symbolic Logic* (1932) samt *An Analysis of Knowledge and Valuation* (1946). I logikken har L. udformet forsk. abstrakte logiske systemer. I erkendelsesteori søger L. at forene pragmatisme med logisk apriorisme.

Lewis [l'u:]is], *Clive Staples* (f. 1898), eng. forfatter. Lektor i Oxford. Litt.hist. værker, aktuelle skr. m. kirkelig tendens, også i skønlitt. form, som *Out of the Silent Planet* (fra den tavse planet) (1938) og *The Screwtape Letters* (1942), da. *Fra Helvedes Blækkhus* (1946).

Lewis [l'u:]is], *Gilbert Newton* (1875-1946), amer. kemiker. Arb. med fys.-kem., især termodynamiske undersøgelser. L. har grundlagt den mod. fys. valensteori.

Lewis [l'u:]is], *John L.* (f. 1880), amer. arbejderleder, siden 1920 præs. for minearbejderforbundet i USA; har som sådan været i ledelsen af AFL og af CIO.

Lewis [l'u:]is], *Matthew Gregory* (1775-1818), eng. forfatter, kaldet *Monk Lewis* efter sin rædselsroman *Ambrosio, or the Monk* (1795, da. *Ambrosio* 1800).

Lewis [l'u:]is], *Sinclair* (f. 1885), amer. romanforf.; skildrer kritisk og satirisk de typiske amer. svagheder, standardiseringen, halvdannelsen, forretningsmoralen og de

Oscar Levantin. Sinclair Lewis.

antidemokratiske tendenser. Hovedværker: *Main Street* (1920, da. 1929), *Babbitt* (1922, da. 1927), *Martin Arrowsmith* (1925, da. 1926), *Elmer Gantry* (1927, da. 1928), *Dodsworth* (1929, da. 1930). Nobelprisen 1930. (Portræt).

Lewis [l'u:]is] *Wyndham* (f. 1886), eng. forfatter og kritiker. Romaner og betydelige kritiske filos. værker.

Lewisham [l'u:]is], bydel i SØ-London. 226 000 indb. (1948).

Lewisia (efter den amer. opdagelsesrejsende M. Lewis (1774-1809)), slægt af portulakfam., rosetplanter med kødede blade, store røde el. hvide blomster på et kort skaft; NV-Amer. Kan dyrkes som stenhjuleplante.

lewisite [l'u:]sit] (efter amer. kemiker W. Lee Lewis (1878-1943)), amer. betegn. for klorvinylidklorarsin, anv. som kem. kampstof.

Lewisohn [l'u:]o:zn], *Ludwig* (f. 1882), amer. forfatter og kritiker, jøde og zionist. Romaner om ægteskabelige konflikter: *The Case of Mr. Crump* (1926, da. *Herbert Crump* 1933), *Stephen Escott* (1930, da. 1933).

Levisticum officinale, bot., d. s. s. løvstikke.

Levit (hebr.), medlem af Levi stamme.

Levi'tan, *Isaak Iltit* (1861-1900), russ.-jødisk maler. Store landskabsbilleder, ofte med et stærkt følelsesbetonet præg.

levation (lat. *levare* heve), i spiritismen: en genstands el. et mediums (formentl.) vægttag el. svæven.

Leviticus (af hebr. *Levi*), »den præstelige«, lat. navn på 3. Mosebog.

Levkás [le'f'kas], gr. stavemåde for Leukas blandt De Ioniske Øer.

lev'køj (*leuko* + gr. *ion viol*) (*Mat'hiola*), slægt af korsblomstfam., halvbuskagtige planter med tæt hårede blade og hvide, gullige el. violette kroner. 50 arter, især Middelhavslandene; vinter-l (M. incana) og sommer-l (M. annua) dyrkes p. gr. af blomsterens duft og farve. Også fyldte former findes.

levnedsmiddelkontrol har til opgave at hindre Vinter-levkøj. udbredelse af smitte el.

forgiftning gnm. levnedsmidler og forhandling affordervede, forurenede el. forfalskede levnedsmidler. I sker dels ved statens, dels ved kommunernes foranstaltning.

Mælk, mejeriprodukter, margarine, kød, fisk og æg udgør den gruppe levnedsmidler, der er nødvendigst at kontrollere, og for hvilke der findes de mest indgående bestemmelser. Lovrigt indkøber staten ved politiets hjælp prøver af andre levnedsmidler, der udbydes til salg, og disse underkastes laboratoriuundersøgelse.

levnedsmiddeleabat ydedes 1933-46 som led i da. krise- og sociallovgivn., omfattede 1945-46 rabat til understøttede indkøb af kød, fisk, mælk og smør. Udgift 1945-46: 48 mill. kr. (heri ikke medtaget rabatorund. under handelsmin.).

Levoča [l'levot'fa], ty. *Leutschau*, slovak. by ved Høje Tatras. Ca. 9000 indb. Berømt kirke fra 13. årh., talr. kunstskatte.

levu'rin (fr. *levûre* gær), torret ølger til med. anv.

Levy [-vi], *Louis* (1875-1940), da. forfatter. Hans ty. hviler på digtene *Børnerim*, hvoraf 1. samling 1904; komplet udg. 1931. Af disse naivt dybsindige vers har

dog kun et fåtal, bl. a. *Sørens far har penge*, egl. børnetække. Af hans brogede produktion fremhæves i øvrigt romanen *Hjemkomst* (1907). (Portræet).

Levy, Margrete (f. 1881), da. malerinde; g. m. forf. Louis L; har bl. a. udført figurbill. og portrætter samt ill. en række bøger.

Lévy-Bruhl [levi-'bryl], *Lucien* (1857-1939), fr. filosof og sociolog. Hævede, at vidensk. etik ikke kan være normativ, samt bl. a. i *Les fonctions mentales dans les sociétés inférieures* (1910), at primitive folks tænkning er væsensforskellig fra civiliseredes, idet den følger den såk. participationlov. (Portræt).

Levysohn [le:'vison], *Salomon* (1858-1926), da. musiker. Dirigent i Studenter-sangforeningen 1884-96 og 1903-17. 1891 operacerpædagog ved Det Kgl. Teater.

lex (lat.), lov.

lex Aquilia [-'kvi-], rom. lov fra 2. el. 3. årh. f. Kr. Angik især ansvar for skade på ting, men har haft stor bet. for udvikl. af eur. erstatningsret, idet man ved anv. af loven lod ansvaret for skadevolderen være betinget af, at skaden kunne tilregnes ham som forsætlig eller uagtsom. I ældre romerret havde ansvaret for skadevolderen handlinger været uafhængigt af subjektive betingelser.

lex commissoria (lat. *committere* overdrage), i ældre romerret en aftale om, at panthaveren var berettiget til at overtage pantet til ejendom, hvis skyldneren ikke betalte sin gæld. Fra Konstantin d. St. (4. årh. e. Kr.) var en sådan aftale ugyldig.

lex fori (af Forum i Rom, hvor der holdtes rettergang), domstolslænds lov.

lex imperfecta (lat: ufuldkommen lov), lov, der forbyder el. påbyder en vis handlemåde, men ikke fastsætter retsfølger for overtrædelser af bestemmelsen. **lex minus quam perfecta** (lat: mindre fuldkommen lov), lov, som forbyder el. påbyder en vis handlemåde og fastsætter straf for overtrædelser af bestemmelsen uden at gøre den pågældende handling ugyldig. En **lex perfecta** (lat: fuldkommen lov) medfører derimod handlingens ugyldighed.

Lexington ['leksɪŋtən], by NV for Boston i USA. 1775 kampplads for første slag i Den Nordamer. Frihedskrig.

Lexis, Wilhelm (1837-1914), ty. nationaløkonom og statistiker. Beskæftigede sig som yngre mest med befolkningsstat. problemer, som ældre navnlig med pengevæsen og nationaløkonomi.

lex loci contractus (lat.), den lov, der gælder på det sted, hvor kontrakten er indgået.

lex regia (lat: den kgl. lov), 1) den lov, hvorved kejseren i Rom fik overdraget sin magtfulde af folket; 2) i Danm. Kongeloven af 1665.

lex rei sitae [-rei-] (lat: den faste ejendoms lov), princip i internat. privatret, hvorefter rettigheder over fast ejendom skal bedømmes efter det lands lovgivning, hvor ejendommen ligger.

lex Ripuaria, den for de ripuariske franker i egen omkr. Köln i den ældre middelalder gld. ret. Nedskr. i 7. årh.

lex Salica, d. s. s. Saliske Lov.

Ley [lai], *Robert* (1890-1945), ty. nationalsocialist. 1925 Gauleiter i Rhinlandet, fra 1933 leder af Arbejdsfronten. Begik selvmord i fængslet efter Tyskls sammenbrud.

Leyden, ældre stavemåde for Leiden (holl. by).

Leyden ['læide], *Lucas van* (1494-1533), nederl. maler og kobberstikker. Født og virksom i Leiden. I sine kobberstik stærkt påvirket af Dürer, som han 1521 traf i Antwerpen. Senere under Raimondis indflydelse. Har malet rel. motiver og portrætter, bl. a. *Selvportræt*. (Ill.).

leydigske celler ['læid-] (efter den ty. zoolog Franz Leydig (1821-1908)), celler i testiklen, der antagelig producerer hormoner.

Leys [læis], *Hendrik* (1815-69), belg. maler. Under ophold i Paris påvirket af den fr. romantiske skole. Især skattet som historiemaler. Hovedværk: *De Tredive*

Louis Levy.

Lucien Lévy-Bruhl.

Dages Messe (Brüssel), en stærkt stiliseret komposition med en omhyggelig redigering for tidskoloritten.

Leysin [læ:'zæ], schw. höjffeldskursted i Kanton Vaud, oven for Rhône-dalen. Særlig friluftsbehandling af tuberkulose (dr. Rollier). 6000 indb.

Leyte ['læite], ø bl. Filipinerne; 7240 km²; ca. 1 mill. indb. (1946). L erobrede okt. 1944 af amerikanerne og blev udgangspunkt for Mac Arthurs generobring af Filipinerne.

Leyton [læitn], nordøstl. forstad til London. 106 000 indb. (1948).

Lhasa [lasa] (tibetansk: gudernes bolig), Tibets hovedstad; ca. 20 000 indb., mest præster og munke. På et bjerg ligger

Lhasa. Dalai lamas palads.

Potala, et mægtigt klosterkompleks, der fra 17. årh. er residens for dalai lama. Europæere har ikke adgang til L. Eng. ekspedition under Younghusband trængte 1904 frem til L.

L. H. C., eng. forkl. f. Lord High Chancellor, lordkansler.

L'hombre (da. ['lòm'børj] (sp: manden), et af de ældste eur. kortspil. Spilles med et alm. kortspil, dog uden 8-, 9- og 10erne. Kortenes betegn. er præget af spillets spanske oprindelse: spadille = spader es, basta = klor es; manille er enh. den sorte toer el. den røde syer i trumffarven. Tabt spil = être el. kodille (kruk).

Lhote [lo:t], *André* (f. 1885), fr. maler. Opr. impressionist, senere påvirket af kubismen.

Li, kem. tegn for lithium.

Lucas van Leyden: Ecce homo. (Firenze).

li el. (eng.) *cash*, kin. vej- og flademål, vægt og mønt; som længdemål = 576 m.

li (no.), en oftest skovklædt bjergskræning.

liaison [liæ:'zj] (fr.), forbindelse; kærlighedsforhold.

li'a'ner (fr. dial. ord, til *lier* binde), betegn. for alle slyngende og klatrende planter. I kan holde sig oprejst og komme i vejret ved hj. af nedadrettede hår el. torne (brombær, spanskrospalme) el. ved klatrerodder fra stænglerne (vedbend, vanilie) el. ved purrelige klatreorganer (agurk, ært, vinranke) el. ved at hele stænglen slynger sig om andre stammer og stængler (bønne, humle, silke). I er talrigst i tropeskovene, hvor planternes kamp om lyset er stærkest. I de temp. bæltet kun få l.

liang el. *tael*, kin. vægtenhed = 37,8 g; efter metersystemets indførelse = 1 hg.

Liang-chow [liændsou], oaseby i prov. Kan-su i NV-Kina; ca. 100 000 indb. L ligger ved Den Kin. Mur og på karavanevejen til Sin-kiang.

Liang K'ai [liæn khai] (13. årh.), kin. maler fra Sung-tiden; med et minimum af midler forstod L at fremtrylle et snelandskab el. karakteren hos en mytol. figur.

Liao-ho [liæu e], 1100 km l. kin. flod i SV-Manchuriet til Liao-tung bugten.

Liao-tung [liæu dʊŋ], halvø mod SV fra Manchuriet, i Det Gule Hav. I L-s syd. del, Kwan-tung, ligger Dairen og Port Arthur. Hårde kampe under russ.-jap. krig 1904-05.

Liao-yan [liæu jan], by i Manchuriet, 70 km SV for Mukden; ca. 95 000 indb. Under den russ.-jap. krig sejrede jap. her over russerne i krigens første store slag (24. 8.-5. 9. 1904).

Liard [lja:r], *Louis* (1846-1917), fr. filosof og pædagog. Har bl. a. skr. om nyere eng. logikere og i *La science et la métaphysique* (1879) udformet en modificeret kantianisme.

Liard River [li:ard], 917 km lang vestl. billed til Mackenzie, Canada.

lias [liæis] (eng. dialektudtale af *layers* lag), nedre jur., hert. Bornholms kulførende aflejringer.

Li'banios (4. årh. e. Kr.), gr. retor, ven af kejser Julian. Bevareet er taler og breve.

Li'banon, arab. *Libnān* [li'bnā:n], 1) 160 km l. bjergkæde i S-Syrien; indtil 3070 m h., dækket af krat og lidt skov. Få rester af fortidens cederskov. L er ved grænsenkenning El Beqā skilt fra parallelkæden Antilibanon. 2) stat (republik) i og omkr. bjergkæden l); 105 000 km²; 1 048 000 indb. (1943). Hovedstad: Beirut. Af de arabistatende indb. er ca. 400 000 kristne (bl. a. maronitter). Tættest befolklet er den lille kystslette, hvor der dyrkes hvede, vin, oliven, byg, syddrugter, ris og majs. *Historie*. Til 1920 horte L under Tyrkiet. Efter religionskrig ml. araber, druser og de kristne maronitter forte fr. intervention 1860 til særstyre for L under kristen guvernør. Efter fr. besættelse 1918 og overtagelse af mandatstyre 1920 (folkeforbundsvedt. 1922) oprettedes L 1926 som særl. republik. Trods gl. kulturel forbindelse m. Frankr. følte befolk. uvilje mod de fr. indgreb og krævede udvidet selvstyre el. fuld. uafh. Efter besættelse af eng. og fr. fr. styrker 1941 proklameredes L-s uafhængighed, og efter nogle gnidninger og libanesisk appel til FN rømmedes L 1946 af de fr. og eng. tropper. 1945 optoges L i FN; s. å. tilsluttet Arab. Liga, sluttede sig maj 1948 til krigen mod Israel.

libation (lat.), drikkoffer, som gydes på jorden.

Libau, ty. navn på Liepāja, Letland.

Li'bavius (*Libau*), *Andreas* (d. 1616), ty. læge og kemiker. Bekæmpede mysticismen i kemien; fremstillede svovlsyre af svovl. Udg. 1596 den første egl. lærebog i kemi.

li'belle (lat. *libella* vægtskål), 1) v. landmåling (her også kaldet *niveau* el. *vaterpas*), hjælpeinstrument, der tjener til liniers og planers lodret- el. vandretstilling. I udgør en vigtig bestanddel af fys., geod. og astron. instrumenter. Rør er et indvendigt tøndeformet glasrør, der indeholder æter, som på nær en damp-

fyldt boble fylder røret, der er forsynet med en skala. Tangenten til midtpunktet, I-aksen, vil være vandret, når boblens ender står lige langt fra midtpunktet. Dåsel er en glasbeholder, hvis indvendige overflade foroven er kugleformet

Dåselbeile.

tilslebet og forsynet med koncentriske cirkler, der bestemmer den cirkulære bobles normalstilling. 2) *miner.*, luftblære i mikroskopiske vædskedyldte hulrum i forsk. mineraler. 3) *zool.*, forældet betegn. for guldsmede.

'liber (lat.), bog; 'I li'brorrum, bøgernes bog, bibelen.

libe'ra'l, frisindet, modstander af tvangs-metoder; tilhænger af liberalismen.

libe'ra'le erhverv, betegn. f. akademisk og kunstnerisk selvst. erhvervsvirksomhed, omfatter således f. eks. læger, sagførere, forfattere, skuespillere.

libe'ra'lisme (lat. liber fri), en især i det 19. årh. udbredt samfundsoptættelse, der lægger vægt på at hævide individernes frihed i økon., polit. og åndelig henseende. Den økon. l. grl. af Adam Smith (»Wealth of Nations« 1776), videreført især af Malthus, Ricardo, Say, Bastiat, holder på d. fri konkurrence og frihandel og modsætter sig statens indgriben i erhvervslivet. Den polit. og åndelige l. træder i skranken for individernes retssikkerhed og forsvarev tryngsfriheden i alle dens former.

liberal teologi, i hovedsagen betegn. for den frisindede teologi fra midten af 19. årh. til 1. verdenskrig. Den ville forlige kristendommen med moderne videnskabelig undersøgelse af Bibelen. Byggede særlig sin kristendomsopfattelse på moralen og den ideale bevidsthed. I-s forende navn i Danmark var F. C. Krarup.

'liber 'daticus (lat. Favekob), 1) en protokol ved kat. kirk. stiftelser, hvori gaver med givernes navn og dødsdag indføres; 2) i protestant. tid en kaldsbog, hvori alt vedrørende embedet og sognet indføres.

Liberec [libæræts], ty. Reichenberg, čech. by ved foden af Riesengebirge; 53 000 indb. (1947). Stor tekstilindustri (især bomuld). 1938-45 hovedstad i d. ty. Reichsgau Sudetenland.

libe'ri' (fr. *livrée* udleveret), herskabs-tjenestens dragt. Tidl. ofte herskabets af-lagte klæder.

I. libe'ria, (eng. [ai'biria]) (lat. liber fri), negerrepublik i SV-Sudan ved Atlanterhavet; 110 000 km², ca. 2,5 mill. indb., hvoraf 250 eur. Hovedstad: Monrovia. Kysten er lav og sandet, indlandet plateauer, der mod N når 1000 m. - Klimaet er tropisk. - Mønt: Off. USA-s møntsystem. Mål og vægt: Eng. og USA-enheder. - Erhverv. Eksport af rågummi. Kaffe dyrkingen er i tilbagegang. I skovene indsamles palmekeer og piassavafibre til eksport. Desuden udvindes guld. Ingen jernbaner. - Historie. Fra 1820 sendtes frigrivne neger-slaver fra USA til L med støtte af USA's reg. 1824 tog kystkolonisationerne navnet L; uafhængigheds-erkl. 1847, anerkendt efterh. af stormagterne. I storpolitisk og økonomi knyttet til USA. - Republik m. tokammer-system og folkevalgt president; kun jordbesiddende negre har valget. De amer. negres efterkommere (12 000) har påført den opr. kystbefolk. (60 000) eur. civilisation, mens den øvr. befolkning er så godt som uberørt af europæisering. (Kort se Afrika).

Li'bertas, rom. gudinde, personifikation af friheden.

liber'té (fr.), frihed; liberté, égalité, fraternité (fr: frihed, lighed, broderskab), den fr. republikens motto.

liber'tiner (lat. *libertinus* frigiven), fritænker; vellystning.

liberty ['libarti] (opkaldt efter opfinderen), blødt, glansfuldt silkeatlas (til kjoletøj). Liberty Island ['liberti 'ailand], d. s. Bedloe Island.

liberty-skibe ['libarti-] (eng. *liberty* frihed), standard-fragtskibstype fra 2. Verdenskrig. Bygget (efter de af *H. Kaiser* ang. principper) sektionsvis i USA, ofte langt fra byggebeddingen, hvorved beddingstiden nedsattes til ca. 1 uge mod tidl. 3-5 måneder. I er hovedsagelig elektr. svejse, 10 700 eng. t d. w., 2500 HK., fart 10-15 knob, byggepris: 1,8 million \$ pr. skib. 1941-43 byggedes 400 stk., hvorefter der var planlagt en årlig produktion på 1000 skibe i 4 år; bygningen heraf dog indstillet ved krigens ophør.

'liberum arbitrium indiffe'rentiae (lat.), frit, helt indetetermineret valg ml. fl. muligheder.

'liberum 'veto (lat: fri ret til at sige nej), den i po. rigsdag efter 1652 gældende regel, at hvert medlem ved sit nej kunne hindre vedtagelse af forslag. Ophævet 1791.

libidi'nist (lat. *libido* begær), vellystning; libidi'nø's, vellystig.

li'bido (lat.), begær, spec. seksuelt begær; hos Freud den til kønsdriften knyttede psykiske energi; hos C. G. Jung: livskraft i alm.

Libi'tina, i rom. rel. gudinde for død og begravelse. I L-s tempel havde Roms begravelsesvæsen kontor.

Libourne [li'burn], fr. by ved Dordogne; 20 000 indb. (1946). Stor vinhandel, konserverindustri, skibsværter.

libra (lat: pund), 1) gl. rom. vægtenhed, 327,5 g; 2) ældre sp. og portug. pund, henh. 460,09 g og 459,0 g; 3) stjernebilledet Vægten.

Library of Congress ['laibrəri av 'kangræs] (amer: kongressbiblioteket) i Washington, USA og et af verdens største bibl. (1946: 8,1 mill. bd.).

libration, Månens (lat. *librare* svinge), det fænomen, at Månen ikke altid vender nøjagtig samme halvdel mod Jorden. Månens l. medfører, at lidt over halvdelen af månoverfladen er kendt.

li'bretto (ital: lille bog), tekst til opera. Libreville [librø'vil] (fr: den fri by), hovedstad og havn i Gabon, Fr. Ækvatorialaf. Grl. 1849 af frigivne slaver.

Li'bussa, čech. *Libuše* ['libušə], kvindelig sagnfigur fra čech. forhist.; grl. Praha. G. m. Přemysl, Přemyslidernes stamfader.

'Li'byen, 1) oldtidens navn for Afr. V f. Ægypten. 2) (ital. *Libia*), tidl. ital. område i N-Afr. lige S f. Ital.; 1 759 540 km², 888 000 indb. (1938), deraf 793 000 indfødte, 89 000 italiener og 6000 andre eur. (Kort se Afrika). Kysten er lav og sandet og har kun en større indskæring, den Store Syrte. Ø f. denne ligger landskabet Cyrenaica (ital. *Cirenaica*) med kalkplateauer Barca, hvorfra den Libyiske Ørken strækker sig mod SO. V f. syrtan ligger landskabet Tripolitania. Indlandet opfyldes dels af kalk- og sandstensplateauer, dels af sandørken. Mod S hæver bjergdraget Tibesti sig til 3400 m. Klimaet er subtropisk med sparsom vinterregn mod N. Stedsrindende vandløb mangler. Tripoli: jan. 11,7°, aug. 26,4°, årlig nedbør 41,4 cm. Kystområdet er klædt med steppe, bl. a. halfgræs; særlig regnrige skråninger bærer maki. Plateauerne i det indre er næsten regnløse; kun Tibesti, der får en del regn om sommeren, bærer savanne. Spredt i ørkenen findes en mængde oaser og oasegrupper. Kystbefolkningen er agerdyrkende berbere. I indlandet arabere, enten som nomader el. i oaserne, der også rummer mange negre. Mod SV lever tuareger, i Tibesti tibboner. Kvæavl er vigtigere end agerbrug, der overvejende drives ved vanding. Der dyrkes dadler, appelsiner, citroner, oliven, mandler, vin osv. - En god motorvej følger kysten og forbinder de vigtigste byer, fra V mod Ø: hovedstaden Tripoli, Homs, Misurata, Bengasi og Derna. L var fra 16. årh. tyrk., fra 1912 ital. Hovedskueplads for 2. Verdenskrig i Afr. Brit. erobring fuldført 30. 1. 1943.

Li'byiske Ørken, den del af Sahara, der ligger ml. Nilen og de centrale høje plateauer.
lic., fork. for licentiat.
licata ['li'ka-], ital. havneby på Siciliens S-kyst; 39 000 indb. (1936). Rensning og udførsel af svovl.
licens [li'sæn's] (lat. *licentia* frihed), frihed (til at undlade at følge alm. sædvaner); dispensation; tilladelse, afgift.
licentia po'e'tica (lat.), d. s. s. digterisk frihed.
licentiat [li'san'ja't] (middelalderlat: an-taget), gl. akad. grad ml. baccalaureus og doktor; i Sv. grad ml. kand. og dr.
lichenin [li'ke'nin] (gr. *leichen* lav), kulhydrat, som er nær beslægtet med cellulose. I findes i forsk. planter, især i lav, såsom islandsk mos. I fungerer mods. cellulose som oplagsnæring; er opløseligt i vand. Anv. i med.
lichen 'ruber ['li'kon-] (gr. *leichen* lav, udslet + lat. *ruber* rød), pletvis optrædende langvarig hudsygdom.
Lich'nowsky [li'x'nofski]; Karl Max von (1860-1928), ty. diplomat. Sogte som gesandt i Engl. 1912-14 at stande ty.-eng. konflikt. Piece af L. fremkommet sommeren 1918, gav Centralmagterne skylden for krigsudbruddet.
Lichtenau [li'khtəu], boplad nær Sydpreven, Julianehåb distrikt, V-Groenl. Anlagt som herrnhutisk missionsstation 1774.
Lichtenberg [li'khtən'berk], Georg Christoph (1742-99), ty. fysiker og forfatter. Skrev satirer og aforismer i de fr. moralisters ånd, bekæmpede tidens gemyrdelse og mysticisme; i sin form præget af de eng. humorister (Fielding, Swift).
Lichtenberg [li'kht-], Mogens (f. 1903), da. turistchef; civilingeniør. Lærer i reklameteknik ved handelshøjsk. 1933-39, lektor fra 1939, s. å. turistchef.
Lichtenberger [li'khtə'berʒə], André (f. 1870), fr. forfatter, har skrevet yndede børnefortællinger som *Mon petit Trot* (1898) og romaner.
Lichtenberg'ske figurer ['li'khtən-] dannes, når en elektr. gnist udbreder sig langs overfladen af en isolator, hvorpå der er strøet et pulver, el. bedre lages en

Negativ fotografisk optagelse af Lichtenberg'ske figurer.

fotogr. plade. I opdagedes 1777 af G. Chr. Lichtenberg og har senere (1919) fundet anv. ved en af P. O. Pedersen udarbejdet metode til måling af meget små tidsforskelle (indtil 10⁻⁹ sec).

Lichtenfels ['li'khtən-], vestgrøn. boplad nær Fiskeneset. Anlagt som herrnhutisk missionsstation 1758.

Lichterfelde [li'khtər'fældə], sydvestl. villa-bydel i Berlin.

Lichtwark ['li'xt-], Alfred (1852-1914), ty. kunsthistoriker og museumsmand. Har bl. a. skrevet *Philip Otto Runge* (1895), *Meister Francke* (1899) og *Hamburger Künstler* (1899). I et privattrykt har L. skildret en kunstrejse til Kbh.

li'ci'niske love (efter tribunen Licinius), vedtaget i 367 f. Kr., gav plebejerne adgang til konsulatet.

Li'cinus, fornem rom. plebejerslægt (familierne Crassus, Lucullus og Murena). Kendtest er: L. S. Stolo, konsul 361 f. Kr., gav som tribun 367 de liciniske love. - L. Macer (d. 66 f. Kr.), demokratisk po-

Jonas Lie.

Trygve Lie.

Karl Liebknecht.

Serge Lifar.

- litiker og historiker. – L Calvus, søn af Macer, ven af Catul, digter.
- Licinius** (d. 325), rom. kejser i Østen 308–24, slået og afsat af Konstantin I, som dræbte ham.
- licitation** [lisi:] (lat.), udbydelse af et arbejde til udførelse. Deltagerne i 1 kender ikke hinandens bud, og formålet er at opnå det billigste mulige tilbud.
- Lick Observatoriet** [lik], bjergobservatorium, oprettet 1888 på Mt. Hamilton 1283 m o. h. i Californien, skænket af amer. James Lick (1796–1876). På L er udført betydningsfulde arbejder bl. a. på astrofektroskopiens område og vedr. dobbeltstjerner og galakser.
- Lid** [lid], Nils (f. 1890), no. folklorist; 1940 prof. i Oslo; har udg. fl. værdifulde materialesamlinger og skrevet bl. a. *Jole-sveinar* og *grøderikdomsgular* (1933) og *Magiske Fyrestellinger og Brug* (1935).
- Liddell Hart** [lidt 'ha:it], Basil Henry (f. 1895), eng. militærekspert. Deltog i 1. Verdenskrig, mil. medarb. v. »Daily Telegraph» 1925–35, ved »Times» 1935–39; rådgiver for reg. ved Hore-Belishas reformer, fortæller for mekaniseret krigsførelse. Udg. krigshist. værker (Foch, T. E. Lawrence; 1. Verdenskrig) og en række skrifter om moderne krigsførelse (*The Revolution in Warfare* 1946).
- lideform**, gram., d. s. s. passiv diathese.
- Lidén**, Evald (1862–1939), sv. sprogforsker. Har beskæftiget sig med armenisk, toharisk, de slav.-baltiske og nord. sprøg og givet vigtige bidrag inden for ordforskning (etymologi). *Armenische Studien* (1906), *Zur tocharischen Sprachgeschichte* (1916) og *Ordstudier* (1937).
- Lidén, Johan Henrik** (1741–93), sv. lærdomshistoriker og donator. Hans hovedværk *Historiola litteraria poetarum suecanorum* 1–4 (1764–72) var banebrydende i sv. litt.hist.
- Liden Kirsten**, opera. Musik: J. P. E. Hartmann. Tekst: H. C. Andersen. (Kbh. 1846).
- liden tue vælter ofte stort læs**, et af Peder Låles ordspog; paralleler på andre sprøg.
- Lidice** [liditæ], čech. landsby v. Kladno, af hvis ca. 500 indb. mændene 10.6.1942 blev henrettet af tyskerne, medens kvinderne førtes i koncentrationslejr og børnene blev ført bort til nazistiske lejre. L selv blev jævnet med jorden. Odelæggelsen fuldhjædedes som repræsentat. mod drabet af Heydrich (27. 5. 1942). Genopbygget efter 2. Verdenskrig med hjælp fra alle krigsramte nationer.
- Lidin**, Vladimír (f. 1894), sovj. russ. forfatter, påvirket af Tjehov og Maupassant, indfører sociale elementer i sine fortællinger. Krigskorrespondent under 2. Verdenskrig.
- Lidingö**, sv. købstad (på ø af sm. navn), nordøstl. forstad til Stlm.; 19 000 indb. (1949). Gasakkumulatorfabrik, fabrikan af dampmaskiner. Golfbane. 730 m l. bro til Stlm. Købstad 1926.
- Lidköping** [li:dx:pi:n], sv. købstad (fra 1446), N-Västergötland, ved Lidans udløb i Väneren; 14 000 indb. (1949). Gamla rådhuset (tidl. De la Gardies jagstlot). Industri: maskiner, porcelæn, sukker, tændstikker.
- Lidman** [li:d-], Sven (f. 1882), sv. forfatter. Debut. som dekadent lyriker m. *Pastphæ* (1904), overgik med romanen om adelslægten *Silfversådal* (1910–12) til viljesromantikken. Krigstendomsforkyndelsen i *Huset med de gamle frökarna* (1918; da. 1926) foregriber L-s

- omvendelse og tilslutning t. pinsebevægelsen fra 1921.
- Lidner, Bengt** (1757–93), sv. digter. Stud. 1774, studierejse f. kgl. understøttelse 1780, hjemkaldt 1782 i unåde. Derefter tiltagende borgerligt forfald. Indfører med operaen *Medea* (1784) og kantaterne *Spartaras död* (1783) og *Ytersta domen* (1784), hvori en tæt forening af voldsomme effekter og svulmende lyrik, den forromantiske følsomhed i sv. digtning.
- Lido**, ital. navn på landtange, der adskiller en strandsø fra havet. Særlig kendt er 1 v. Venezia, der er en af de berømteste eur. badestrande.
- Lidser**, 1) smalle fattede el. vævede bånd el. snore til besætning, snørebånd o. a.; 2) i væveriet træde af metal el. fernerret garn, forsynet med øjer, gnm. hvilke kædetrædene føres.
- Lie** [li:], Erik (1868–1943), no. forfatter. Søn af Jonas L. Har skrevet romaner, fortællinger og drengebøger. Af værket bet. er kun hans litt.hist. skr. om *Balzac, Garborg og J. Lie*. Stiftede 1893 No. Forf. forening.
- Lie** [li:], Jonas (1833–1908), no. forfatter. Embedsmandssøn; cand. jur. 1858. Rulnoret v. tømmerspekulationer 1868. Bosat i Paris 1882–1906. Indførte m. de tendensfri, realistiske familieromaner *Livslavnen* (1883), *Familien på Gilje* (s. å.), *Kommandørens Døtre* (1886), *Når Sol går ned* (1895), hvormed L i årh.s slut. blev Nordens mest læste forf., den impressionistiske fortælle teknik. Dybere menneskekundskab træffes i de mindre populære romaner *Den fremsynte* (1870), *Niobe* (1893) og eventyrsaml. *Trold* 1–2 (1891–92), hvis psyk. motiv er brydningen ml. natur og vilje. (Portræt.)
- Lie** [li:], Jonas (1899–1945), no. politiker. Sønnesøn afforf. J. L. Kriminalforf.; politimand. Tilsluttet Quisling, fra sept. 1940 kommissærisk statsråd for politianliggende, deltog maris–maj 1941 i ty. Balkanfæltog, derpå leder for første SS-afd. i No. 1942 politimin.; gik ind for skarpere terror end Quisling. Selvmord efter kapitulationen maj 1945.
- Lie** [li:], Mons (1864–1931), no. forfatter. Skrev digte, romaner og dramer; vægtigt er kunstertragædien *Alfred Strimman* og *Hans Hustru* (1909).
- Lie** [li:], Trygve (f. 1896), no. politiker. Sagsfører. 1919–22 sekr. i arbejderpartiet; i Stortinget fra 1937. Justitsmin. 1935–39, folkehusholdningsmin. 1939–40. Overtog nov. 1940 ledelsen af no. Londonreg.s udenrigsafd., officielt udenrigsmin. fra febr. 1941. Fortsatte under Gerhardsen efter hjemkomsten 1945, afgik febr. 1946, da han valgtes til FN's generalsekretær. (Portræt.)
- Liebe**, Carl (1820–1900), da. højesteretsadvokat, politiker. Bl. sin tids førende jurister; nat.lib., afsløg getagte gange ministerposter, med. af Folketinget 1861–66, af Landstinget 1866–95. Formand for Landstinget 1869–94.
- Liebe**, Otto (1860–1929), da. højesterets-sagsfører, forretningsmand, søn af C. L. Dannede 29. 3. 1920 efter Zahles afsked forretningsmin. på Chr. 10.s ønske, udskrev valg; afgik 5. 4., da partilederne enedes om samlingsreg.
- Liebenberg**, Frederik Ludvig (1810–94), da. litterat, hvis klassikerudgaver (Stafeldt, Holberg, Ewald, Oehlenschläger m. fl.) stadig bruges og skattes.
- Lieberkind** [li:bärkin'ti], Ingvald Christian (f. 1897), da. zoolog. Arbejder over søstjerner og padderlarver. Talm. popular-

- vidensk. skrifter, bl. a. *Dyrenes Verden* 1–12 (1937–38).
- Liebermann** [li:li:], Karl (1842–1914), ty. kemiker. Har angivet vigtige org. syntese og analysemetoder.
- Liebermann** [li:li:], Max (1847–1935), ty. maler. Jøde. Som ung i Paris. Elev af Munkaczy. I sine tidlige billeder (*Gæstplukkersker* (1872) o. a.), der var præget af fr. naturalisme, brød L. med ty. traditioner. Senere blev han impressionist, til dels under indflydelse af jap. træsnitkunst. Hans lysisnære opfattede beklager hans fænomene sikkerhed i at gengive bevægelse: *Polospil*. Hans portrætter minder om Frans Hals. Som dir. for akad. i Berlin 1920–32 øvede L. stor indflydelse. Raderinger. Har skrevet om fr. kunst, bl. a. om *Degas* (1898).
- Lieber** [li:], Arthur (1878–1946), ty. filosof i *Das Problem der Geltung* (1914) og *Erkenntnistheorie* (1932) forkæmper for ny-kantianisme.
- Liebfrau(en)milch** [li:p'frau(ə)n'milç], opr. vin fra Wormseggen, nu betegn. for særlig gode milde rhinskvine.
- lie(b)haver** (ty. *lieb haben* have kærl), lysthaver, person, der søger og ønsker at købe en bestemt ting; 'li(e)bhave(r)', samlerman.
- Liebig** [li:bix], Justus von (1803–73), ty. kemiker. Virkede som fremragende lærer og videnskabsmand indenfor kemien og dermed beslægtede fag, er den mod. agrikulturmisk grundlægger; hans arbejde førte i 1855 til fremsættelsen af *minimumsloven*. Udførte s. m. Wöhler grundlæggende arbejder inden for den org. kemi, beskrev benzoensyre radikal og udviklede den kem. elementæranalyse.
- Liebknecht** [li:pknex't], Karl (1871–1919), ty. socialist. Søn af Wilh. L. Stemte dec. 1914 mod krigsbevillingerne, brød m. soc. dem. 1916, tugthusstraf 1916–18 for propaganda mod krigen. Krævede nov. 1918 kommunistisk politik, leder for spartakisterne, fanget under kampene jan. 1919 og skudt af militæret efter mis-handling (påstået flugtforsøg). (Portræt.)
- Liebknecht, Wilhelm** (1826–1900), ty. socialist. Deltog 1869 i stiftelsen af det marxistiske »tyske arbejderparti», som L. bidrog til at forene med Lassalles parti i Gotha 1875 med marxistisk program. Kampolitikker, hypp. fængslet; rigsdagsmand fra 1874, redaktør af »Vorwärts» fra 1890.
- Liebman's** [li:b-], August (f. 1864), da. skuespiller. Deb. 1890. Tilhørte Det Kgl. Teater 1890, 1894–1910 og 1913–30. Dagmar-teateret 1891–94 og som dir. 1910–11. Ypperlig karakterskuespiller, charmerende og vittig. Efter 1930 gæstespil på Dagmar- og Folketeatret samt i radioen.
- Liechtenstein** [li:xtən'tain], selvstændigt fyrstendømme ml. Schw. og Østr. (Kort se Schweiz); 157 km²; 12 200 indb. (1945); ty. talende katolikker. Hovedstad: Vaduz. Hovederhverv: landbrug (korn, frugt og vin), desuden nogen tekstilindustri (bomuldsvarer) samt fremstilling af lædervarer og lertøj. Siden 1923 i toldunion m. Schw. Post- og telegrafvesenet admin. ligeledes af Schw. Mønt, mål og vægt som i Schw. Ingen hær. – *Historie*. L. oprettedes som arveligt fyrstendømme 1719. Nov. 1918 erklæret fuldt uafh. af Østr. Fyrsteslægten L. går tilbage til 12. årh.; regent (siden 1938) fyrst Frans Josef 2. (f. 1906), styrer konstitutionelt m. landdag på 15 medl.
- Lied** [li:t] (ty.), vise, sang; i Danm. benyttet i tilknytning til Berlinerskolen (d. v. s. den kreds af komp., der efter Berliner-æstetikeren Christian Gottfried Krauses (1719–70) program i slutn. af 18. årh. dyrkede den borgerlige sang som speciale). Kendtest inden for Berlinerskolen er J. A. P. Schulz, hvis *Lieder im Volkston* (1782–90) både direkte og gnm. deres afgørende indflydelse på Th. Laub og Carl Nielsen har haft stor bet. inden for den da. folke- og skolesang.
- Lieder ohne Worte** [li:dər'o:nə'vø:rt] (ty.: sange uden ord), samling klaverstykker af Mendelssohn.
- Liedertafel** [li:dərta:fəl] (ty., egl.: sang-

bord), ty. navn på mandssangforening. Den første grl. 1809 i Berlin med polit. nat. formål. Fremtrædende i slesv.-holst. agitation i 1840erne.

Liège [ljæ:ʒ], flamsk *Luik*, ty. *Lüttich*, 1) prov. i østl. Belg.; 3887 km²; 937 000 indb. (1948); 2) hovedstad i 1) ved sammenløbet af Maas og Ourthe; 150 000 indb. (1948), med forst. 419 000 indb. L ligger i et rigt kulfelt og har stor udstelning af jern og zink. Jern- og stålindustri (våben, værktøj, jernbanevogne, automobiler), glas-, kautsjuk- og kem. industri. Univ. (grl. 1817). Bl. de gl. bygninger især Justitspaladset (opført 1526-40). *Historie*. Vigtig handelsby i middelalderen, metalindustricenterum til 1792; hovedsæde for uafh. bispedømmet. Stærkt opsving som jernbaneanudpunkt i 19. årh.; 1888-92 udbygget som Belg. hovedfæstning med Ø, faldt aug. 1914 for ty. langtækkende artilleri.

Legnity [ˈlignits], ty. navn på Legnica i Śląsk, Polen.

lie'n (lat.), milit.

Lienz [ˈlients], turistby i Ø-Tirol, Østr. 6000 indb. (1946).

Liep [lib], Peter (1837-97), jæger i Dyrehaven v. Kbh. L var fra 1888 kromand i Kildehuset på Fortunvej, nu Peter Lieps Hus, hvis popularitet øgedes meget i hans tid. Huset er fl. gange nedbrændt.

Liepāja [ˈliapa:ja], ty. *Libau*, havneby ved Østersøen, på V-kysten af Letland; 57 000 indb. (1935). Bane til indlandet, vigtig isfri havn for Sovj.

Lier [li:r], fr. *Lierre* [ljæ:r], belg. by SØ f. Antwerpen; 29 000 indb. (1948). Jern- og tekstilindustri (klæde, bomuld, knipflinger). Chr. 2. opholdt sig her 1524-30.

Lierdalen [ˈliærda:lan], no. dalfore, ml. Tyrifjord og Dramsfjorden. Stor frugtavl.

lie'ring (fr. *lier binde*), jævning af suppe el. søvs med æggeblomme.

liestal, Knut (f. 1881), no. folklorist, prof. fra 1917; kultusimn. 1933-35; har bl. a. udg. *Norske trollviser og norrøne sagnar* (1915), *Norske ættesogor* (1922) og *Upphavet til den islandske ættesoga* (1929).

Lietuva [ˈlietʊva], litauisk navn på Litauen.

Lietzmann [ˈli:ts-], Hans (1875-1942), ty. teolog og historiker, fra 1923 prof. i Berlin. Hovedarbejderne er om kristelig arkæol. og oldkirkens hist. (*Geschichte der alten Kirche* 1932-38), men omfatter også N.T.-kommentarer.

lieue [ljø] (lat. *leuca* en gallisk mīl), ældre fr. vej mål (4-5 km).

Lievens [ˈli:vans], Jan (1607-74), holl. maler. Arbejdede i Leiden s. m. Rembrandt, hvis teknik han tilgædede sig. Har udg. raderinger i Rembrandts mæner. *Selvportræt* (kunstmus., Kbh.).

Lievín [ˈli:vɛ̃n], fr. kulmineby i dept. Pas-de-Calais, 29 000 indb. (1946).

Lif'ar, Serge (f. 1905), russ.-fr. danser og koreograf. Udd. i Kijev, flygtede i 20erne fra Rusl., i Paris hos Diaghileff. Leder af Paris-operaens ballet i 30erne. Eksperimenterende koreografer i egne værker, bl. hvilke er *Icare* (1935), som danses uden musik, *Le roi nu* (1936) over »Kejserens Nye Klæder«, samt *Alexandre le Grand* (1937). Har i *Le Manifeste du Choréographe* (1935) redegjort for sine teorier om balletten. Kollaborerende holdning under besættelsen. (Portr. sp. 2735).

Life [laif], amer. uge- og billedblad startet 1936; oplag 5,7 mill. Internat. udg. udkomende hver 14. dag startet 1946; oplag 400 000.

Life and work [ˈlaif ən ˈwɔ:k] (eng.: liv og arbejde), en økumenisk bevægelse stiftet af N. Söderblom som en parallel til Faith and Order for at samle forsk. konfessioner om praktisk-kirk. arbejde. Store fællesmøder i Stihlm. 1925 og i Oxford 1937.

Liffey [ˈli:fɪ], irsk *An Life*, irsk flod, udmundet ved Dublin.

Lifland, anden stavemåde for Livland.

lift (eng.: løfte), elevator.

lig [li] (holl.), søv., kanten af et sejl, i regelen forstærket med lignotværk; stående l. de lodrette l på et ræsejl.

liga (ital. el. sp., af lat. *ligare* binde), for-

bund. Især i 16.-17. årh. om alliancer ml. stater.

liga'ment (lat. *ligamentum* bånd), anat., senebånd, navnlig ud for leddene; består af fast, fibrost bindevæv, undertiden forstærket ved elastiske fibre.

liga'tu'r (vulgærlat. *ligatura* binding), 1) bogtryk, 2 el. fl. bogstav, som af praktiske el. lydsmæssige grunde er støbt på 1 typelegeme; 2) med., underbinding.

ligbrænding el. *kremation*. I oldtiden var l en udbredt begravelsesform i Danmark; fortrængtes efter kristendommens indførelse af ligbegravelse. I 19. årh. begyndte bevægelse for l, væs. af hensyn til smittefaren fra kirkegårde og begravelsespladser. Første krematorium byggedes 1876 i Milano. Første da. forening for l stiftedes 1881; Dansk Ligbrændingsforening havde 1949 omkr. 166 000 medl. Der findes 20 krematorier i Danmark. Forbrændingen sker ved 900-1000° i gas-el. oliefyrede ovne og varer 1-1½ time. Asken, der udgør ca. 5%, anbringes i urne, enten i krematoriets urnehal (colubarium) el. på kirkegård i urnehave el. alm. grav. Efter da. lov kan l kun finde sted, når afdøde har ønsket det, og lægen (evt. embedslægen) har erklæret, at der ikke foreligger mistanke om forbyrdelse. Politiet skal attestere, at der intet er til hinder for l.

lige, i tennis o. lign. d. s. *deuce*.

ligebenet. En trekant kaldes l, når to a dens sider er lige store. Et trapez er l, når de to ikke parallelle sider er lige store.

ligedannet. To figurer kaldes ligedannede, når de har samme form, d. v. s. når tilsvarende vinkler er lige store, og tilsvarende afstande har samme forhold.

ligefinnet kaldes et fjernervet, sammensat blad, som har parvis siddende småblade uden noget endeblad. Eks: ært.

lige for lige, når venskab skal holdes. Talemåls findes både i »Håvamål« og hos Peder Låle.

ligeretsprincippet, det princip, at alle selvstændige stater uanset størrelse er ligeberettigede efter folkeretten. FNs organisation hviler if. pagten art. 2 på grundætn. om alle medlemsstaters suveræne lighet.

ligesidet kaldes en trekant, når alle tre sider er lige store.

ligesigtede prisme består af et system af prismer af forsk. glassorter, hvorved opnås en farvespredning, men ingen afbøjning. Anv. i ligesigtede spektroskopier.

lige tal kaldes de hele tal, der er delelige med 2, altså 0, 2, 4, ..., -2, -4, ...

ligetidig el. *isokron, fys.*, kaldes sådanne svingninger, hvor svingningstiden er uafhængig af udsvingets størrelse.

ligevægt, 1) *fys.*, den tilstand, hvori et legeme befinder sig, hvis alle de virkende kræfter ophæver hinanden. For legemer anbragt drejeligt om en aksel og påvirket af tyngden skelner man ml. ligegyldig, stadig og ustadi g l, eftersom akse- n er anbragt i, over el. under tyngdepunktet. Læren om legemers l, jfr. *statik*. 2) *kem.* En kem. proces, f. eks. $A + B \rightleftharpoons C + D$ kan ofte foregå i begge retninger (reversibel proces). Bliver de to reaktioner efterh. lige hurtige, vil der i nævnte eks. foreligge en blanding af fire stoffer, hvis mængder ikke længere ændres; der foreligger en l. l er underkastet massevirkningsloven.

ligevægtskonstant, kem., se massevirkningsloven.

ligevægtsorgan, buegangene i det indre øre.

ligevægtsansens udgøres af 2 komponenter: buegangssans og lodliniesans.

ligfald, populær betegn. for epilepsi.

ligforgiftning, betegn. såvel for infektioner forårsaget af bakterier fra lig, som for egl. forgiftning med forrådnelsesprodukter (jfr. *liggifte*).

ligge, søv., l an, styre en kurs, l NØ an, styre NØ; l bidevind, under kryds sejl sæ tæst som muligt til vinden med fulde sejl; l for modvind, l til ankers afventende god vind; l ml. vind og strøm, l opankret i en retning, der er resultatet af vind og strøms påvirkning; l op,

kunne passere et punkt el. lign. på vind- siden (til luvsid) uden at krydse; l opbrast (sejlskib), uden fart, da for- og agtersejl er stillet således, at vinden kommer ind på forsiden (brase bak); l over, krænge; l på ret køl, l ret uden hældning (slagside).

liggedage (eng. *laydays*), søv., den tid et skib uden særl. godtgørelse skal holdes rede til lastning samt yderligere et antal dage (overliggedage), hvor der betales en godtgørelse i h. t. søloven.

liggende, geol., det lag, som et givet lag hviler på.

liggesår (*decubitus*), sår på ryggen hos patienter ved langvarigt sengeleje. Skyldes lokalt forhindret blodcirkul., særligt er patienter med lammelser udsat for l; forebygges v. god hudpleje, luft- og vandpuder. Fremkomne sår lægebehandles.

liggifte, d. s. s. ptomainer; ved ligforgiftning er dog indholdet af ptomainer, fortrinvis tetra- og pentametylendiamin (putrescincin og kadaverin), ikke afgørende for giftvirkningen, der må henføres til gifte af hidtil ukendt natur (*toksiner*).

lighedsassociation, form for forestillingsassociationer, beroende på, at de associerede emner ligner hinanden.

lighestegn, mat. At to størrelser er lige store, udtrykker man ved at skrive dem på hver sin side af l (=).

Lightfoot [ˈlaɪfʊt], Joseph Barber (1828-89), eng. teol. prof. og biskop. Arbejder om N.T. og ældste kirkehist.

lighus (fr. *orgue*), 1) ligkapel; 2) en bygning, hvor uidentificerede lig henlægges til genkendelse.

ligkister har været i brug i alle egne af verden jævnsides med mange andre begravelsesformer. Opr. har l tjent til opbevaring af de døde over jorden, som endnu mange steder bl. naturfolkene, men er ellers mest kombineret med jordbegravelse. De egl. primitive l er udulede træstammer, men allerede oldtidens kulturer forstod at fremstille pragtfulde l af sten, søk, sarkofager.

ligselse, i poesi og retorik a) en sammenligning, søvd. udtrykt ved »som« el. l., ml. 2 led, medens det 3. led, der nærmere angiver lighedens art, oftest udelades; der kan ikke skelnes skarpt ml. denne fig. og den billedlige ligselse; b) den til en hel fortælling udspondne l, bedst kendt gm. N.T.s l (parabler).

ligselser, Jesu. Jesus anv. ofte billeder i sin forkyndelse, idet han skildrede en af dagtillevets begivenheder som illustr. til, hvordan det forholder sig med Guds rige. Forklaringen måtte folk i rgl. selv finde. I nogle l er meningen selvindlydende, mens den i andre - sikkert bevidst - er holdt i det dunkle. Digterisk var l meget højt.

lign'i'n (lat. *lignum* ved) el. *vedstof* er et kulhydratagtigt stof, der findes i større mængde i planternes cellevægge, men først dannes på et ældre stadium af cellens liv (»forvedning«). I er hårdt og modstandsdygtigt. Udgor ca. 30% af træ. Indeholder metakylforb.

ligning, 1) *astron.*, periodisk ujævnhed i et himmellegemes bevægelse; 2) *kem.*, udtryk i kem. formler til beskrivelse af en kem. proces. Tjener til at udtrykke de reagerende og de producerede stoffers art og mængde. Eks. vandets dannelse af ill og brint $2H_2 + O_2 \rightarrow 2H_2O$; 3) *mat.*, fremkommer, når et mat. udtryk sættes lig med et andet. Dersom l indeholder l ubekendt, er opgaven som regel at bestemme denne (af løse l). Indeholder den fl. ubekendte, udtrykker den en forbindelse ml. disse (kurves el. flades l). Fl. ubekendte kan bestemmes ved fl. l (el. l-system). Er en l opfyldt for alle værdier af de ubekendte, kaldes den identisk el. en *identitet*. Hvis en l, eventuelt efter omformning, kan skrives som et polynomium i de ubekendte sat lig 0, kaldes den algebraisk; i modsat fald transcendent; 4) (*skatteligning*), de forholdsregler, der bringer skattelovens bestemmelser vedr. skatters beregning til udførelse over for de enkelte skattepligtige.

Ligningsdirektorat, Statens, oprettet

Ligningsmyndighederne for den kommunale indkomstskat.

Ligningsmyndighederne for indkomstskatten til staten og til den fælleskommunale udligningsfond.

1938, øverste lign.myndighed; L-s dir. er samtidig form. f. Ligningsrådet.
Ligningsmyndigheder (jfr. ill.), de myndigheder, der varetager den del af admin. af den direkte beskatning, som består i fastlæggelsen af skattegrundlaget (indkomst, formue) og udregningen af skatternes størrelse for hver enkelt skattepligtig (tilsv. myndigh. inden for besk. af fast ejendom beteg. vurderingsmyndighed). Den foreløbige ansættelse til indkomst- og formueskatter til staten og til den fælleskomm. udlign.fond foretages - i alm. på grundlag af indgivne selvangivelser - af de kommunale I, som i landkomm. er vedk. sogneråd, i købstæder m. v. vedk. Ligningskommission (i komm. med over 10 000 indb. kan evt. ligningsmænd deltage heri). Den endelige ansættelse foretages af skatterådet i vedk. skattekrede. Den er underkastet en principiel kontrol (og evt. korrektion) fra vedk. amtskatteråd og amtsligningsinspektør, og den kan af skatteyderen påklages til Landsskatteretten. Endv. kan Stats Ligningsdirektorat med Ligningsrådets godkendelse ændre skatterådets ansættelse efter foretaget revision. De komm. I foretager endv. ansættelsen til opholdskommuneskat (og evt. kirk. afg.) og evt. til erhvervs-kommuneskat. Anv. af de sær. komm. ligningsregler uden for de tre hovedstads-komm. (ved forhøjelser og nedsættelser af den skattepl. indk.) kan af skatteyderen indbringes for vedk. amtsråd (for landkomm.s vedk.) el. overligningskommission (for købst. m. v.). I tilf. af ucnighed om opholdskommuneskattens fordeling ml. kommuner træffes afgørelsen af indenrigs-min., evt. af vedk. amtsråd. Klager fra skatteydere el. kommuner vedr. pålignet erhvervs-skat behandles af erhvervs-skatteudvalget. For Kbh., Frb. og Gentofte gælder til dels andre regler (jfr. ill.). Kommunal I er i Kbh. og på Frb. ligningsmænd inden for hvert ligningsdistr., i Gentofte kommunalbestyrelsen. Da der i disse 3 komm. ikke findes særsk. komm. ligningsregler, foretager skatterådene - som i Kbh. og på Frb. er overvej. kommunalt udpeget - den endelige ansættelse af såvel statskatter m. v. som af opholdskommuneskat. Den endelige ansættelse kan indbringes for Landsskatteretten. Skatterådene i Kbh. og på Frb. sorteres ikke under noget amtskatteråd. Det praktiske lignarb. udføres hoveds. af Direktoratet for Kbh.s Skattevesen, resp. Frb. Skattedirektorat, som udarb. forslagene til såvel de foreløbige som de endelige ansættelser.
Ligningsmænd kan vælges af kommunalbest. i kommuner med over 10 000 indb.

og deltager da i ligningsmyndighedens virksomhed.
Ligningsprocent, den fælles procent, hvormed opholdskommuneskatten pålignes indkomsterne. I fremkommer som det procentvise forh. ml. den saml. personl. opholdskommuneskat og indkomsterne i en komm., efter at ligningsmyndigheden har foretaget forhøjelser og nedsættelser af de skattepl. indk. i forh. til disses størrelse m. v. (små. skatteprocent).
Ligningsrådet, oprettet 1938, udgør ledelsen for Stats Ligningsdirektorat, hvis dir. er-formand for L.
Ligningsskatten (1850-1903) omfattede en hartkomsskat på landet, beregnet efter 1844-matriklen og en ejendomsskat på byerne m. fast årl. beløb, fordelt efter folketal og bygningsassurance.
Lignit (lat. *lignum* ved), brunligt med tydelig bevaret vedstruktur.
Lignostone ['lignostoun] (lat. *lignum* træ + eng. *stone* sten), stænagtigt træ fremstillet ved at forætte alm. træ ved opvarmning under stærkt tryk.
Ligny [li'ni], belg. landsby 15 km NØ f. Charleroi; 2000 indb. Kendt fra Napoleons sejr over prusserne (Blücher) 16. 6. 1815.
Ligpletter, i reglen blålige el. violette pletter, der fremkommer ved, at blodet sænker sig til de lavest lejrede dele af et lig i løbet af de første 2-12 timer efter dødens indtræden. Sikkeret dødstegn.
Ligro'In, betegn., anv. for forsk. destillater af råpetroleum, oftest den på benzín følgende fraktion m. kp. 120°-135°. I Amer. bet. I en fraktion m. kp. under 80° (d. s. s. petroleumstær). Betegn. I bør helst undgås.
Lignys. For at sikre sig mod, at personer begravnes skindede, skal if. I-loven af 1871 ethvert lig, forinden det begravnes, synes enten af en læge el., hvor afstanden til læge er over 1/2 mil, af 2 I-mænd, som skal konstatere at sikre dødstegn er indtrådt, og derefter udstede I-attest (dødsattest). Sikkert personer findes døde, el. døden skyldes ulykkestilf., selvmord el. drab, skal der afholdes medicolegalt (retsligt) I, som foretages af embedslegen i forb. m. politiet, der kan kræve obduktion foretaget. I tilf. af selvmord, el. når lig opdriber, og i visse andre tilf. må liget ikke begravnes, for det er undersøgt af politimesteren i forening med en af ham tilkaldt læge, i reglen embedslegen.
Lignør (ældre da. *lign* krop) (clavus), kegle af forhornede overhudsceller især på fodsal el. tær, opstår p. gr. af vedvarende tryk og overfører dette til dybereliggende nerver el. slimsekke, ofte yderst smertefuld.

Ligu'laría (lat. *ligula* lille tunge), slægt af kurvblomstfam.; en art med kreds-rundt-nyreformede, gulplettede blade er stueplante, mens andre arter er stauder på friland.

Liguori [li'gworí], *Alfonso Maria de'* (1696-1787), kat. helgen (1839); stiftede 1732 redemptoristernes orden.

Ligu'rer, oldtidfolk i Spanien, Frankr. og Ital., i hist. tid indskrænket til Genovabugten, hvor Rom undervang dem 180 f. Kr.

Ligu'rien, ital. *Liguria*, nordital. landsdel omfattende De Liguriske Alper og Apenninens S-skråning og den ital. Riviera. 5438 km²; 1 506 000 indb. (1947).

Ligu'riske Alper, alpekæde langs den ital. Riviera umiddelbart ø f. den fr. grænse; nr 2630 m i Mongioje.

Ligu'riske Hav, ital. *'Ligure*, del af Middelhavet N f. Corsica.

Liguster (*Ligustrum*), slægt af olietrefam. Buske el. små træer med hele blade og små, tætstillede, hvide blomster. Sorte bær. 35 arter; i Danm. dyrkes en del, bl. a. *L. vulgare* som hæklplante.

Liguster vulgare.

ligustersværmer (*Sphinx ligustri*), aftensværmer, den store grønne m. et horn forsynede larve på liguster. (Bl. se tavle Sommerfugle).

Li Hung-chang ['li 'hun'dsan] (1823-1901), kin. politiker. Knækkede T'ai-p'ing-oprøret efter 1862, fra 1870'erne Kinas ledende polit. i samarb. m. enckeiserinde Ts'e-hsi. Moderat reformvenlig, var som i forholdet til eur. magter; bevarede en tid Kina for opdelinger, men søgte 1894 krige mod Japan; styrtet ved nederlaget. Atter frem fra 1898, modstander af bokseropstanden, anvendtes til at slutte fred m. eur. magter 1901.

Liinahamari ['li:ni], tidl. fl. turist- og havneby ved Petsamo-fjorden; endestation for ishavsejlen fra Rovaniemi; sov. 1944. Havnen er isfri om vinteren.

Liisberg ['lis-]. Henrik Carl Bering (1854-1929), da. hist. forfatter og museumsmand; fra 1883 til sin død knyttet til samlingen på Rosenborg Slot.

Liisberg ['lis-]. Hugo (f. 1896), da. billedhugger; medl. af 'Den Frie Udst.' fra 1934; *Ørnebrønden* (1930, Silkeborg), *Havhesten* (1936-39, Odense) og monument *Land og By* (1934, Ålborg); keramiske dyreskulpturer.

Liisberg ['lis-]. Hugo Bering (f. 1885), da. døvstumpepædagog. Lærer ved Det Kgl. Døvstummeinstitut 1909-30, forstander for Statsens Institut for Talelindede 1930.

Lik'e'n (gr. *leichen*, af *leichen* slikke), d. s. s. lav.

Liktor, flert. *lik'torer* (lat. *licitor*, af *ligare* binde), de høje rom. embedsmænds med færdige udstyrede betjente.

Likvid (lat. *liquidus* flydende), rede, klar; *fonet.*, fællesbetegn. for r og l - *okn.* Man er I, når man kan opfylde de til enhver tid forfaldne fordringer. Jo hurtigere og lettere en formueanbringelse kan frigøres til pengeform, des større likviditet siges den at have.

Likvidation (mlat. *liquidare* gøre flydende), 1) mbdregning, 2) afvikling af et foretagende til fordel for kreditorerne uden egl. konkursbehandling.

Likvide're (mlat. *liquidare* gøre flydende), afgøre en fordring v. hj. af en modfordring; afvikle et handelselskab; foretage el. underkaste sig likvidation; henrette illegalt.

Likør (fr. *liqueur*, egl: vædske), fællesbetegn. for forsk. spirituosa, fremstillet af alkohol, vand, sukker og diverse smagsstoffer. Alkoholstyrken varierer fra 20 til 60%.

Lilientørn, *Detlev, Freiherr von* (1844-1909), ty. forfatter. Ynder af krig og jagt, skrev flot impressionist. lyrik, *Adjutantens rulle* (1883).

Liliedal, hovedgård S f. Præsto. grl. 1774 af H. G. Lillienkiöld, fra 1802 i slægten Knuths eje.

- Lilienthal** [-ta:l], Otto (1848-96), ty. flyvepionér; studerede fuglenes flyvning og eksperimenterede vidensk. med konstruktionsproblemerne. L. der byggede talr. glidere, med hvilke han foretog vellykkede glideflyvninger, var den første, der erkendte betydning af det hvalvede planprofil. L. dræbtes ved nedstyrtning.
- Lilio**, Luigi (d. 1576), ital. læge og astronom, udarbejdede forslaget til den af pave Gregor 13. i 1582 gennemførte kalenderreform.
- Lilit**, kvindelig demon i G.T. (Es. 34, 14 oversættelse ordet ved »natteheksen«), spiller en stor rolle i senere jød. sagn.
- Lilium** (lat.), bot., lilje.
- Lilja** (isl.: lilje (Jomfru Maria-symbol)), isl. digt, forf. ca. 1340 af munken Eysteinn Asgrimsson (d. 1361). L. indeholder i 100 strofer en kristelig oversigt over verdenshist. og udmærker sig ved metrisk og stilistisk formfuldendth.
- Lilja**, Gertrud (f. 1887), sv. forfatterinde. Debut. m. novellesaml. *Den besværlige gåvan* (1924); motivet, smålandsk bondeliv, fastholdes i senere romaner.
- Lilje** (*Lilium*), slægt af liljefam. Løgvækster med smalle blade, store blomster med tilbagebøjet bløster. 70 arter; mange

dyrkes i haver, f. eks. hvid I (L. candidum), tiger-I (L. tigrinum) og ild-I (L. bulbiferum). 1 yader dyb, muldet og varm jord.

Lilje, i heraldisken et symmetrisk ornament, opr. dannet i Orienten efter sværdliljen, kendt i Eur. fra den tidl. middelalder. Ofte kaldet fransk I.

Liljebanneret, det bourbonske kongehus' mærke: 3 heraldiske guldiljer på hvid grund. Afløst af Tricoloren som Frankr.s nationalflag 1789-1814 og siden 1830.

Liljebille (*Liljoceris lilii*), rød bladbill, skadelig på liljer.

Liljefamilien (*Liljaceae*), fam. af enkimbladede med reglm. tretallige blomster, oftest smukt farvede. Log el. jordstængler. Ca. 2800 arter; i Danm. findes vildtvoksende el. forvildet ca. 25 arter. Mange arter er prydpflanter i haver.

Liljefors, Bruno (1860-1939), sv. maler; bl. sin tids største dyremalere; en række store, delvis dramatiske fremstill. af dyr i storlæn sv. natur, f. eks. *Havørne* (1897, nat.mus., Sthlm.); virkede også som billedhugger og forf., bl. a. med *Det vilde rike* (1934).

Liljekonval (*Convallaria ma'ialis*), art af konvalfam., urt med 2 langstilkede, bredt lancetformede blade og de kugleklokkeformede, nikkende, hvide og vellugtende blomster i en klase. Alm. vildtvoksende i løvskove og krat, drives i gartnerier og dyrkes i haver.

Lilja (fr. lilas syren), lysviolet.

Lille [li:l], nordfr. by i dept.

Nord; 189 000 indb. (1946).

Centrum for den nordfr. tekstilindustri; maskin-, kemikalie- og sukkerindustri. Kom fra de sp. Nederlande under Frankr. 1668, udbygget som grænsefæstn. af Vauban. Erobreret af Østr. 1708, men forblev fr.

Lille Amalienborg, herskabelig villa på Østerbro i Kbh., bygget 1917 for Harald Simonsen. Beslaglagt til v. Hannekens brug okt. 1942, efter 1945 sæde f. Generalkommandoen.

Lilleasien el. *Anatolien*, Asiens vestligste halvø, nu en del af Tyrkiet.

Lille Bjørn, astron., se Bjørnen.

Lilleborg, på Bornholm, N.f. Rytterknægten, sikkert ruin af den borg. Jaromar af Rugen odelagde 1259. Det lille (66 × 16 m), højtliggende kampestens-anlæg omgaves opr. af den nu delvis udtørrede Borre-so.

Lille-Bælt, den vestl. forbindelsesvej ml. Kattegat og Østersøen, adskillelse Fyn og Årø fra Jylland og Als; ca. 125 km l., 0,7-30 km br. Fra den nordl. del (18 m vand) afsættes Vejle Fjord og Båring Vig, derefter følger tragten (46 m) og snævringen med L-brøen, Kolding Fjord og Gamborg Fjord, Fæno Kalv og Fæno. V f. sidstnævnte er dybden 81 m. Derefter følger til Brandø L-bredningen (19 m) med Mosvig, Hejelsminde, Føns Vig og Tybrind Vig. S f. Brandø ligger Bågå, Årø m. fl. og L bliver bredere, Haderslev Fjord, Gønner Bugt, Barsø, Åbenrå Fjord og Helnæs Bugt; dybden er her indtil 44 m, men der er mange grunde.

Lille-Bæltsbroen ml. Fyn og Jylland er en kombineret vej- og jernbanebro, med en samlet længde på 1178 m, hvoraf hovedbroen (stålkonstruktionen) udgør 825 m, resten (jernbetonbuerne) 353 m. De 5 brofrag i hovedbroen har spændvidder fra 137,5 til 220 m. Den frie gennemsejlingshøjde er 33 m. Broen fuldførtes i 1935 og kostede ca. 25 mill. kr. (III.)

Lillebæltser, d. s. s. plastisk ler.

lillecirkel, cirkel på en kugleflade, hvis plan ikke går gnm. kuglens centrum.

Lille Entente, tjech.-rum.-jugoslav. forbund af 1920-21, havde til formål især at bremse Ung.s krav om grænserevision, skabtes af Benes. Tilknnyttedes gradvis fr. storpolitik, brød sammen efter ty. fremstød i Ml.-Eur. 1936-37, Østr.s indlemmelse i Tyskl. 1938 og Českoslov.s opdeling 1938-39.

Liljehammer, no. købstad (fra 1842), Opland, ved Gudbrandsdalslægens udløb i Mjøsa; 6500 indb. (1946). Maihaugen med De Sandvigske Samlinger, en samling på over 80 bygninger (opr. 1887), der viser bondekulturen i Gudbrandsdalen. Hovedstad i Opland fylke. Station på Eidsvoll-Hamar-L. banen. Stort turistbesøg.

Lillehjernen, et af hjernens 3 hovedafsnit.

Lille Jørgen-gruppen, da. terrorgruppe under besættelsen, dannet omkr. marts 1945 under ledelse af Jørgen Chr. Sørensen (f. 1919). Foretog ca. 20 mord, ca. 150 anholdelser og afhøring af folk, der mistænkedes for at tilhøre frihedsbevægelsen. Juni 1948 dømedes 4 af L.s medl. til døden ved Kbh.s byret.

Lille kjøve (*Stercorius longicaudus*), lille art af kjøver el. rovåger, forlængede styrefjer, højartskisk. Lever til dels af lemninger.

Lille-knipling [li:l] (efter byen Lille), opr. en efterligning af Valenciennes- og Malines-knipling, fra omkr. 1800 med

selvst. stil; karakt. er tyllsbund med små tætte prikker, mønstret er oftest stiliserede blomster og ornament.

Lillelund, Jens (f. 1904), da. frihedskæmper; direktør. Deltog marts 1943 i oprettelse af Holger Danske-gruppen, bidrog til dens genrejning efter ty. arrestationer efterår 1943. Udkom dec. 1943 efter idkamp m. Gestapo til Sv. Deltog sommer 1944 med stort resultat i sabotagearb. i Jyll. Marts 1945 til Engl.

Lille oktav, mus., omfatter tonerne c-h.

Lillepolen, gl. betegn. f. sydl. del af gl. kongerige Polen, især landet omkr. Kraków.

Lillepære el. *lillekonverter*, oven til omdannelse af råjern til støbestål; er hertil bedre egnet end bessemer- el. thomas-pære. I l. blæses luften kun på overfladen og ikke gnm. det flydende jern.

Lillerusland, ældre navn på Ukraine.

Lillerød, da. stationsby (Nordbanen) i Nordsjæll., 7 km SSØ f. Hillerød; 2321 indb. (1945).

Lillesand [-san]; no. fæstet, Aust-Agder, ml. Kristiansand og Grimstad; 1100 indb. (1946).

Lille skallesluger (*Mergus albellus*), krikpaddstør skallesluger, hannen overvejende hvid. Nordl., vintergæst i Danm.

Lille-Vildmose, delvis opdyrket højmosse i Himmerland. Opr. 55 km².

Lille-Værløse, da. stationsby (Slangerup-banen) i Nordsjæll.; 897 indb. (1945).

Lilles, navn på fl. da. øer, bl. a. N f. Askø; 0,86 km²; 40 indb. (1945). Dæmning til Askø.

Lilliput (eng. [-påt]), i Swifts »Gulliver's Travels«, et land, hvis indbyggere knap var 6 tommer høje.

Lillo [li:tu], George (ca. 1693-1739), eng. dramatikker. Kendt f. den borgerlige tragedie *The London Merchant* (1731).

Lily [li:l], John (1554-1606), eng. forfatter. Mest kendt for sin roman *Euphues* (1579-80), skrevet i en kunstfærdig, retorisk stil.

Lilybæum, karthagisk koloni på Siciliens V-spids, anlagt 396 f. Kr., afstået til Rom 241 f. Kr.

lim, fork. af lat. *limes* grænse; mat., betegn. f. grænseværdi.

lim, 1) (*i snævrere forstand*) forsk. kvælstofholdige materialer, der fremkommer ved skånsom ekstraktion af dyrisk hud, sener, knogler osv., som indeh. æggehvide-stofferne kollagen og ossein. Her ved finder der en vis nedbrydning sted, hvorved bl. a. dannes glutin, og de fremkomne produkter (hudlim, benlim, snedkerlim, perlelim o. l.) giver med varmt vand et længe kendt bindemiddel for træ o. a. Ved forarbejdningen af hudaffald o. l. kan der efter en evt. forudgående behandl. med kalkmælk foretages en ekstraktion med vand ved passende surhedsgrad og den dannede I-ekstrakt (lim-bry) ind-

Liljekonval.

Lille-Bæltbroen set fra Fyn.

dampes i vakuum og tørres. Ved oparbejdning af ben bliver disse ofte først underkastet en behandling med saltsyre og det tilstedeværende fosfor udvindes som dikalciumfosfat. Perle fremkommer ved at lade en lækstrakt løbe ned i traktorlorkulstof el. lign., køldt ved behandling med eddikesyre, zinksulfat, kalciumklorid, alun osv. Fiskekild ved lign. behandling, udvindes af fiskebestanddele. Der tilsættes ofte konserveringsmidler til flydende el. pasta-agtig l. Limning af papir sker ved dannelsen af aluminiumresinat i cellulosepulpen.

2) I videre forstand kløbedmidler i alm., f. eks. vegetabilisk l., se *kistler*. Dertil kommer l til finerplader (f. eks. blodalbumin), kautsjuk-solution, shellsakopløsning, og mange nye syntetiske og halvsynt. l-produkter, for eks. synt. gummi og kløret gummi, celluloseestere, polyvinyl- og metakrylester; endelig kem. reaktive bindemidler, såsom vandglas, urinstof og fenolfomaldehyd, »harpikser» o.a. De har i særl. grad fået bet. ved fremst. af lagdelte materialer, såk. laminater.

Lima, Perús hovedstad; 629 000 indb. (1945); i det tørre kystland ved Rio Rimac, 11 km fra havnebyen Callao. I byens centrum den skønne Plaza de Armas med bl. a. domkirken (Pizarros grav); byen er rig på prægtige kirker og paladser; univ. (grl. 1555). I den kunstvandede Rimac-dal dyrkes bomuld og sukker. - Grl. 1535 af Pizarro.

Limagne [li'man], fr. landskab omkr. floden Allier.

Lim'an (russ.), strandsø dannet ved aflejring af sandtunge foran sænket flodmunding; alm. ved Sorte Hav og USAs Økyst.

Limasol [limo'sål], gr. Lemessos, havn på S-Kypern; 23 000 indb. (1946).

Limbek, sønderjysk adelsslægt, uddød 1562; Klaus L (d. ca. 1370), drosf fra 1343, ledede fl. gange adelsoppositionen mod Valdemar Atterdag. - Henning L (d. 1404), søn af Klaus L, gik snart over på dronning Margretes side. Han faldt på Gerhard 6.s tog mod Dalmarsken.

Limburg [limbørl], 1) Hertugdømme i Nederl.; 1839 delt i 2 og 3; 2) fr. *Limbouurg* [læ'bu:r], prov. i NØ-Belg.; 2408 km²; 464 000 indb. (1948). Kulbrydning. Hovedstad: Hasselt; 3) prov. i SØ-Holl.; 2191 km²; 671 000 indb. (1945). Kulbrydning. Hovedstad: Maastricht. Tilhørte 1839-66 det ty. forbund.

Limburgerost, blød ost, opr. fremst. i Dolhaim-Limburg i den belg. provins Liège, modnes ved bakterier fra overfladen.

Limbur'git (efter *Limburg*, et parti i Kaiserstuhl), feldspatfri basalt, bestående af olivin og augit.

Limbus (lat: kant (af helvede)), sted i dødsriget, hvor if. kat. opfattelse udbøtte sigefridige og udbøtte børn opholder sig.

limbæller el. *limringe*, larvelim smurt på stammen af træer med det formål at fange visse insekter, f. eks. frostmålere, der fra jorden vandrer op ad stammen.

lime (jysk: kost), sømærkekost i lave farvande.

Limehouse [laimhaus], lokalt [limes], bydel i East End, London. Hjemsted for kinesere o. a. fremmede folkeslag.

Limerick [limerik], irsk *Limneach* [l'imnæ], 1) irsk grevskab i prov. Munster, S f. Shannons nedre løb; 2687 km²; 142 000 indb. (1946); 2) hovedstad i 1) ved Shannon; 43 000 indb. (1946). Stor handel med landbrugsprodukter. Nær L ligger Shannon kraftstation.

Limerick [limerik] (eng., efter byen *Limerick*), femliniers vrovlevers med barokke rim; genren opstået i Engl. Eks: Der var en kineser i Hongkong/der gik og slog på en gongong / han ku' li' og slå' og tænkte som så / »så sker her da noget i Hongkong».

Limerick-knipling, et slags broderi, syet med stoppe-el. tamboursting på vævet tyll. Opr. fremstillet i Nottingham, fra 1829 i Limerick (Irland).

Limes (lat: grænse), romerrigets grænsebefæstningslinie mod germanerne, fra Rhinen til Donau, ialt ca. 550 km.

Gr. af Domitian (d. 96 e. Kr.), udbygget af hans efterfølgere, sidst af Caracalla (d. 217).

Limfarver, farver, hvor bindemidlet er lim i stedet for olie. I bliver regnfaste, hvis de tilsættes kalciumdikromat, idet der under lysets indvirkning dannes en uoploselig kromlim. Undertiden anvendes opløselig stivelse el. metylcellulose (gulofolin) i stedet for lim. I sidstnævnte tilfælde behøver man ikke at tilsætte desinfektionsmidler.

Limfjorden (gl. da. *lim kalk*), farvand, der af halvøen Jylland afskæres Den Nørrøjske Ø; strækker sig fra Tyborøn (Vestervævet) til Hals (Kattegat); 180 km l., 1700 km²; meget uregelmæssig m. smalle sunde afvekslende med større bredninger. Ved L ligger byerne Ålborg, Nørre-Sundby, Nibe, Løgstør, Skive, Nykøbing M., Tisted, Struer og Lemvig. Over L fører en jernbanebro og en vejbro ml. Ålborg og Nørre-Sundby, vejbroer over Agersund og Vilsund, en jernbane- og vejbro ved Oddeund. - L har i ældre tid hyppigt været lukket mod V, men tangerne er gentagne gange gennembrudt af havet. 1825 brød havet igennem ved Ager; indløbet sandede efterhånden til, men 1863 brød havet atter ind, og den nuv. Tyborøn Kanal, hvis lukning vedtoges 1946, dannedes.

Limfjordsbroen, gadebro ml. Ålborg og Nørre-Sundby, bygget som erstatning for pontonbroen (Chr. 9.s bro). L fuldførtes i 1933; den er en halvhøj klappbro med 30 m fri gennemsejlingsåbning.

Limhamn [lim-] (gl. da. *lim kalk*), sydvestl. bydel i Malmö. Industri: cement, svovlsyre og superfosfat. Fiskeri.

limitati've (limit'erede) domme (lat. *limes* grænse), begrænsede el. begrænsende domme. Hos Kant domme af formen: ethvert S er ikke-P.

limited [l'imittid] (fork. *Ltd.*) (eng: begrænset), egl. Limited Liability Company, selskab m. begrænset ansvar, d. s. s. da. aktieselskab.

limit'et selskab (lat. *limitare* begrænse), søforsikringselsk., sammenslutning af private assurandører, der med hele deres formue hæfter for hver sin procentdel af hver forsikring. I Danm. 3 l.

limit(um) (lat. *limes* grænse), i handelsproget den højeste (henh. laveste) pris, en befuldsmægtiget (f. eks. kommissionær, agent) må købe (henh. sælge) en vare for.

Limmat, 34 km l. biflod til Aare, afvander Zurichsee, Schw.

lim'niske (gr. *limnē* sump, sø) kaldes aflejring, der er dannet i ferskvand, navnlig søer og sump.

limnolo'gi (gr. *limnē* sump, sø + *-logi*), læren om de ferske vandede naturforhold.

Lim'næahavet, Østersøen i det tidsafsnit, der følger efter Litorinahavet. Østersøegnene havedes i forhold til tidligere, saltholdigheden formindskedes og ferskvandsformer som mosesneglen *Limnæa* kunne trives i østl. og nordl. dele.

Limoges [li'mo:s], by i Central-Fr., ved floden Vienne; 108 000 indb. (1946). Berømt porcelæns- og fajanceindustri. I middelald. berømte emaillearbejder.

Relikviehus med manglefarvet grubeemaille. Limoges, 13. årh. (Firenze).

Limoges-emaille, emaillearbejde fra den fr. by Limoges, spec. de i og efter Renæssancen producerede emaille-malerier, hvor metallet (først sølv, senere kun kobber) kun anv. som underlag for emaille ligestem læret ved oliemaleri; mods. f. eks. cloisonné.

limo'nade (fr., fra arab. *laymūn* citron), svagt syrlige drikke (0,10-0,15% citronsyre) fremst. med essenser af forsk. frugter, 8-12% sukker, 0,6-0,8% kuldioksyd, farve (efter frugten) og vand.

limo'ne'n (arab. *laymūn* citron), $C_{10}H_{16}$, en af de hyppigst forekommende terpenere. Eksisterer i to optisk isomere former d- og l- og, som begge forekommer i mange forsk. planteløier, f. eks. citronolie (d-), fyrrenæleolie (l-), samt blandet i forsk. terpentinolier.

limo'nit (gr. *leitōn* eng), brunjærsten. **limonit**sandensten, brun sandsten, sammenkittet af rust. Findes på Bornholm fra lias og i Jylland fra oligocæn og miocæn.

Limosin [limo'zæn], *Léonard* (ca. 1505-ca. 1575), fr. maler. Skaber af portrætmaleriet i emaille. Oliemalerier.

limo'si'ner-emaille, d. s. s. Limoges-emaille.

Limousin [limu'zæn], tidl. fr. prov. omkr. Limoges.

limousine (da. [limu'si:nə]) (fr., efter *Limousin*), et lukket personbilkarosseri til mindst 5 pers. og m. 4 døre. I har i reglen glasdiskulleve ml. førerkabinen og passagerum. Glæsvæggen kan undertiden hæves og sænkes.

Limoppo [lim'poupou], 1600 km l. syd-afv. flod. Udspringer på Witwatersrand i Transvaal, danner Transvaals N-grænse, gennemstrømmer det sydl. Moçambique og udmunder i Det Indl. Ocean.

limstang (el. *limping*), en med lim bestrøget kæp til fangst af mindre fugle. Deraf at lobe med l, være på pigeagt, nu især: blive taget ved næsen, løbe april.

limsten, porøs, hvidlig bryozokalksten fra daniel (Stevns Klint, Nordjylland o. a. st.).

limsukker, d. s. s. glycin.

limurt (*Silene*), slægt af nellikefam. Blomstere oftest med bikkroe. 3000 arter, især i Mittelhavsområdet; i Danm. er 8 vildtvoksende. I haver anv. mange som prydbløplanter.

lin, hovedklæde for kvinder. I ældre tid kendetegnedes forsk. former for l ofte gifte kvinder og enker.

Lin'nares, sydsp. by tæt N f. øvre Guadalquivir; 50 000 indb. (1947). Udsmeltning af bly; stor sprængstofindustri.

Linati [-'na-], *Carlo* (f. 1878), ital. forfatter og maler. Udmærket oversætter af irske værker til ital. Egne værker: *Nuvole e paesi* (1919), *Storie di bestie e di fantasi* (1929) o. a.

Linck [len'k], *Mogens* (f. 1912), da. forfatter. Af hans kriminalromaner nævnes den psyk. *Pelshuen* (1934) og den humorist. *Damen med den Røde Hat* (1940). *Lille Menneskebarn* (1943) er en børne-psyk. skildr.

Linck, *Olaf* (f. 1874), da. forfatter og journalist. Af hans rejsebøger fremhæves *Danskere under Sydkorslet* (1921), *Danskere under Stjernebanneret* (1922).

Lincke, *Andreas Frederik* (1819-74), da. musiker og komponist; bl. a. finalen af *Fjært fra Danmark* (1860).

Lincke, *Valdemar* (f. 1869), da. sanger (bas og baryton). 1892-1902 ved Det Kgl. Teater. Kendt som en førende sangpædagog.

Lincoln [l'in'kən], by i Ø-Engl. NV f. Wash-bugten; 68 000 indb. (1948). Maskinindustri; stort hestemarked. Domkirke fra 11. årh. Rester af rom. bymure.

Lincoln [l'in'kən], hovedstad i Nebraska, USA, 80 km SV f. Omaha; 82 000 indb. (1940). Jernbanecentrum.

Lincoln [l'in'kən], *Abraham* (1809-65), USA-statsmand. Nybyggerson fra Indiana; sagfører, skarp modstander af slaveri; folketaler og politiker. 1860 valgt til præsident af Republikanerne for perioden 1861-65, hvilket førte til Sydstaternes udskillelse og borgekrigen. L hævdede bestemte USAs udeleghed, men

forsøgte mådeholden politik mod Syd-staterne. Genvalgt 1864; kort efter Lees kapitulation myrdet 15. 4. 1865 i teater i Washington af skuespilleren J. W. Booth [bu:ʃ]. (Portræt).

Lincolnshire ['lɪŋkənʃɪə], eng. grevskab ml. og omkr. Humber og Wash-bugten. 6901 km², 673 000 indb. (1948). L deles admin. i Parts of Holland, Parts of Lindsey og Parts of Kesteven.

Lincrusta (linoleum + lat. *crusta* skorpe; vægbeklædning), vægbeklædning af linoleumsmasse, tyndt udvalset på tykt papir. I er afvaskeligt og meget holdbart.

Linctus (lat. *lingere* slikke), sødtsmagende, tykkylidende mikturer.

Lind ('Tilla), slægt af l-fam., store træer med hjerteformede, sav-takkede blade. Blomsterne 5-tallige, i en kvastformet stand, besøges af insekter. 10 arter; i Danmark er storbladet l (T. platyphylla), med bladstilk og bladens underside håret, vildtvoksende få steder; småbladet l (T. cordata), med glatte bladstilk og bladens underside blågrøn, vildt i den sydl. del af landet, mens park-l (T. vulgaris), måske en bastard ml. de to foregående, er alm. plantet. Fl. andre arter l er plantet. Veddet anv. til møbler.

Blad af lind.

Lind [lɪnd], Jenny (1820–87), sv. sangerinde (sopran), kaldet Den Svenske Nattergal. Deb. 1838 i Sthlm. Fra 1844 optrædte på de forende operascener i Eur. og USA, fejret som sin samtidts største sangerinde. Ægtede 1852 i USA pianisten Otto Goldschmidt (1829–1907). Sidste optræden 1883. Omkr. midten af 1840-erne genstand for H. C. Andersens ulykkelige kærlighed. (Portræt).

Lind, Magens (f. 1898), da. journalist; fra 1925 ved »Berl. Tid.« (»Peter Plys«); gramfonfoncauserier i radioen 1938–48. Overs. af mod. eng. dramatik.

Lindahl ['lɪnda:l], Erik (f. 1891), sv. nationaløkonom af Sthlm.-skolen; prof. i Göteborg 1932–39, i Lund 1939–42, i Uppsala fra 1942; fremtrædende penge- og skatteøkonomiker.

Lindau, ty. by på øen L i Bodensee; forbundet med land ved bro og jernbandedæmning. 18 000 indb. (1939). Tidligere rigsgstad.

Lindberg, Jacob Christian (1797–1857), da. præst; lærd orientalist (ypperlig bibelovers.), blev Grundtvigs væbrager; knyttede kontakt med vakte kredse og skabte derved det folkelige grundlag for grundtvigianismen; bekæmpede ubehersket rationalismen.

Lindberg, Jakob Kristian (1873–1932), da. nationaløkonom; fra 1924 nationalbankdir. Hovedværk: *Magt* (udg. posthumt 1933).

Lindberg ['lɪndbɛ:ɾ], Johan August (1846–1916), sv. skuespiller. 1865 elev v. Kungl. Teatern i Sthlm. Var en dristig forkæmper for Ibsen og Strindberg i den skand. teaterverden. Gæstespil i Kbh. bl. a. 1883 (Hamlet) og 1887–88.

Lindberg ['lɪndbɛ:ɾ], Oscar (f. 1887), sv. komponist. Operaen *Fredlös* (1943), symfoniske digtninge m. v.

Lindberg ['lɪndbɛ:ɾ], Per (1890–1944), sv. instruktør; søn af Joh. Aug. L. 1919–23 v. Lorensbergteatern i Göteborg, siden i Sthlm. Tidligt bemærket som mod. ekspressionistisk instruktør. Samarbedede ofte m. Gösta Ekman. Tillige virkede ved film og radio. Har skrevet *Kring ridån* (1932), *Gösta Ekman* (1942) og *August Lindberg* (1944) m. m.

Lindbergh ['lɪnbɛ:ɾ], Charles (f. 1902), USA-flyver. Blev udnævnt til oberst, da han maj 1927 alene i et enmotoret monoplan foretog den første direkte flyvning New-York-Paris uden mellemlanding (33½ time). 1932 kidnappedes og myrdedes L-s 2-årige søn, hvorfor han efter gangsterstrusler 1935–39 bosatte sig i Engl. Konstruerede i samarbej. m. Alexis Carrel det kunstige hjerte. Under 2. Verdenskrig indtog L indtil Japans angreb på Pearl Harbor 1941 isolationist. holdning, støttede derefter Roosevelts polit.

Abraham Lincoln.

Jenny Lind.

Charles Lindbergh.

K. Linderström Lang.

og knyttedes til Fords flyvemaskineindustri; kampflyver i Stillehavsområdet.

Lindblad ['lɪndblɑ:d], Bertil (f. 1895), sv. astronom; betydningsfulde arbejder vedrørende mælkevejssystemets og galaksernes dynamik, har udviklet de spektroskopiske metoder til bestemmelse af stjerneafstande og ydet bidrag til solspektrrets teori.

Lindblom ['lɪndblɔ:m], Gerhard (f. 1887), sv. etnograf, leder af Statens etnogr. museum, Sthlm. Studier over det østfr. folk akamba.

Lindbæk, Johannes (1872–1919), da. historiker (katholicismen i Danms. middelalder).

Lindbæst fremstilles af lindbark. Meget anv., især i Ø-Eur. og No. Der foreligger fund af l fra Danms. oldtid.

Lindberg ['lɪndbɛ:ɾ], Anders (1789–1849), sv. journalist og teatermand, officer. Udg. 1821–33 »Stockholmshposten«, grl. 1842 Nya teatern. L blev 1834 folkehelt, da han, idemt dødsstraf for majestætsfornærmelse, nægtede at modtage benådning; tvunget af folkestemningen udstedte regeringen da alm. amnesti for polit. forbrydelser.

Lindgren ['lɪndgrɛ:n], Erik (f. 1910), sv. forfatter og kritiker. Debut. m. digtsaml. *Posthum ungdom* (1937), brød igennem m. *Mannen utan väg* (1940), modernistisk, samfundskritisk lyrik.

Lindgaard, Morten Christian (f. 1889), da. teolog. 1949 biskop i Ribe.

Lindemann [-dɛ:mən], Georg Heinrich (f. 1884), ty. generaloberst. 31. 1. 1945 chef f. ty. tropper i Danmark efter v. Hanneken, skærpede terror og henrettelser. Allieret krigsflåge 1945, løsladt 1947, på da. foranled. ført til Danmark. Da man ikke ønskede tiltale rejst i Danmark, overgaves L maj 1948 til de allierede myndigheder i Frankfurt.

Lindemann ['lɪnɛ:mən], Kelvin (f. 1911), da. forfatter. Af hans romaner nævnes *Vi Skal Nok Blive Berømte* (1933) og den hist. *Huset med det Grønne Træ, Gylden Kæder* (1942–1948). Talentfuldeste m. måske debuten *En Håndfuld Babier* (1931).

Lindemann ['lɪndɛ:mən], Ludvig (1812–87), no. organist og komponist. Indsamlede no. folkemusik, som han udg. (1840). Skrev bl. a. 200 salmelodier, herimellem *Kirken den er et gammelt hus*, 60 melodier til Brorsons »Svanesang«, kantater, orgel- og klaverværker og sange.

Lindenberg ['lɪndɛ:n], hovedgård SØ f. Ålborg, opr. Næs el. Næsholm, 1404

skænket til Viborg bispestol, afbrændt 1534. 1672 af Claus Daa til Borreby kaldt Dausborg. 1681 af hans hustru Sophie Amalie Lindenov ophøjet til baroniet L; tilfaldt 1688 Chr. Gyldenløve. 1762 købt af H. C. Schimmelmann, hvis slægt siden har haft den. 1781 grevskab, afløst 1923. Hovedbyggn. fra 1583; fredet i kl. A.

Lindenberg Kro, landevejkskro V. f. Roskilde; motiv for O. Baches maleri »Et Kobbelt Heste foran en Kro«. Bindingsværksbyggn. fra 18. årh., fredet i kl. B.

Lindenberg Å, 45 km l. da. vandløb, fra Rold Skov, optagende Skiveren og Skibsted Å, til Limfjorden.

Lindenøvs Fjord ['lɪndɛ:nɔ:v], stærkt forrenet sydøstgrøn. fjord. Strækker sig fra ca. 60½° n. br. 60 km i vestl. retn. Grænse for Julianehåb distrikt.

Lindenschmit ['lɪndɛ:nʃmɪ:t], Ludwig (1809–93), ty. arkæolog. Hovedværk: *Die Altertümer unsrer heidnischen Vorzeit 1–4* (1858–93).

Lindenschmit ['lɪndɛ:nʃmɪ:t], Wilhelm (1806–48), ty. maler. Virksom i München. Fresker, bl. a. i det gl. pinakotek. Omfattende lærervirksomhed.

Linderholm ['lɪndɛ:r], Emanuel (1872–1937), sv. teolog og kirkehistoriker (prof. i Uppsala 1919–37). Liberal; stiftede 1929 Sv.s rel. reformforbund.

Linderot ['lɪndɛ:rɔ:t], Sven Larsson (f. 1889), sv. politiker, journalist. Opr. soc. dem., gik 1917 m. venstresocialisterne, fra 1921 kommunist. Medl. af I. Kammer fra 1939, kommunistisk partiformand 1936–49.

Linderström Lang [-nɔ:r], Kai Ulrik (f. 1889), da. kemiker, prof., forstander for Carlsberg laborator. (kem. afd.) fra 1938, har udført talr. biokem. arb. over enzym- og proteinstofkemi. (Portræt).

Lindersvold, tidl. hovedgård N f. Præsto, udstykket 1923. Hovedbyggn. fra 1830-erne, nu julemærkehjem.

Linderödsåsen ['lɪndɛ:rɔ:ds-], 196 m h. sv. ås, Skåne, ml. Ringsjön og Hammarjön.

Lindenberg ['lɪndɛ:nbɛ:ɾ], sv. købstad (fra 1643), Västmanland; 5100 indb. (1949).

Lindes maskine ['lɪndɛ:s], til fremstilling af flydende luft beror på, at komprimeret luft, der pludselig udvides, får en afkøling (Joule-Kelvin-effekten), og udnytter denne afkøling ved et modstrømningsprincip til frembringelse af så lav temp., at luften fortættes. L er i 1895 konstrueret af den ty. ing. Carl von Linde (1842–1934).

Lindesnes ['lɪndɛ:snɛ:s, -nɛ:s], No.s sydligste punkt, 57° 58' 43" n. br. Fyr.

Lindfors ['lɪnd:fɔ:s], Viveca (f. 1920), sv. filmskuespillerinde. Deb. på film 1941 og har senere vundet popularitet bl. a. i »Appassionata» (1944), »Jeg er kun lid og Luft» (1944). Har filmet i Ital. og i Hollywood.

Lindgren, Erik (f. 1901), da. embedsmand; 1932 fg. kontorchef for nationalbankens valutakontor, 1940 dir. for Direktoratet for Vareforsyning.

Lindhagen ['lɪndhɑ:ɡɛ:n], Carl (1860–1946), sv. politiker. Byretspræsident i Sthlm., rigsdagsm. 1897–1940; opr. liberal, 1909 soc. dem., 1917–23 med venstresocialisterne. Demokratisk idealist, forkæmper for humanitet og fredssag; tog initiativ til Norrlandskommissionen, arb. i Sthlm.s kommunalråd for moderne bypolitik.

Lindhard, Erik (1873–1928), da. landøkonom. Forsøgsleder ved Tystofte Forsøgsstation 1909–23 og prof. i landbrugsvidensk. planteavl ved Landbohøjskolen 1923. Med sit rige initiativ en af da. forsøgsvirksomhedsførstemænd. Har skrevet en lang række beretninger og afhandlinger bl. a. om forsøgstekn. spørgsmål, hvedens genetik og humlebienens levevis.

Lindhard, Johannes (1870–1947), da. læge og fysiolog. Prof. i gymnastikteori 1917–35. Forf. til grundfægg. bl. a. læreoretiske bøger og afhandlinger, bl. a. *Lærtebog i Speciel Gymnastikteori*.

Lindhardt, Poul Georg (f. 1910), da. kir-

- kehistoriker, 1942 prof. i Århus. Præst siden 1934. Hovedværk: *Den Nordiske Kirkes Historie* (1945).
- Lindholm**, vestl. forstad til Nørre-Sundby; cementfabrikker; 4963 indb. (1945).
- Lindholm**, hovedgård V f. Roskilde, nævnt fra 1333, ejet bl. a. af kansler Chr. Friis, prof. Rasmus Bartholin og siden 1728 slægten Scheel-Plessen; fra 1749 fideicommiss. Hovedbyggn. fra 1730; fredet i kl. B.
- Lindholm**, fl. da. øer, bl. a. 1) ml. Aske og Lolland; 0,1 km²; 3 indb. (1945); 2) i Stege Bugt; 0,06 km²; her foretages serumforsøg mod mund- og klovsyge.
- Lindholm** [ˈlɪndhɔlm], eng. ø, d. s. s. Holy Island.
- Lindman** [ˈlɪndmɑn], Arvid (1862-1936), sv. politiker. Søofficer, 1907 admiral; industrimand 1904-11, 1912-36 rigsdagsm. (Højre); regeringschef 1906-11, gennemførte valgreform 1909; gennem en menneskealder Højres leder, talsmand for stærkere militær. Udenrigsmin. under Swartz 1917. Skarp modstander af socialismen; statsminister 1928-30.
- Lindorm** [ˈlɪndɔrm], Erik (1889-1941), sv. forfatter. Skrev digte *Min värld* (1918), *Bekænnelser* (1921), skuespil, journalistik; præget af soc. medfølelse og smag for hverdagslivet.
- Lindorm** (oldn. *linnr* slange + oldn. *ormr* slange), if. folketroen slangeagtigt, underjordisk uhyre, der voldet ulykket.
- Lindos**, fække på Rhodos; i oldtiden selvstændig bystat, i forbund m. andre Lindorm. doriske støder i Ø-Grækenl., senere i det attiske søforbund, men frigjordes 408 f. Kr., da den rhodiske helstat dannedes. Holdtes i middelalderen af johannitterne, af hvis borg der er ruiner. - L-s Akropolis udgravet 1902-05 af Carlsbergfondets ekspedition v. C. Blinckenberg og K. F. Kinch. Rester af Athenetempel og portanlæg (ca. 400 f. Kr.). Ved opgangen til Akropolis kolossal klipperelief forestillende krigsskib (afstøbning på Kgl. Biblioteks trappe). Betydelige fund af indskriftet, skulptur, terrakotter, bronzer og keramik.
- Lindqvist** [ˈlɪndkʷɪst], Sune (f. 1887), sv. arkæolog, prof. i Uppsala. Udg. fl. oversigter over Sv.s oldtid, samt monografier om gotiske billedsten (1941-42) og Uppsala høje (1936). Leder af udgravningerne ved Valsgårde.
- Lindroth** [ˈlɪndrɔt], Hjalmar (1878-1947), sv. sprogforsker, der især har beskæftiget sig med stednavne og dialekter, *Otlands folkmal* (1926).
- Lindsay** [ˈlɪndzɪ], David (1490-1555), skotsk digter. Skrev bl. a. *Ane Pleasant Satyre of the Thrie Estaitis, A Dialogue betwixt Experience and a Courtier* (1552). Forkæmper for Reformationen.
- Lindsay** [ˈlɪndzɪ], Vachel (1879-1931), amer. lyriker, folkelig-demokratisk i tone og tendens. Digtsamlinger: *General Booth Enters Into Heaven* (1913), *The Congo* (1914).
- Lindsey** [ˈlɪndzɪ], Benjamin (1869-1943), Dommer ved ungdomsdomstolen i Denver, USA. Har behandlet ungdommens seksuelle problemer i *Den Moderne Ungdoms Oprør* (da. 1927) og *Kammeratægteskabet* (da. 1928).
- Lindsey**, Parts (f. 1902), sv. forfatter, del af det eng. grevskab Lincolnshire.
- Lindström** [ˈlɪndstrɔ:m], Rune (f. 1916), sv. forfatter og skuespiller. Teol. udd. Har skrevet og spillet hovedrollen i skuespillet *Ett spel om en väg som till Himla bär* (1941, da. 1943), bygget over de naive, rel. vægmalerier i Dalarna. Opført i Sthlm. og Kbh. Filmatiseret 1942.
- Lindström**, Sigfrid (f. 1892), sv. forfatter og journalist. Har udg. en rk. små, beske og stil sikre bøger, nogle saml. af illusionsnedbrudende eventyr, bl. a. *Leksaksballonger* (1931) og en digtsaml. om nedergang og resignation, *De besegrede* (1927).
- line** [lajn], eng. længdemål = $\frac{1}{16}$ inch.
- line**, smækkert (tyndt) tov.
- line'al** [lat. *linea* snor; linie], redskab til at trække linier efter. - På damp-

- mask. spec. lokomotiver er l (el. *parallel*), maskindel, som danner styr for krydshovedet under dettes frem- og tilbagegående bevægelser.
- linealprincip** [lat. *linea* linie], ordning af arvefølgen efter linier (mods. græder).
- line'artaktik** [lat. *linea* linie], kampmåde med linie som kampformation; opkom sidst i 17., forsvandt først i 19. årh.
- Line Islands** ['lain 'ai:ləndz] (»Ækvatorøerne«), øgruppe i Stillehavet på begge sider af ækvator ml. Marquesas-øerne og Hawaii. Samlet areal 774 km²; ca. 600 indb. De fleste L er eng., de øvrige amer.
- liner** ['lajna] (eng., af *line* linie, rute), damp-el. motorskib, der går på store internat. ruter.
- line'ær** [lat. *linea* linie], retlinet. *mat.* Ligninger og polynomier kaldes l m. hensyn til visse ubekendte el. variable, når de er af første grad med hensyn til disse.
- Ling** [lɪŋ], Per Henrik (1776-1839), sv. digter og gymnastikpædagog, ivrigt medl. af »Gö'tiska förbundet«. Stifter af »Gymnastiska centralinstituttet« (1813). Digte m. nord. emne: *Gylfe* (1890), *Asarne* (1816-33). Studier af anatomi og Schellings naturfilos. førte L til gymnastik-teoretiske ideer (den Ling'ske el. den sv. gymnastik), der blev epokegørende, især inden for syge- og skolegymnastikken.
- 'Linga** (sanskrit), fallos, den ind. gud Giva's symbol.
- Lingeri** [lɛŋ'a:ri, lɛŋ:] (fr. *linge* linned), handel med hvidevarer, linned o. l.; hvidevarer.
- Lingga'djati-overenskomsten** [lɪŋgɑ:], aftale om Holl. Indiens stilling, sluttet i L. på Java IS. 11. 1946 under eng. mægling ml. repræsentanter f. holl. reg., bl. a. Schermerhorn og van Mook, og dr. Shahrir og andre repræsentanter f. d. Indonesiske Republik. Man aftalte oprettelse af en indonesisk union (Indonesiens Forenede Stater) i union m. Holl. Den indones. union skulle bestå af selvstyrende stater: Den Indonesiske Republik (Java, Sumatra, Madoera); Bornéo (senere delt i Vestborneo el. Kalimantan og Øst- og Centralborneo el. Stor-Siak), og Østindonesien (Små Sundaer, Molukkerne; holl. Ny Guinea ikke afgjort). Efter generalstaternes godkendelse underskrevs L 25. 3. 1947. Under efterfølg. konflikt om holl. troppers forbliven i Indonesien brød kampene atter ud, idet begge parter erklærede at ville hævde L, men m. forskellig fortolkning.
- Lingga-øerne** [ˈlɪŋgɑ], holl. øgruppe S. f. Singapore.
- lingl'aden**, verdensgymnastikfest i Sthlm., første gang afholdt 1939 til minde om 100-årsdagen for P. H. Lings død. Anden l afholdt 1949. Skal gentages hvert 10. år.
- lingoa geral** [ˈlɪŋwə:ʁal] (portug. altomfattende sprog), guarani-dialekt fra Paragvay, har fået vid udbredelse i det østl. S-Amer. som fællessprog bl. indianere og europæere.
- 'Lingua** (lat.), tunge; sprog.
- 'Lingua franca** (ital: frankisk sprog), et simplificeret italiensk, anv. i Levanten som hjælpesprog.
- 'Lingua geografica** (lat. *lingua* tunge), lidelse karakteriseret ved røde landkortagtige pletter på tungen; godartet, hyppigst hos børn.
- Linguaphone Institute, The** [də ˈlɪŋgwə'fəʊn 'ɪnstitjʊ:t] (*linguaphone*, af lat. *lingua* sprog + gr. *phōnē* stemme), sprog-institut i London, grl. 1923. Har udsendt grammofoonkurser i omkr. 30 sprog, især konversationskurser, bestående af 16 dobbeltsidige plader med et ordforråd på ca. 3000 ord.
- Linguatullider**, *zool.* d. s. s. Pentastomer.
- lingvist** (lat.: tunge, sprog), sprogforsker.
- lingvi'stik**, sprogvidenskab, spec. de grene af denne, der på grundlag af sprogsammenlign. enten påviser opr. slægtskab ml. nu adskilte sprog el. søger frem til almene sproglige principper.
- linie** (lat.), l) *mat.*, ret l, et af geometriens grundbegreber. i et retvinklet koordinat-system i planen kan en ret l bestemmes ved en ligning af første grad i koordina-

- terne (lineær ligning). - 2) *mil.*, opstilling af soldater side om side med håndbredds mellemrum i 2, for 3 el. fl. rækker (geledder). - 3) *biol.*, afkommet af en plante efter selvbestøvning; ved ren l forstås afkommet efter et homozygotisk moder-individ (bønne- og ærte-l). - 4) *jur.*, betegn. for slægtskabsforhold; slægtskab i ret l bet., at den ene person nedstammer fra den anden (fader-son), i sidel., at begge nedstammer fra samme tredje person uden tillige at nedstamme fra hinanden (broder-søster); slægtninge i ret opstigende l kaldes ascendent, i ret nedstigende l descendent. Personer der er beslægtede med deres fælles stamfader (-moder) gnm. lige mange mellem personer, siges at være beslægtet i lige sidel., mods. ulige sidel. - 5) (tegn: 111), da. længdemål = $\frac{1}{12}$ el. $\frac{1}{10}$ tomme, henh. 2,18 og 3,14 mm.
- liniebundt**, *mat.*, samlingen af alle rette linier gnm. et punkt.
- linieløb**, baneløb på cykle, hvori alle deltagere starter fra linie, d.v.s., at ingen har handicap.
- linien**, *svv.*, populært udtryk for Ækvator; linie-dåb, søpefuld ceremoni (overhældning med vand, indsmøring og barbering med primitive redskaber o. l.), på søtogter anv. overfor personer, der første gang passerer Ækvator.
- linie-officer**, officer, hvis stilling er en livsstilling; mods. reserveofficer og værnepligtig officer.
- lineskib**, *svv.*, tremastet fuldrigget sejlkrigsskib med to lukkede batteridæk og følgende to rækker kanonporte i hver side samt kanoner på øverste dæk. Sejlede under større træfninger i kolvaalvorden og dannede herved en linie, der var hovedstyrken i flåden.
- linespektrum**, spektrum bestående af et antal snævert afgrænsede bølglængde-

Udsnit af jern-spektrum (fot. negativ).

- områder, spektrallinier, med mørke mellemrum. I skyldes lys udsendt af anslåede atomer el. atomioner.
- liniesystem**, *mus.*, de 5 parallelle linier med tilhørende mellemrum, hvorpå noter placeres.
- linietegning**, *svv.*, den grundlæggende konstruktionstegning, der gengiver skibskrogets ydre form.
- linie (tropper)**, yngste opbud af værnepligtige; kernetropper.
- linievogtere**, *sport*, 2 personer, som anbringes v. hver sin banehalvdel under en fodboldkamp; markerer når bolden er ude og bistår dommeren i hans of sidekendsler.
- lini'ment'** (lat. *linimentum* smørelse), *med.*, middel til udv. behnd., en vædske, som efter indtøring efterlader et dækkende pudder (tystbedende, flydende pudder).
- Linklater** [ˈlɪŋkɪlɪtə], Eric (f. 1899), eng. forfatter. Hans bedste roman er *Juan in America* (1931, da. 1931), en satire over det mod. Amer. Desuden hist. biogr., f. eks. *Mary Queen of Scots* (1933, da. 1934) og hørespil.
- Linkomies** [ˈlɪŋkɔ:mɪəs], Edwin (f. 1894), fl. politiker. Klassisk filolog; fra 1933 rigsdagsm., kons., tilhænger af fl. ekspansivt øst-øver, Marts 1943-aug. 1944 statsmin. f. samlingsreg. m. Wittung som udenrigsmin., fastholdt forståelsen m. Tyskl. Febr. 1946 dømt til $\frac{5}{2}$ års fængsel ved krigsforbryderproces; løsladt nov. 1948.
- Link trainer** [ˈlɪŋk 'treɪnər] (efter den amer. øgelbygger Ed. Link, der foretog de indledende eksperimenter), spec. indrettet, ensædet miniatureflyvemaskine til indendørs træning af piloter i blindflyvning og blandingemetoder.
- Linköping** [ˈlɪŋkɔ:pɪŋ], sv. købstad, Östergötland, 5 km fra Stångåns udløb i Roxen; 52 000 indb. (1949). Slot (grl. 13. årh.), bispegården (1734), domkirken (grl. 12. årh.), St. Lars kyrka, museum. Garnison. Industri: metal, tekstil, sukker, flyvemaskiner, møbler, armatur,

Linköping. I baggrunden domkirken.

- jernbaneverksteder. Handel med levnedsmidler. Bispesæde fra 12. årh.
- Linköpings stift**, sv. stift, omfatter Östergötlands og mindre dele af Kalmar og Jönköpings län; 468 000 indb. (1946).
- Lilithgow** [lin'li'gou], 1) skotsk by på 25 km v. f. Edinburgh; ca. 4000 indb. 1) slot fødtes Marie Stuart. 2) tidl. navn på West Lothian.
- Lilithgow** [lin'li'gou], Victor, Marquess of (f. 1887), brit. politiker. 1926-28 formand f. den ind. landbrugskommission, 1933 f. den ind. forfatningskomité. 1936-43 vicekong i Indien. Bebudede 8. 8. 1940 ind. selvstyre efter krigen.
- Linnankoski**, Johannes, pseud. f. *Viktor Peltonen* (1869-1913), fi. forfatter og red. Skrev moraliserende bibelhist. dramaer, romaner og fortællinger om fi. almue; opnåede verdenssucces med *Don Juan-romanen Den Blodrøde Blomst* (1905, da. 1920).
- Linné** [-'ne:], Carl von (1707-78), sv. botaniker, studerede med. i Lund og Uppsala. Foretog en bot. rejse til Lappland og senere til Dalarna (1734). 1741 prof. i bot. og med. i Uppsala, hvor han virkede i mere end 30 år. Vigtigste værker: *Systema naturæ* (1735), hvor alle planter er ordnet på en ansælgelig måde efter støvberører og støvvejle (L-s system); *Critica botanica* (1737), der fortæller, hvordan planten bør beskrives og navngives; *Flora lapponica* (1737), en beskrivelse af Lapplands flora; *Genera plantarum* (1737) og *Philosophia botanica* (1751) er i hovedsagen systematiske værker. L-s vidensk. bet. er overordentlig; stod højt hævet over sin samtid og satte sit præg på den efterfølgende tid. Har navngivet en mængde planter og dyr og sat dem i systematisk orden. (Portræt).
- linned** (beslægtet med lat. *linum* hør), opr. kun stoffer vævet af hør, nu mange forsk. hvidevarer.
- Linnemann's**, Willy-August (f. 1914), da. forfatter. Sydslesviger. Romanerne *Sangen om de Lyse Nætter* (1939) og *Natten før Freden* (1945) (bl. a. om besættelsestiden) begge af værdi som belysning af sønderjyske forhold; skuespillet *Slesvig* (1946).
- Linnés system** består i en inddeling af planterne, især efter antallet af støvberører. L er praktisk og overskueligt, men angiver ikke naturligt slægtskab ml. planterne.
- Linnqvist** ['linkvist], Hilding (f. 1891), sv. maler; bl. de betydeligste i sv. nutidskunst; var opr. naïvist, har senere bl. a. udført store dekorative arbejder i en bred, fortællende stil.
- Lin'næa**, slægt af gedebladfam.; mest

Nordisk Linnæa.

kendt er nordisk L (L borealis), en spæd, krybende dværgbusk med parvise,

hængende, klokkeformede, hvide med røde striber forsynede blomster, der er alm. overalt i Skandinavien nåleskove. I Danm. kun enkelte steder. Linnés yndlingsblomst, opkaldt efter ham.

- linöksyn**, et af varm linolie ved gennemblæsning af luft fremstillet fast iitningsprodukt. I kan også fremstilles ved at lade linolie diskontinuerligt risle langsomt ned over en lærredsbane. Hver dag dannes en tynd hinde I, og i løbet af ca. 5 måneder et lag på ca. 3 cm.
- lin'oleum** (lat. *linum* hør + *oleum* olie), gulv- el. bordbeklædning opf. ca. 1860 af engl. Frederick Walton (1834-1928). I består af hessiansbaner, hvorpå er udrøget en masse sammensmeltet af linöksyn, harpikser, kormel og farvepulver. Banerne passerer derefter et kalanderværk med varme valser og lagres i ca. 1/2 år for at massen kan gennemhærde. Mønstrer I fremst. ved at pålægge forsk. farvede masser v. hj. af skabeloner; ved hydraulisk presning finder en sammensvejsning sted. I-erstatning er uldfilt-pap imprægneret med bitumen.
- linoleumsnit**, ligesom træsnit en teknik til reproduktion af tegninger, hvorved alt overflødig skæres ud af en linoleumplade, mens det ønskede billede bliver stående.
- linolie** (gl. da. *lin* hør, måske af lat. *linum* hør), fed tørrende olie, der udvindes af hørfrø, dels ved varm- el. koldpresning, dels ved ekstraktion. Den koldpressede I benyttes i Sovj. og Polen til spiseolie, den alm. varmpressede I til fernis, bogtryksvætte, linoleum, sæbe m. m.
- linoliesyre**, d. s. s. linolysyre.
- lin'olysyre** C₁₈H₃₄COOH, linoliesyre, umættet alifatisk syre, der findes som glycerid i tørrende olier, f. eks. linolie. I oksyderes let af luftens ilt, især i nærværelse af katalysatorer, f. eks. »sikkativ«, og bliver derved fast »tørret«.
- linon** [-'non] (fr. *lin* hør), 1) et lærredsvævet, bleget bomuldsstof, der med særlig appetur er gjort glat og glansfuldt, så det ligner hørklædet, anv. til skjorter og sengetøj; 2) en fintrådet hørvarer, der anv. til kjoletojt og undertøjt.
- Lin'ova** [-za], en af De Pelagiske Øer; 5,5 km², 300 indb. (1936).
- Lin'otol**, mørtel fremstillet af lette fyldstoffer med magnesiumcement som binde-middel og magnesiumkloridop som støb- vædske. Bruges som slidlag på gulve.
- Linotype** ['lainotipe] (eng. handelsnavn, af *line* linie + *type* type), sættemaskine, som støber hele linier.
- LinschotenØer** ['lins: o:ton] (jap. *Tokara Guntō*), den nordligste gruppe bl. Ryūkyū-øerne.
- linse** (Lens), bot., slægt af ærteblomstfam. Bælgen med 2-4 kredsrunde, fladtrykte, næringsrige frø; ager-I (L. esculenta), en ældgammel kulturplante, omtales i Biblen.
- linse** (lat. *lens* linseplante; I har lign. form som linsefrø), 1) fys., et gennemsigtig legeme, begrænset af to kugleflader, og lavet af et stof med større brydningsforhold end luft, som regel glas, hvorved lysstråleres retning ændres ved brydningen. Samle-I el. konvekse I findes i tre typer: hi-, plan- og konkavkonvekse (fig. a, b, c); de bryder lysstrålerne, så de nærmer sig aksens, der er linien gnm. kuglefladernes centre, hvorved der kan dannes billeder af selvlysende el. belyste objekter. Samlingspunktet for stråler fra et uendelig fjernt punkt (Solen) kaldes brændpunktet el. fokus og dets afstand fra I brændvidden el. fokalvidden f. Denne afhænger af brydningsforholdet n og kuglefladernes radier r₁ og r₂ efter formlen $\frac{1}{f} = (n-1) \left(\frac{1}{r_1} + \frac{1}{r_2} \right)$. Er genstanden udenfor brændpunktet, dannes på modsat side af I et omv. og virkeligt billede, som er forstørret el. formindsket eftersom genstanden befinder sig inden for el. udenfor den dobbelte brændviddes afstand. Er genstanden inden for brændpunktet, dannes et forstørret, opret og indbildt billede på samme side af I (Iup,

Carl von Linné.

Lin Yutang.

læseglas). Genstandens afstand a fra I og billedets afstand b er forbundet med brændvidden f v. linseformlen $\frac{1}{a} + \frac{1}{b} = \frac{1}{f}$.

Spredt-I el. konkave I findes i typerne: bikonkav, plankonkav og konkvekskonkav (fig. d, e, f); de bryder lys-

stråler bort fra aksens, så at der ikke kan dannes virkelige billeder, men kun indbildte formindskede billeder på samme side af I som genstanden. Billeddannelsen i I er ikke matematisk fuldkommen, men er anvendelig i praksis, når I er tynd og svagt krummet, og når strålerne danner små vinkler med aksens. I modsat fald optræder principielle afbildningsfejl, sfærisk og kromatisk aberration, astigmatisme og koma, som kan modvirkes ved sammensatte I-systemer. - 2) anat., krystallinse el. øjets I, ligger bag iris og pupil. Den består af en fastere kerne samt en blødere bark og er omgivet af en tynd, klar kapsel.

linsesystem, bestående af to el. fl. linser anbragt med felles akse, virker som en enkelt linse, men er befriet for afbildningsfejl ved passende valg af glassorter og af kuglefladeres radier. I-s brændvidde kan beregnes af enkeltlinsernes brændvidde og deres afstand og regnes ud fra I-s to knudepunkter, der har den egenskab, at en stråle, der har retning mod det ene knudepunkt, foldes I med retning gnm. det andet knudepunkt og parallel med den indfaldende stråle. I anv. i optiske instrumenter (mikroskop, kikkert, fotografiapp.), hvor der kræves skarp billeddannelse.

Linstov ['linstau], Hans Ditlev Frank (1788-1851), no. militær og arkitekt. Opf. kongeslottet (grl. 1825) og planlagde Carl Johans gaden (projekt af 1838).

linters [-'taz] (eng.), frøhår fra bomuldsplanten, samles som et biprodukt ved afrensning af bomulden. Vigtig handelsvare p. gr. af deres høje celluloseindh.; anv. især til fremstilling af kobbersilke og nitrocellulose.

Linton, Olaf (f. 1898), sv. teolog. Dr. 1932 på afh. *Das Problem der Urkirche in der neueren Forschung*, 1932-46 docent i Uppsala, 1946 lektor v. gymnasiet i Halmstad. I. 1. 1949 prof. i nytestamentl. eksegese ved Kbh.s Univ.

Linton, Otto (1880-1938), sv. prof. i brobygning. Har særlig fremhævet den æstetiske side af brobygningens kunsten.

Lin'trup, Søren (1669-1731), da. teolog. Holbergs lærer i Bergen, regensprovst og stifter af et vidensk. selskab, biskop i Viborg, kgl. konfessionarius.

Linum (lat.), bot., hør.

Linvald [-'val'], Axel (f. 1886), da. historiker. Rigsarkivar siden 1934. Hovedværk om *Kronprins Frederik og Hans Regering 1797-1807* (1923). Medred. af *Schultz Danmarks Historie* (1941-43), hvori han har skrevet *Oplysningens Tidsalder*.

Lin Yutang [lin jü than] (f. 1895), kin. filolog og forfatter. 1923-26 prof. i eng. filologi ved univ. i Pei-ping, fra 1930 medarbejder ved forsk. kin. blade, har skrevet

en del bøger om Kina og kin. kultur, således *My Country and My People* (1936, da. 1938), der vakte stor opsigt i den angelsaksiske verden; *The Importance of Living* (1937, da. *Jordisk Lykke* 1945). (Portraet)

Linz [lɪnts], hovedstad i Oberøsterreich; 103 000 indb. (1946). På højre Donaubred. Vigtig handelsby, bet. maskin- og tekstilindustri m. v.

Lion, Golfe du [gɔf dy 'ljɔ], fr. bugt i Middelhavet.

Lionardo da Vinci, se Leonardo da V.

Lotard [ljo'ta:r], *Jean Étienne* (1702-89), schw. maler. Virksom i de fleste eur. hovedstæder, særl. i Amsterdam. En af tidens betydeligste pastelmaler. Hovedværk: *Chokoladepigen* (1745).

Li'ovigild, vestgoterkonge 569-86, erobrede Sveberiget 585.

lip- (gr. *lipos* fedt), fedt-

Li'pariske Øer, ital. *'Isole 'Lipari* el. *Isola E'olie*, ital. øgrube N. f. Sicilien; 115 km²; 18 000 indb. (1936). Virksomme vulkaner findes på 'Lipari, Vulcano og 'Stromboli. Eksport af pimsten.

lipa'rit (efter *De Lipariske Øer*), lys, oftest grå dagbjergart svarende til granit; undertiden porfyrisk med sandin- og kvartsstrøkor.

li'pase (gr. *lipos*) + (diast)ase, et fedtspaltende enzym, der findes i bugspyttet, muligvis også i mavesaften. Spalter fedt til glycerin og fed syre.

Lipetsk, by i RSFSR, Sovj., SSØ f. Moskva; 67 000 indb. (1939). Jernmal-lejer; industri.

lipo-, 1) (gr. *lipos* fedt), fedt-; 2) (gr. *leipain* forlade; mangle), betegner mangel el. svigten.

lipody'strophia 'progressiva [-fia] (lipo-¹) + dys- + gr. *trofē* ernæring + lat. *progressivus* fremadskridende), sygdom af ukendt oprindelse, ved hvilken fedtvæv på overkroppen efterhånden svinder, uden at der i øvrigt findes sygelige symptomer.

lipo'idier (gr. *lipos* fedt + -id), betegn. for en stor gruppe org. naturstoffer uop-løselige i vand, opløselige i fedtoplø-sningsmidler. I er i reglen estere af fede syrer. Eks. på I: fedtstoffer, lecitin, kolesterin.

lipo'idi'n (lipo-¹) + iod, stærkt jod-holdigt org. lægemiddel med langvarig virkning.

lipo'kro'mer (lipo-¹) + -krom, gule plantefarvestoffer tilhørende karotinoi-derne. Fedtopløselige.

lip'oma (lip- + -oma), fedtsvulst; god-artet svulst opbygget af fedtceller.

lipoma'tose (lipoma + -ose), fedtsygde.

lipothym'ia (lipo-²) + gr. *thymos* livs-kraft), besvimelse.

Lippe, 1) 255 km l. biflod til Rhinen, fra Teutoburgerwald; 2) tidl. ty. land omkr. 1) (uofficielt L-Detmold); 1215 km²; 187 000 indb. (1939). Rigsfyrstendømme til 1918, derpå republ. Fra 1946 del af Nordrhein-Westfalen.

Lippi, Filippino (ca. 1457-1504), ital. maler. Søn og elev af maleren Fra Filippo L. Virksom i Firenze, hvor han påvirkedes af Botticelli. Hovedværk: *Madonna Abenbarer sig for den Hell. Bernhard* (Badia-kyrken i Firenze). *Joakim og Annas Gensyn uden for Jerusalems Gyldne Port* (1497, kunstmus., Kbh.). er et karakteristisk arb. fra hans senere år.

Lippi, Fra Filippo (1406-69), ital. maler. Hovedvirksomhed i Firenze. Blev munk-kevit 1421. Hans forhold til nonnen Lucrezia Buti foranledigede hans ud-træden af karmelitterordenen. Madonna-billeder. Fresker i Prato og Spoleto.

Lippmann, Gabriel (1845-1921), fr. fy-siker. Opdagede kapillarelekticitet 1873 og opfandt en metode til farvefotogra-fering ved lysinterferens. Nobelpris 1908.

Lippmann [Hippmən], Walter (f. 1889), amer. journalist og forfatter, polit. liberal. Udg. bl. a. *A Preface to Politics* (1913), *A Preface to Morals* (1929) og *The New Imperative* (1935). (Portr.sp.2763).

Lipsius, Justus (1547-1606), holl. filolog, 16. årh.s førende klassiske filolog og tekst-udgiver.

lip'e'mi' (lip- + -ami), optreden af fedt i blodet.

liq., receptfork. af lat. *liquor*, vædske.

'liquet [-kv-] (lat.), det er klart; non I, det er ikke klart; den rom. dommers vo-tum, når han onskede fyldigere beviser, især i en straffesag.

'lira, flertal *lire* (lat. *libra* pund), ital. sølv-mønt, 1859 indført som regningsenhed = 100 centesimi (sept. 1948 = 0,0137 kr.). Fra 1920 prægedes nikkelmønter til 50 centesimi, fra 1922 til 1 l og fra 1924 til 2 lire. Fra 1926 sølvmønter til 20, 10 og 5 lire.

'lira, gl. ital. strygeinstrument i forsk. størrelser, forsynet med fra 7 til 16 strenge, hvoraf flere var løse. Spilledes med bue.

lire (samme ord som *lyre*), *bondelire*, gl. stryge- og klaviaturinstrument med 4 strenge, der bringes til at klinge ved hjælp af en rund træske, der drejes med højre hånd. På to af strengene kunne tonehøjden varieres ved hjælp af tan-genter. De to andre strenge var brumme-toner.

lirekasse, lille orgelagtigt musikinstru-ment. Et håndsving, der trækker en blåsebælg, drejer samtidig en valse besat med stifter, der åbner for de forsk. piber.

Lirio'dendron (gr. *leirion* lilje + gr. *dendron* træ), tulipantræ.

Lisbjerg-gravpladserne, en række gravpladser (Bulbjerg, Plankebakken, Bliksbjerg) omkr. L. N f. Århus fra ældre rom. tid. Alle gravene, indtil 100 på samme plads, ligger under flad mark, orienteret Ø-V og indeholdende et sæt lær-ke (5-6 stk.) samt småmykker og jern-knive.

Lisboa [lis'boã], da. *Lissabon*, Portugals hovedstad; 709 000 indb. (1940). L hæ-ver sig overordentlig smukt i terrasser

Lisboa. Belém-klosteret.

på N-siden af Tejos her 2-3 km brede, tragtformede munding. Pragfulde par-ker og bygninger, bl. a. katedralen, rigs-dagsbygningen og det gamle kongepal-lads. Som Portugals kulturelle centrum har L universitet (grl. 1911) o. a. højere læreanstalter, nationalbibliotek og fl. bet. museer. Vigtig havn (1939: 10,3 mill. BRT); landets vigtigste jernbane-knudepunkt. Nyanlagt lufthavn samt station for transatlantiske flyvebåde. Desuden benyttes lufthavnen ved Sintra NV for byen. Under 2. Verdenskrig spillede L en særlig rolle som neutralt forbindelsesled i den internat. trafik. - L, der allerede kendtes af fönikerne, var en stor by i romertiden, tilhørte vest-goterne 585-716, maurerne 716-1147. Fra 1260 Portugals hovedstad. I 16. årh. i forb. m. opdagelserne centrum f. eur. krydderhandel. 1/3 af byen øde-lagdes i 11. 1755 ved et voldsomt jord-skælv (ca. 25 000 dræbte).

Lise'leje, fiskerleje og badested i Nord-sjælland, 6 km NV f. Frederiksværk.

Lise'lotte, hypp. anv. kølenavn f. Ludvig 14.s svigerinde Elisabeth Charlotte af Pfalz.

Lise'lun'd, 1) lystslot på Møn, opført

1792-95 af amtmand A. Bosc de la Cal-mette (1752-1803) for hans hustru Lisa Iselin (arkitekt A. Kirkerup) som midt-

Liselund Gamle Slot.

punkt i et romantisk landskabeligt have-anlæg i Klinteskovene; L er en landlig idyl med stråtag og smukke opr. interi-ører. I parken fl. mindre lysthuse og et moderne slot, opført 1886-87. »Liselund Gamle Slot« med parken er nu offentl. tilgængelige som museum. 2) grundtvigsk menighedsskole v. Slagelse, oprettet 1911 af pastor Niels Dael.

li'se'n (ty., af fr. *lisière* kant), arkit., svagt fremspringende, firkantet væg- el. mur-pille uden base og kapital (sml. pilaster).

Lisieux [li'zjo], fr. by i Normandie; 13 000 indb. (1946). Bomuldsindustri (crotonne) og handel.

'Lispund (egl. *livisk pund*, betegn. for en opr. i Livland brugt vægtenhed), ældre vægt, bl. a. i Skandinavien; da. 1 = 16 pd. = 8 kg.

Lissa, 1) ital. navn på den jugosl. ø Vis. Ved L ostr. flådesejr (Tegetthoff) over Ital. 1866. - 2) ty. navn på Leszno i Polen.

Lissabon, da. og ty. navn på Lisboa.

Lissajous-figurer [lisa'su-], kurver, som beskrives af en partikkel, der samtidig udfører to på hinanden vinkelrette svingninger, hvis frekvenser forhol-der sig som simple hele tal. L, der kan iagttages ved lysvingninger og ved vekselstrøm, er opdaget af den fr. fysiker Jules Antoine Lissajous (1822-80).

Lisseuse [li'se:s] (fr., af *lisser* glatte), i kamgarvspinderier en maskine, hvori de kammede, dublerede og strakte væger vaskes og, ved en efterfølg. tørring i strakt tilstand, gattes (lissage).

Lis'skikj [-skil, El (egl. *Lasar*) (f. 1890), russ. arkitekt, maler og grafiker. Siden 1921 prof. i Moskva. Avantgardist inden for den abstrakte kunst og konstruktivismen.

List, landsby (badested) på N-spidsen af øen Sild (Sydslesvig); 3642 indb. (1946).

List, Friedrich (1789-1846), ty. national-økonom og politiker. Hovedværk: *Das nationale System der politischen Oekonomie* (1840), hvori han gik ind for told-beskyttelse for Tyskls opvoksende indu-stri.

List, Wilhelm (f. 1880), ty. general. Ledede Balkanoffensiven 1941 og angrebte i Kaukasus 1942. Ved krigsforbryderpro-cen i Nürnberg 1948 dømt til livsvarigt fængsel.

'Lista el. *'Listerlandet* [-læn:ø], no. land-skab i Vest-Agder, omfatter halvoen V f. Farsund; 4148 km²; 25 000 indb. (1946).

Listeforbund, opstilling af fælles valgliste m. til el. flere partier.

Listefører, vælger, som gør tjenesten ved at optegne stemmeafgivningen m. m. ved et valg.

Listepap, pudsbærer bestående af tagpap med trælerist limet på med asfalt.

Lister ['listø], *Joseph* (1827-1912), eng-kirurg. Skabte 1867 antiseptikken, der muliggjorde operationer med en indtål da ukendt lille risiko.

Listerydby, ty. *Listertief*, farvandet ml. Røms og Sild. 1644 slog Chr. 4. en sv-holl. flåde i L.

Pis'tesso 'tempo (ital.), mus., samme tempo (som tidl.).

listevalg, valg måde, hvor fl. kandidater vælges i een kreds, mods. enkeltkredsvalg. Kan ordnes således, at den liste, der får flest stemmer, er valgt i sin helhed el. ved fordeling af mandater efter forholdetal.

Listowel ['lis'touəl], *W. F. Hare, Earl of* (f. 1906), brit. politiker. 1944-45 understatssek. i min. f. Indien, 1945-47 generalsekretær. Afviste apr. 1947 Lord Pethick-Lawrence som min. f. Indien og Burma med henblik på det forestående store ar. ved disse landes overgang til selvstyre. Jan. 1948 Minister of State for Colonial Affairs, stedfortræder f. kolonimin.

Liszt [list], *Franz von* (1811-86), ung. komponist og pianist. Børste i 1830-40erne Eur., fejret som sin tids største pianist. Siden 1848 fast bopæl i Weimar, hvor talr. elever søgte ham. Komp. *Eine Faustsymphonie*, symfoniske digtninge, heraf *Symfonien Les préludes, Dante og Tasso*, to klaverkoncerter, klaverværker, herimellem 19 ung. rhapsodier, to legender, sonate i h. m. v. Endv. bearbejdelser af Beethovens symfonier og Schuberts sange. Skrev desuden vokalbøger, herimellem *Graner-messen* og oratoriet *Den helige Elisabeth*. (Portræt).

Liszt, *Franz von* (1851-1919), ty. retslærd og politiker, fætter til komp. Bet. folkeretslærer og forkæmper for straffereformer. Medstifter af den internat. kriminalistforening.

-lit (gr. *lithos* sten), af sten, forstening.

Li-t'ai-po [li tai po] (699-762), kin. digter, knyttet til kejserhofet 742-44, førte derefter et omvandrende liv, især i egne omkr. Yang-tze-kiang, overalt hedret, men ift. traditionen også stærkt dyrkende vinens glæder. L. var en overordentlig frugtbar digter, hans lyrik kendetegnes ved umiddelbar følelse, elegant sprog og fuldendt ydre form. I korte digte besynger han nuets glæder og vinens pris, skiftende med pessimistisk reaktion. Skrev endv. en række fortællende digte.

litai'ni (gr. *litainein* bede), liturgisk bøn, der begynder og ender med Kyrie Eleison (Herre, forbarm dig). Anv. især langfredag og i Danmark ved bededagsudstj. **'litas** (flertal *litai*), litauisk mønt 1924-40, = 100 cent.

'Litauen, lit. *Lietuva* [ljetu'va], unionsrep. i Sovj., ved Østersøen; 62 550 km²; 3 032 000 indb. (1939) el. 48 pr. km² (den tættest befolkede af de baltiske rep.). 1939 var 80% af befolkn. litauere og 85% kat. Største byer: Vilnius (hovedstad) og Kaunas. - L. har et uroligt *teræn*, udformet i istiden, og gennemløbes mod Ø af Den Baltiske Ryg. En lav kyst-slette følger kysten. - *Klimaet* er temp. fastlandsklima. - Næleskov og løvskov dækker i alt kun 16% af landet; 50% er opdyrket; 22% er vedvarende græs. - *Mønt*: 1924-40: 1 litas = 100 centas. - *Næringsveje*, 3/4 af indb. er bønder, og både klimaet og jordbunden er bedre end i Letland og Estland. Alligevel er høstudbyttet ikke stort, især af tekn. årsager. Kvægavl er vigtigere end kornavl, og i 1939 fandtes 1,1 mill. stk. hornkvæg, 1,2 mill. får, 1,1 mill. svin og 2 mill. stk. fjærkræ. Der dyrkes rug, havre, byg, hvede, kartofler, hør, roer og græs. Skovbruget er af stor bet. Industrien fremstiller smør, ost, bacon, mel, øl, sprit, hør- og uldgarn samt tømmere, papir, finér og cellulose. Der eksporteres især bacon og tømmere. Trafikken og handelens beskæftiger kun 10%; jernbanenettet er ikke stort (1700 km), og der er kun een havn (Klaipeda). - *Historie*. I 13. årh. dannedes litauisk storfyrstedømme, der i 14. årh. strakte sig til Sortehavet, overvejende m. russ. befolkn. Storfyrst Jagiello blev 1386 tillige po. konge og antog kristendommen; 1569 forenedes L. m. Polen i realunion; overklassen antog po. præg. Ved Polens delinger 1772-95 kom L. under Rusl. I 19. årh. voksede litauisk nationalbevægelse frem, trods russ. forfølgelse; 1917-18 oprettedes m. ty. støtte litauisk stat, og efter ty. sammenbrud og kamp m. Sovj. anerkendtes L. som selvstændigt i fred m. Sovj. 1920;

s. år kom L. i bitter konflikt m. Polen, der besatte Vilnius (Vilna). L. besatte 1923 Klaipeda (Memel), hidtil under folkeforbundsstyret. Den fri forfatn. afløstes 1926 af diktator (Smetona). Marts 1939 tog Hitler Klaipeda tilbage. Efter Polens sammenbrud 1939 fik L. Vilnius tilbage, men gav samtidig (okt.) Sovj. militærstøttepunkter; juni 1940 rykkede sovj. tropper ind i L., der juli-aug. s. år tilsluttedes Sovj. Besat af ty. tropper 1941; generobret af Sovj. 1944, udvidedes s. år m. Klaipedaområdet. (Kort se Rusland).

'Litau'isk sprog og litteratur. Litauisk er et indoeur. sprog, der hører til den baltiske sproggruppen, udmærker sig ved et overordentlig arkaisk præg, har i stor udstrækning bevaret de opr. endelser og genspejler ved sine to musikalske akcenter (intonationer) i trykstærke stavelser (fald. og stig.) ældgamle sprogforhold. - Litauisk litteratur har gnm. århundredere måttet vegetere. Folket nøjedes med sine lyriske folkeviser (daimos). I 16. årh. opstod lidt rel. litt. på litauisk. Det første kunstdigt, et stort epos i heksametre af Kristijonas Donelaiis (1714-80), foreligger fra det 18. årh. Langsomt opstod i 19. årh. den spæde beg. til en sammenhængende litt. (Simanas Daukantas (1793-1864), Kuršat (1806-84)), men fra 1864 til revolutionen 1905 holdes den nede af det tsaristiske trykkeforbud. Derefter udfolder der sig igen forsk. litt. retninger, som fører til en opblomstring i ml.krigsperioden. Efter Litauens optagelse i Sovj. står L. i den socialistiske realismes tegn.

lit de parade [litpa'rad] (fr: parad-seng), opr. brugt om enhver paradeseng, som indtil d. 18. årh. hørte under den højere etikette, nu kun om en udsmykket udstilling af døde, navnlig fyrster, inden begravelsen finder sted.

litr (gr. *litra* pund), enhed for hulmål i metersystemet = 1/1000 m³. (Jfr. *meter-system*).

li'thi'asis (gr. *lithos* sten + *-lasis*), 1) *med.*, stendannelse i organismen, f. eks. nefrolithiasis = nyresten, cholelithiasis = galdesten; 2) *bot.*, stensyge.

'lithium [-ti-] (gr. *lithos* sten) el. *litium*, grundstof, kem. tegn Li, atomnr. 3, atomvægt 6,9, v.f. 0,53, smp. 186°, kp. 1610°, valens 1. Blødt, hvidt metal tilhørende alkalimetallerne. I er det letteste metal. Det er kem. meget reaktionsdygtigt og ubestændigt i luften. I findes ikke frit i naturen. Dets salte forekommer udbredt, men i små mængder i forsk. mineraler, f. eks. lepidolit, og i mange kilder. I har nogen anv. i med. (som diuretika og mod gift) til legeringer og til kem. syntese.

lithu'ri'n, imprægneringsstoffer af forsk. art, der bruges til at øge betons og naturstens vejrfæthed.

'lithionglimmer (*lithon*, d. s. s. *lithium*), da. for lepidolit.

'litis denuntiatio (lat.: forkyndelse af retssag) el. *procesunderretning*, meddelelse fra en part i en retssag om denne til en uden for sagen stående, for at denne evt. kan varetage sine interesser.

litispen'den svirkning (lat. *lis* retssag + *pendere* hænge, svæve, være uafgjort), den til et sagsanlæg knyttede retsvirkn., at der, så længe den påg. sag ikke er afgjort, ikke kan rejses ny sag om samme spørgsmål.

litium, d. s. s. *lithium*.

'Litle, gren af Hvideslægten: Jon Jonsen L. (d. 1307) var en trofast tilhænger af Erik Glipping og Erik Menved.

'lito- (gr. *lithos* sten), sten-

litogra'fi (*lito-* + *-grafi*) el. *stentryk*, en af Aloys Senefelder 1798 opfundet trykproces under anv. af sten som trykplader. Princippet i l. er, at vand og fedt skyr hinanden. På en planslebent kalksten af 6-10 cm tykkelse udføres tegningen med fedtholdig farve, fedtholdig kridt, tusch el. blæk. Derefter sættes stenen med en gummi arabicum- og salpeteropløsning, som angriber de ikke tegnede, altså ikke fedtdækkede partier. Stenen, hvis porøse overflade nu kan opsuge og fastholde fugtighed, fugtes inden den indvales

Walter Lippmann. Franz von Liszt.

med fedtholdig farve, der kun opsuget af de tegnede partier, men skyr stensens våde partier. Solnhofen-stenen fra Bayern er den bedst egnede kalksten til formålet.

I 1834 opdagede man, at stenen kunne erstattes af en zinkplade, i 1892 af aluminiumsplader kunne anv. (algrafi). Da zink kunne bukke om en cylinder, var vejen banet for den litografiske rotationspresse og offsetpressen. Sidstnævnte trykker ikke direkte fra zinkpladen, men afgiver farven på en gummidug, der er påsat en anden cylinder, hvorfra trykket afgives til papiret. Da gummidugen er mere levende og plastisk end zink, er det derved muligt at trykke klare billeder på mere ru flader. Autografi er en form for stentryk, hvorved tegningen udføres på særligt papir med autografisk blæk og overføres ved afsmiutning til stenen. Ved foto-l overføres fotografiet til sten og zinkplade.

lito'gra'fisk skifer, meget finkornet gullig kalksten fra malm ved Solnhofen i Bayern. Talr. forsteninger (flyveøgler, archæopteryx o. a.), anv. til litografi.

litol'o'gi (*lito-* + *-logi*), d. s. s. petrografi.

Litom'fice [litomjærgitsæ], ty. *Leitmeritz*, čech. by ved Ohres udmunding i Elben. 17 000 indb. (1939). Handel m. v.

lito'po'n, en meget anv. hvid malfarve (dæklarve), sædv. blanding af bariumsulfat og zinksulfid (af sidstnævnte fra 15-60% alt efter kvaliteten). Anv. også i linoleums- og voksindustri.

lito'pæ'dion (gr.), stebarn; forkalkning i et i bughulen udstødt foster ved ekstraterint svangerskab.

lito'ra'l (lat. *litus* kyst), kyst-; litorale aflejringer betegner i geologien aflejringer, der er dannet ved en kyst el. på lavt vand.

Lito'rinahavet, Østersøen og danske farvande i den efter fastlandstiden følgende sænkingsperiode, karakteriseret ved strandsneglen *Litorina* i Østersøen og *Tapes* i Danmark. I Danmark L.-s aflejringer op til 15 m o. h. i Nordjylland. Kun landet NØ f. linjen Nissumfjord-Falster lå lavere end nu.

litosfære [-'svæ:] (*lito-* + gr. *sphaira* kugle), den faste del af jordkloden.

lit'otes (gr. *litos* jævn, ubetydelig), i retorik og poesi formindkelsesfig. (mods. hyperbel), ofte forstærkende just gnm. demping (ikke netop glæde), stundom med bevidst komisk virkning (Wessel: »Mod ham en slagterhund sig viste ej som ven«).

'litotypogra'fi (*lito-* + *typografi*), høj-sætning af sten.

'litra (lat. *littra* bogstav), bogstav, anv. som betegn. for serier, lister o. l. ved registrering.

Li Tsai [li dzai] (15. årh.), kin. maler fra Mingtiden, den store jap. maler Sesshū's lærer under dennes ophold i Kina.

litsenbroder (ty. *Litzenbruder*, af *Litze* reb), gl. betegn. for en drager i en havn. I Danmark findes i nu kun i Korsør, hvor de fortøjer færger og postskibe.

'littra (lat.), bogstav; 'lit'terae (flertal), bogstaver; papirer; brev; litteratur.

litte'ra't (lat. *litteratus* belæst, lærd), egl. enhver litt. arbejvende. I 19. årh. ofte spec. journalist, især anmelder. Nu ofte brugt mildt nedsettende.

litte'ra'tu'r (lat. *littera* bogstav), egl. betegn. for alle skriftlige (evt. trykte) udtryk for menneskelig åndsvirksomhed, i daglig tale sædv. brugt spec. om digtning (skønlitt.).

Litteraturhistorie, i moderne sprog-

brug især digtningens hist., dog ofte med mere el. mindre principfast inddragelse af vidensk. og anden litt., hvis udvikling delvis viser lign. linier som skønlitt. I moderne forstand udgår fra englænderen Thomas Warton og tyskeren Herder i slutn. af 18. årh.; også de lidt yngre brødre Schlegel hører til den nyere 1-s pionerer. Repræsentative dyrkere i 19. årh. af 1 er den kulturhist. indstillede tysker Hermann Hettner (1821-82), den psykol. interesserede franskmænd Sainte-Beuve samt hans landsmand Taine, hvis naturvidensk. metode får en særlig filolog. udformning hos østrigeren Scherer, med hvis analytiske petitesseforskning der i 20. årh. er oppånet af mere syntetisk stræbende forskere. Også en skole af marxistisk bestemte forskere har øvet indflydelse, bl. a. tyskeren Franz Mehring (1846-1919) og amerikaneren Victor Francis Calverton (1900-40). I nutiden brydes en mere systematisk-æstetisk betonet skole med en mere hist. betonet; sidstnævnte har herhjemme haft forsk. nuancerede repr. i Vilh. Andersen og Vald. Vedel, medens Paul V. Rubow har dyrket genrehist. og F. J. Billeskov Jansen særlig har koncentreret sin systemat. orienterede forskning om begreber som motiv og symbol.

Litteraturpriser. Fra det 18. årh. har det været alm. at opmuntre litt. virksomhed ved belønninger med penge el. (og) ærestegn, undertiden gnm. udskrevne konkurrencer, gerne på initiativ af en organisation, i Danm. bl. a. »Selskabet til de skønne og nyttige Videnskabers Forfremmelse« (stiftet 1759).

Litteris et artibus (lat.: for videnskab og kunst), sv. guldmedaille, stiftet af Karl (15.) som kronprins (1853); fornemste sv. hædersbevisning for kunst. og vidensk. indsat.

Litterære Grønlandsekspedition 1902-04; leder: Mylius-Erichsen; deltagere: Knud Rasmussen. Gennemrejste hele vestkysten, slæderejse over Melvillebugten. Eksp. fik forb. med polarskimmørerne i nuv. Thule-distrikt og overvintrede her.

Little Norway [lit 'nåwæi] (eng: lille Norge), no. flyveruddannelseslejer under 2. Verdenskrig i Toronto, Canada (700 mand), oprettet nov. 1940. 1944 flyttedes lejren til Winkleigh i Devonshire, Engl.

Little Rock [lit 'rak], hovedstad i Arkansas, USA, ved Arkansas River; 88 000 indb. (1940).

Little's sygdom [lit], forældet betegn. for lammelse og stivhed af benene, fremkaldt ved blødninger i hjernehinderne ved fødslen; opkaldt efter eng. læge W. J. Little (1810-94).

Littoria [lit'oria], 1) ital. prov., nu Latina; 2) hovedby i prov. Latina, anlagt 1928 (ca. 20 000 indb.).

Littré [lit're], *Maximilien Émile* (1801-81), fr. filosof, filolog og politiker. Tilh. af Comtes filos., men materialistisk præget.

Litur'gi (gr. *leiturgia*) offentlig hverv, betegn. for gudst. og andre fastlagte kirk. handlinger. Fra 3. og 4. årh. findes nedskrevne 1 (bl. a. apostolske konstitutioner); på disse hviler stort set den ortodokse 1. Den kat. 1 udvikler sig lidt senere, samlet om messeofret. Reformationen indførte modersmålet i 1 og satte prædiken og salmesang forrest. Den luth. 1 bevarede messens grundlag, den calviniske brod radikalt dermed. Danms 1 er fastlagt ved kirkeritualet 1685, men på fl. afgørende punkter ændret.

Litur'gi'er (gr. *leiturgia*), ydelse, der pålignedes det g. Athens rigeste borgere, f. eks. at udstyre krigsskibe el. skuespil.

Litur'gik, teol. disciplin, som behandler *liturgi*ens hist. og forhold til Bibel og bekendelse.

Liturgisk musik, den musik, der udover salmesangen indgår som fast led i gudstjenesten, navnlig som vekselsang ml. præst, menighed og kor.

Lituus [-tu-us] (lat.), i det g. Rom en augurs krumstav, senere en bisps krumstav.

Litvinov [-'vinof], *Maksim* (egl. Wallach) (f. 1876), sovj. politiker. Revolu-

Maksim Litvinov.

David Livingstone.

tionær, for 1917 i udl., derefter Sovj.s repr. i London, 1921 Tjitjerins stedfortræder, 1930 udenrigskommissær. Nærmeste Sovj. til V-Eur. (med. af Folkeforb., alliance m. Frankr. og Tsjekoslov.). Afledt af Molotov maj 1939, da hans antinazistiske politik havde lidt nederlag. Nov. 1941-aug. 1943 ambassadør i Washington, derpå vice-udenrigsmin. til aug. 1946. (Portræt).

Litzetråd [-ts-] (ty. *Litze* snor), elektr. ledning med små tab ved radiofrekvenser. Består af mange indbyrdes isolerede kobbertråde.

Litzmannstadt ['litsman'fat], 1940-45 ty. navn for Łódź.

Ljutprand [-t], største langobarderkonger (712-744).

Lj'vadija, badested, tidl. kejserslot på SØ-Krim, Sovj.

liv'vedo el. *livido* (lat: blå plet), netformet blålig rødme af huden p. gr. af dårlig blodcirkulation; ligeledes de efter døden opståede ligpletter.

livgenskab, en i forsk. lande, især Tysk., forekommende retlig ordning, kendetegnet ved meget stærke begrænsninger i de livgenes retsveje. I visse tilf. var i en rest af tidl. tids trædom, men det nærmere indhold af 1 varierer fra sted til sted. Typiske retsfølger: arbejdspligt, stavnsbånd, indskrænkninger i adgangen til at råde over sin formue, godsejerens ret til at arve den livgene og til at sælge denne, undertiden også til at udleje ham som arbejdskraft. I Danm. forekom 1 kun i 16.-18. årh. på de sønderjyske adelsgodter. Beslægtet dermed var vor nedskabet. De fleste steder ophævedes 1 i slutn. af 18. og beg. af 19. årh., i Rusl. 1861.

li'ver, folk af finsk stamme på N-spidsen af Kurland. Deres sprog, livvisk, er nu næsten fortrængt af lettisk.

Liverpool [li'vepυ:] by i Lancashire, NV-Engl., på N-siden af Merseys mundingstragt. 792 000 indb. (1948). L er Ensls næst vigtigste havn og en af verdens vigtigste handelsbyer. Havnen har mægtige dokanlæg, som også har bredt sig til Birkenhead på Merseys modsatte bred. Importen omfatter bl. a. bomuld (til Manchester), uld, malm, olie, korn, kvæg, tobak, sukker m. m. Ekspert af metal- og tekstilindustrivarer fra Yorkshire og Lancashire. Bet. industri (metal-, mølle-, sukker-, sæbe-, kemisk o. a. industri). To tunneler under Mersey for binder L med Birkenhead. L har univ. (grl. 1881) og domkirke. Svære bombeskader under 2. Verdenskrig, især v. angreb nov.-dec. 1940 og marts 1941.

Liverpool Land, den høje, bjergfulde ydre del af halvøen N f. Scoresby Sund. På sydkysten kolonien Scoresbysund. (Ill. se tavle Grønland II).

Livesey [li'viz], *Roger* (f. 1906), eng. (film)skuespiller. Scenedebut 1917, ved filmen fra 1935, begge steder som en fortrinlig og lunersk lystspil- og karakter-skuespiller, f. eks.: Colonel Blimp i »Duelien« (1943), lægen i »En Sag om Liv el. Død« (1946).

livet efter døden. Hvad der overgår mennesket efter døden er en vigtig side af den rel. erfaring. Inden for de antikke kulturer med deres kollektive struktur i samf. og psyke føles intet problem, individet glider tilbage i slægten, hvorfra det kom. I de individual. kulturer bliver døden et problem, og det er rel.s vigtigste opgave at skabe forvisning om en frelse, et evigt liv.

Livet er kort, men kunsten er lang,

citater fra Hippokrates' aforsmer; ofte citeret på latin: *vita brevis, ars longa*.

Livets vand, magisk vand, der opvækker døde el. giver uuddelighed. I kendes fra trosforestillinger i Babylon og Ægypten, har ikke spillet nogen rolle i den indoeurop. rel.; derimod er det et alm. eventyrmotiv både i Eur. og Asien.

livgarde, en garde til beskyttelse af en fyrstes person; i Danm. oprettet 1658 og kaldet Kongens Livregiment, 1684 Den Kgl. Livgarde til Fods, 1867 Livgarden.

Livgarden til Hest, oprettet 1661, ophævet 1866.

'livgeding' (ty. *Leibgedinge*, egl: livak-kord), formue, som, i h. t. aftale ml. ægtefæller, tjener til forsørgelse for den efterlevende.

Livia (Dru'silla) (58 f.-29 e. Kr.), 39 g. m. Augustus, på hvis regering hun øvede stor indflydelse. Moder til Tiberius og Drusus i 1. ægteskab. (Ill.).

Livijn [-'vin], *Clas* (1781-1844), sv. forfatter, politiker og embedsmand. Fl. prosaarbejder i nyromantisk ånd, bl. a. romanen *Spæder Dame* (1824). Øvede som generaldirektør i fængselsvæsenet bet. indsats for humanitære reformer.

Lj'villa (d. 31), datter af d. ældre Drusus, g. m. d. yngre Drusus, som hun s. m. Sejan ryddede af vejen.

Livingstone ['livjiston], station på Rhodesiabanen ved Victoria-faldene. Til 1935 N-Rhodesias hovedstad.

Livingstone ['livjiston], *David* (1813-73), skotsk opdagelsesrejsende. 1840 som missionær til S-Afr., foretog fra 1849 talr. rejser, hvorunder han bl. a. opdagede søerne Ngami (1849), Nyasa (1859), Bangweulu (1868) og Victoria-faldene i Zambesi (1855), udforskede vandløbsforholdene i store dele af det indre S-Afr.; s. m. Stanley, der 1871 kom L til undsætning i Ujiji, udforskede han Tanganyika Søen; bidrog stærkt til slavehandelens ophævelse. - Begravet i Westminster Abbey. (Portræt).

Livingstone-faldene ['livjiston-], 33 vandfald og katarakter på nedre Congo ca. 150 km fra kysten.

Livi'stona, slægt af palmer; træer med tyk stamme og en stor krone af brede, viftedannede blade, hvis stilke bærer torne langs randen. 25 arter i Indien og Austr. Fl. arter dyrkes som stueplanter og i væksthuse.

Livius, *Titus* (59 f. Kr.-17 e. Kr.), rom. historiker. I 142 bøger, hvoraf 1-10, 21-45 er bevarede, skildrer han Roms hist. fra byens opr. t. år 9 f. Kr. Alle tiders mest yndede Roms hist.

Livius Andro'nicus (3. årh. f. Kr.), rom. digter, den lat. litt.s fader. Opr. gr. slave, overs. Odysseen og gr. dramater til lat.

Livjatan (*Leviathan*), mytologisk drage, som Jahu overvandt i urtiden (Es. 27, 1; Sl. 74, 14).

Livjægerkorps, **Kongens**, da. fodfolkskorp. 1801-70; frivilligt skyttekorps 1885, ophævet få år efter, men virkede atter 1909-37.

Livland [lif-, liu-], livernes område ml. Estland, Peipussøen og Dvina, erobredes og kristnedes i 13. årh. af ty. orden; fra 1561 under Polen; fra 1621 erobr. af Gustav Adolf af Sverige, 1721 under Rusl. Bevarede ty. godsejerklasse og luthersk kirke. Efter 1. Verdenskrig delt ml. Estland og Letland, der udstykkede godsene.

livlæge, læge, ansat hos kongen el. a. fyrst. personer. I Danm. kendt fra 15. årh.

Livmoder (*uterus*), et pæreformet organ, der nedadtil med sin indsnævrede del (cervix uteri) munder ind i den øverste del af skeden. Den består af glat (ufrivillig) muskulatur og er endvidend beklædt med en slimhinde, der kan optage ægget og i fald det er befrugtet give

muligheden for dets videre udvikling til foster. Hvis ægget ikke er befrugtet, vil slimhinden afstødes, hvorved der frem-

Snit gnm. livmoder indeholdende et foster på 3 mdr. 1. navlesnor, 2. fosterurinblære, 3. moderkage, 4. æggeleder, 5. livmoderens hulrum, 6. blommesæk, 7. vandblærens vædskefyldte hulrum.

kommer en ringe blødning (menses). Denne blødning kommer ca. 14 dage efter, at ægget er udstødt fra æggestokken, varer 3-5 dage, hvorefter slimhinden atter vil bygges op for at kunne modtage det næste æg.

livmoderfremfald, nedsvækning af livmoderen til uden for skedens indgang.

livmoderkræft, ondartet svulst i livmoderen. Hyppigst efter det 25. år. De første symptomer på 1 består ikke sjældent i blødning el. udflod, som ikke bringer patienten noget indtryk af sygdommens alvor. I er ofte tilgængelig for virksom behandling (operation el. radioterapi). En særlig form er syncytium (chorioneptithelium), som opstår efter degenerative forandringer i placenta.

Li'vonia, det lat. navn for Livland.

Li'vorno, ital. by i Toscana, tæt S f. Arnos munding; 137 000 indb. (1947).

Toscanas vigtigste handelsby. Store skibsværfter. Erstatteet fra 15. årh. Pisa som Toscanas havneby.

livre [li:vr] (lat. libra pund), 1) gl. fr. pund; 2) ældre fr. mont = 20 sous; 1795 afløst af francen.

livré (fr., egl. leveret, nemlig af herren), liberi, tjenerdragt.

livrente, den årl. ydelse til den forsikrede, som et livsforsikr.selskab forpligter sig til ved renteforsikring.

livsarvinger, en persons arveberettigede descendenter.

livseliksir, livsvækkende eliksir.

livsform, bot., indbegrebet af alle en plantes tilpasninger til de kår, hvorunder den lever. Planterne kan inddeles efter deres L i nutiden anv. mest det af den da. botaniker C. Raunkjær opstillede l-system, hvori det siges, at betingelsen for, at en plante kan vokse under bestemte kår, er, at den er i stand til at overleve den ugünstige årstid (i Danmark vinteren, i varmere lande tørtiden), og dette afhænger af, hvor godt dens knopper er beskyttet i denne tid. - Raunkjær's hoved-livsformer er: 1. **luftplanter** (fanerofyter), hvor de overvintrende knopper sidder højt hævet (mere end 25 cm) over jordoverfladen. Eks: bog, 2) **jordfladeplanter** (chamaefyter); de overvintrende knopper sidder indtil 25 cm over jordoverfladen. Eks: hedeulyng. 3) **jordskorpeplanter** (hemikryptofyter), hvor knopperne sidder i jordoverfladen. Eks: mælkebøtte. 4) **jordplanter** (kryptofyter), hvor knopperne findes under jordoverfladen, el. nedsenket i vand. Eks: tulipan og åkande. 5) **enårige planter** (therofyter), hvor kun froene overlever den ugünstige årstid. - I Danmark er de fleste planter jordskorpeplanter.

livsforsikring, forsikring med det formål at sikre de efterladte ved en persons død. Forudsætning for en rationel i er dødelighedsstatistikken, der danner grundlag for en nogenlunde sikker forudberegning af dødeligheden i fremtiden inden-

for en bestemt gruppe individer. På grundlag af disse beregninger konstrueres såk. overlevelsesstabeller, som viser, hvor mange af et vist antal lige gamle personer der vil være i live hvert fig. aldersår. Derved kan l-selskabet bedømme den forsikredes overlevelsessandsynlighed (personer med farlige lidelser el. l. kan placeres i en højere risiko(alders)klasse). Den mest anv. form for l er i dag »blandet livs- og kapitalforsikr.«, en kombination af l og kapitalopsparing; forsikringssummen udbetales et vist antal år efter tegningen el. ved forsikredes død forinden. Den samlede l-præmie består - foruden af sikkerheds- og omkostentillæg - af en sparepræmie, som under hensyn til rentefoden vil vokse i løbet af l-s løbetid, til den sammenlagt udgør forsikr.summen, og en risikopræmie, som skal dække dødsrisikoen. De sammenlagte sparepræmier med renter udgør selskabets præmiereserve, som betinger poliens tilbagebetsværdi (el. omdannelses til friløse) og dens belåning. l omfatter kapitalforsikringer.

livsgave, gave, der skal opfyldes i givernes levende live.

livsknuden, et centrum i den forlængede marv, hvortil åndedrættet reguleres.

livslinie, okkult, linie i håndfladen ud fra hvilken der spås om personens levetid m. m.

livsmaske, afstøbning i gips, taget over en levendes ansigt.

Livsmedelskommission, Statens, sv. kommission og administrationsafd. under forsyningsmin., opr. 1939 til regulering af næringsmiddel-forsyningen.

livsstraf, bot., d. s. s. dødsstraf.

livstræ el. *livets træ*, l. i Paradiset, hvis frugter ville give den, der spiste dem, evigt liv; 2) if. folketroen træ, af hvis trivsel et menneskes liv afhænger, især: træ, plantet ved et barns fødsel.

livstrykke, lille, stramtiddende, ærmeles undertøj brugt af børn. Et udvendigt i hører til fl. folkedragter.

livsvarigt fængsel, den højeste i den da. borgerl. strafefolv hjemledt straf (f. eks. maksimumsstraf v. manddrab, voldtægt, visse statsforbrydelser).

Livs, ø i Limfjorden SV f. Løgstør; 3,3 km²; 141 indb. (1945). Åndssvageanstalt.

Livs Bredding, farvand i Limfjorden, ml. Mors, Salling og Livø.

Lizard Head ['lizard 'hæd], Engels sydligste punkt, i Cornwall.

ljøðaháttur (oldis, ljóð digt + háttur måde), et af Eddaens hovedversmåle; l består af 6-linjede vers, allitteration forbinder linje l med 2, 4 med 5, 3 og 6 har selvstændig allit. Complicerede regler for stavesantal og kvantitet.

Ljubljana ['ljubljan], sloven. [-'lja:na], ty. *Laibach*, by i NV-Jugoslavien; Sloveniens hovedstad; 121 000 indb. (1948); vigtigt jernbanecentrum med alsidig industri; handelsby.

Ljungan ['ju:nan], 350 km l. sv. elv fra Helagsfjället, gnm. Storsjö, Holmsjön m. fl. til Bottniska viken, 10 km S f. Sundsvall. Tømmerflådning. Kraftværker.

Ljungsby ['ju:nbj(:)], sv. købstad (fra 1936) SV-Småland; 6700 indb. (1949).

Ljungsbyhed [ju:nbj:'he:d], sv. stationsby, Skåne, N f. Söderåsen; 1400 indb. Militært flyveplads.

Ljungdal ['ju:nda:l], *Arnold* (f. 1901), sv. forfatter; bibliotekar. Har udg. fem digtsaml. m. yderliggående soc. tendens; *Fanorna* (1928), *Ungdom* (1931).

Ljungquist ['ju:kvist], *Birger* (f. 1894), sv.-maler; navnlig figurbill., påvirket af fr. kunst (Renoir).

Ljungquist ['ju:kvist], *Walter* (f. 1900), sv. forfatter. Har i romaner, bl. a. *Om bytte av tåg* (1933), og noveller indført verdensmandens kølige, men nuancerede menneskekundskab.

Ljungström ['ju:ns'trø:m], *Fredrik* (f. 1875), sv. ingeniør. L har gjort betydelige opfindelser, bl. a. turbinelokomotivet, malkemaskinen Alfa og et autom. bilgear.

Ljungström-turbine el. *STAL-turbine* (efter Svenska turbinfabriks-aktiebolag Ljungström) (opfundet af den sv. ing.

Birger L. (f. 1872), broder til Fr. L.), damp-turbine m. radial dampbevægelse gnm. to modsat roterende turbinehjul m. aksialt stillede, koncentriske skovl-rækker, der virker som ledeskovle for hinanden.

Ljusnan ['ju:s-n], 430 km l. sv. elv gnm. Härjedalen og Hälsingland. Tømmerflådning.

Llandudno [län'dädnou] (wal. [hlan'did-no]), badestad på N-kysten af Wales. 17 000 indb. (1948).

Llanely [län'neh] (wal. [hlan'ehli]), havneby i S-Wales v. f. Swansea; 35 000 indb. (1948). Kulgruber, udsmelting af kobber, zink og bly. Fabrikation af blik.

Llano Estacado [lano estə'ka:do] (sp. afmærket slette), eng. *Staked Plains*, højtliggende (ca. 1500 m o. h.), jævnt prærieplateau i NV-Texas og tilstødende dele af New México, USA; ca. 70 000 km².

Llanos ['lja:n] (i Amer. ['ja:n]), sletteland ml. Orinoco-floden og Cordilleren i Venezuela og Colombia. Jorden består af terriere havaflejringer dækket af alluviale flodaflejringer. L er et tyndt befolklet tropisk savanneland; ekstensiv kvægvavl.

Llewellyn [lu:'elin], *John* Jesty, (1945) l. Baron of Upton (f. 1839), brit. politiker. l Underhuset 1929-45 (unionist), febr. 1942 handelsmin., men blev kort efter min. f. Byvæmningeproduktionen (febr.-nov. 1942). Derefter til nov. 1943 min. resident f. forsyningen i Washington, 1943-juli 1945 levedomsudvalget. Dec. 1945 chef f. UNRRAs Eur.udvalg.

Llewellyn [lu:'elin] (egl. R.D.V.L. Lloyd), *Richard* (f. 1907), eng. forfatter. Født i en wallisisk industrierg, skildret i romanen *How Green Was My Valley* (1939; da. *Grøn Var Min Barndoms Dal*, 1941).

Llewellyn [lhu:'elin] (eng. [lu:'elin]), sidste fyrste af Wales (1246-82); faldt mod Edvard I. af Eng., som erobrede Wales.

Lloyd [laid], *Frank* (f. 1889), eng.-amer. filminstruktør. Deb. 1918. Har iscenesat en mængde hist. kostumefilm, f. eks. »Gengangeren fra Berkeley Square«, »Cavalcades» (1933), »Mytteriet på Bounty» (1935), »Blod på Solen» (1945).

Lloyd [laid], *Harold* (f. 1894), amer. filmskuespiller. Farcekomiker under Mack Sennett; skabte den verdensberømte figur, den pæne, elskværdige, lidt generte bebrillede mand, der altid kommer galt af sted. Talefilmene: »Filmtosset» (1932), »Melkevejen» (1935), »Pas på, Professor» (1938) m. fl. Filmer stadig i Hollywood.

Lloyd George [laid 'ds:dz], *David*, (1945) l. Earl of Dwyfor, (1863-1945), brit. politiker. Walliser af fødsel. 1884 sagfører. Blev tidligt polit. agitator mod godsejer-klassen og bourgeoiset, men m. wallisisk lokalokolorit. 1890 i Underhuset (liberal), angreb veltalende imperialismen. 1905-08 handelsmin., 1908-16 finansmin. L-s budget 1909 m. progressive skatter på forummer resulterede i konflikt, der 1911 medførte reform af Overhuset. 1908-11 gennemførtes sociallove. Maj 1915 amunitionsmin., juli 1916 også krigsmin.; gennemdreved Asquiths demission dec. 1916, hvorefter L selv dannede reg. (koalition ml. kons. og lib.) og som formand f. krigskabinetet (4 medl.) energisk ledede krigsførelsen. Som leder af fredsdelegationen 1919 gennemførte L eng. krav under mægling ml. Wilson og Clemenceau. 1921-22 ordnedes det irske spørgsmål (oprettelse af fristat), men L-s støtte til grækerne i Lilleasien mod Tyrk. vendte stemningen mod ham, og da hans planer om overenskomst m. Sovj. strandede, styrtedes han 1922 af de kons. Dannede egen nat.lib. gruppe, som 1923 forenede m. det lib. parti, hvis leder L blev 1925. Dannede 1931 uafhængig lib. gruppe, hvis indflydelse dog blev ringe (5 parlamentsmedl.). Forlod dec. 1944 Underhuset af helbreds hensyn, adledes jan. 1945. Udg. *War Memoirs* 1-6 (1933-36) og *The Truth about the Peace Treaties* 1-2 (1938). (Portræt sv. 2770).

Lloyd's Bank Ltd. [laidz 'bänk 'limitid], eng. storbank, grl. 1889.

Lloyd's Underwriters [laidz 'händər-aitz] (eng. Lloyd's assurandører), *sov.*, verdenskendt eng. korporation t. hj. for

David Lloyd George. John Locke.

medlemmernes forsikringsvirksomhed, spec. søforsikr.; til bedømmelse af risikoen herved har **L** indført det kendte klassifikationssystem for skibe: **L**oyd's Register of Shipping og de hertil knyttede: **L**oyd's Lists og **L**oyd's Shipping Gazette (skibs- og positions-liste).

Lullaillo [ʃujai'jako], 6620 m. h. vulkan i Hovedordilleren i N-Chile.

lm, fork. for lumen.

ln, fork. af og betegn. for naturlig logaritmer (andre betegn. *l_n*, *log*).

LO, fork. for Landsorganisationen i Sv. og for Arbejdernes faglige landsorganisation (f No.).

lo, en bred køregang på langs el. (og) på tværs gnm. en ladebygning.

loa (sp., vistnok af *loar* lovrise), lille teaterstykke på vers, som i 16.-17. årh. plejede at indlede de sp. skuespilforestillinger.

Loanda, São Paulo de [sɔ'ũ 'paulu dɔ 'lɔwɔnda], hovedstad og havn i Angola; 62 000 indb. (1940). Grl. 1576.

Lobatjevskij [ləbɔ'tʃɛfskij], *Nikolaj Ivanovitj* (1793-1856), russ. matematiker, en af grundlæggerne af den ikke-euklidiske geometri.

lobbe (eng. *lob*), i tennis sende bolden med et blødt slag over modspilleren.

lobby ['lɔbi] (eng.), forværelse, foyer (således i Underhuset); heraf (amer.) *lobbyism* ['lɔbiizəm], korridorpolitik (privatpersoners indflydelse på kongresmedlemmerne).

Lobedanz [-dan's], *Max* (f. 1888), da. biblioteksmand og forfatter. Siden 1925 leder af Landbohøjskoleens bibl.

lobektomi (*lobus* + *-ektomi*), operativ fjernelse af en lungelap (*lobus*) p. gr. af destruktion og sammenfald (efter lungebetændelse) el. svulster. Også betegn. for hjerneoperation, hvorved en del af pandelappen fjernes.

lobelia (*lobelia*), (efter flamsk botaniker *M. de Lobel* (d. 1616)), slægt af *L*-fam., især urter, blomster med 2-delt under- og 3-delt overlæbe (tilsyneladende omvendt). Mange er prydanter. En art findes hist og her i Jyllands klit- og hedser.

lobeliner (af *lobus*), hos ammonitterne betegn. for de siksakformede el. krusede linier, hvormed kammerkilleveggene støder op til ydervæggen af skallen.

lobhud (ty., af *loben rose* + *hudeln* kludre med), skamrose.

loblollypne ['loblɔlɔpajn], amer. navn for *Pinus taeda*, en let, bredringet amer. nåletræsart.

lobotomi (*lobus* + *-tomi*), operation, hvorved visse baner i hjernen stumpt gennemskæres, anv. over for visse sindssygdomme.

lobus (nylat., af gr. *lobos* ørelap, leverlap), f. eks. *anat.*, en større afdeling af et organ, f. eks. lunge el. hjerne; *lobulus*, lille lap.

lobær (af *lobus*), af form som en lap; *lobulær*, som en lille lap.

Lòcarno, by i kanton Ticino, Schw., på N-siden af Lago Maggiore; 6800 indb. (1941). Søg turiststed p. gr. af sin skønne beliggenhed og milde klima.

Locarno-aftalerne, traktatsystem, afsluttet på konference i Locarno okt. 1925. Tyskl., Belg. og Frankr. forpligtede sig til at respektere Versaillesfredens ordn. ved Rhinen (herunder Rhinlandets demilitarisering), hvilket Engl. og Ital. yderligere garanterede. **L** var et led i den fr.-ty. afspænding, Stresemann og Briand arbejdede på, sås siden som et gunstigt

resultat af forsonings- og fredspolitikken. Brudt af Hitler 7. 3. 1936, da ty. tropper besatte Rhinlandet under abessinske krig, hvor et aktivt samarbejde. ml. Engl.-Frankr.-Ital. var udelukket.

loch [lɔ] (gælisk), sø, fjord.

Locher ['lɔkɔr], *Axel* (1879-1941), da. billedhugger; søn af Carl **L**; medl. af »Den Frie Udst.« 1906-22; talr. statuer samt figurerne på *Chr. borg Slots tårn*.

Locher, Carl (1851-1915), da. maler og raderer; elev af Bonnat; enkelte hist. motiver; ellers udelukkende marinemaler.

Locher, Jens (f. 1889), da. forfatter og journalist. 1937-40 red. af »B.T.«, fra 1940 ved »Berl. Tid.«. Succesrig dramatiker, af hvis lystspil kan nævnes *Den Sørgmuntre Barber* (1924), *De Gamles Oprør* (1930), *Over Alt På Jorden* (1931). Hørespil-serien *Familien Hansen* (beg. 1929) nyder stor popularitet.

Loch Leven [lɔf 'li:vɛn], skotsk sø N f. Firth of Forth.

Loch Lomond [lɔf 'lɔumɔnd], Skotl.s største sø (71 km²), beligg. i skøn egn N f. Clydes munding.

Lochner ['lɔ:nɔr], *Stephan* (d. 1451), ty. maler. Virksom i Köln, hvor han til dom-

Stephan Lochner: Madonnabillede.

kirken malede sit hovedværk: *altertavle* med midterstykket *De Hellige Tre Kongers Tilbedelse*. Madonnabillede.

Loch Ness [lɔt 'nɛs], lang sø i Glenmore-dalen, N-Skotl. ff. folketroen tilholdssted for en sølange.

loci communes [lɔ:'ki] (lat.: almindelige steder), 1) indlysende tanker, især i dogmatikken; 2) titel på værk af Melanchthon.

loci theologici ['lɔ:'ki-'ki] (lat. *loci* steder, punkter), teol. hovedpunkter; titlen på Melanchthons trosrørelse fra 1521 og anv. i de flg. to årh. om fremstillinger af dogmatikken.

Locke [lɔk], *John* (1632-1704), eng. filosof. Grl. den eng. empirisme. I hovedværket *An Essay concerning Human Understanding* (1690) hævdede **L**, at der ikke gives medfødte ideer, men at alt bevidsthedsindhold stammer fra ydre el. indre erfaring (sensation el. reflexion). Kun de primære sanskvaliteter er egenskaber ved tingene, medens de sekundære er subjektive. Om der eksisterer substanser og kræfter er dunkelt, og al virkelighedskendelse er blot sandsynlig med undtagelse af den intuitive erkendelse af vor egen eksistens og den demonstrative erkendelse af Guds eksistens. - I *Two Treatises on Government* (1689) kritiserer han enevoldsprincippet og i *Some Thoughts on Education* (1693) foregriber han oplysningstidens pædagogiske ideer. **L** var forkæmper for rel. tolerance og udøvede en mægtig indflydelse i Engl. og Frankr. (Portræt).

Locke [lɔk], *William John* (1863-1930), eng. forfatter. Skrev charmerende fr.-på-virkede underholdningsromaner, hvoraf fl. er overs. til da., f. eks. *The Beloved Vagabond* (1906, da. *Den Elskelige Landstryger* 1916).

Lockhart [lɔkat], *John Gibson* (1794-1854), eng. forfatter og redaktør. W. Scotts svigersøn. Hovedværk: *Life of Sir Walter Scott* 1-7 (1837-38).

Lockhart [lɔkat], *Robert Hamilton Bruce* (f. 1887), eng. diplomat og journalist. Har skildret sine oplevelser i Rusl. under Verdenskrigen og Revolutionen som eng. generalkonsul og dipl. repræsentant i *Memoirs of a British Agent* (1932, da. *Abenhjertige Erindringer* 1933).

Lockheed Aircraft Corporation [lɔk'hid 'ærkræft kærp'ræ:ʃən], amer. flyvemaskinefabrik, der har konstr. mange fremragende mil. og civile typer, bl. a. passagermaskinen »Constellation».

lockout [lɔk'out] (eng., egl: låse ude), arbejdsgiverens udelukkelse af arbejdere fra deres arbejde som led i faglig kamp, hvorved arbejderne uddrages deres løn.

I et ofte anv. som modvåben over for strejker fra andre arbejdergrupper, men også mod arbejderens organisationsbestræbelser el. mod lønkrav. I alm. skal en loyvl. l. (ligesom strejker) være varslet. Lockoutede arbejdere må ikke antages af andre organis. arbejdsgiver. I af større omfang har især fundet sted fra omkr. 1900, i Danm. er særligt storlockouterne 1899 og 1936 bekendt.

loco (lat. *locus* sted), på stedet, i stedet for; i mus. betegn. for, at moderne skal spilles i den tonehøjde, i hvilken de står skrevet (ikke en oktav højere). I citta'no, på det anførte sted; I sigill, i seglets sted.

locohandel (lat. *locus* sted), d. s. s. pladshandel.

locus 'regit actum (lat.: stedet er afgørende for handlingen), princip i internat. privatret der udsiger at gyldigheden af en retslig handling skal bedømmes efter lovgivningen på det sted, hvor den foretages.

lod, jur., andel, portion.

lod (mnty. *lot* bly, kugle, vægt), 1) søv., blylod på line, hvormed havdybden måles; 2) gl. da., no. og sv. handelsvægt = $\frac{1}{52}$ pund; da. = 15,625 g; da. sølvvægt = 14,706 g.

lod, metal, hvormed der loddes (snello, slaglod).

lodafvigelse, betegn. for den lille vinkel ml. lodlinien (tyngdekraftens retning) og normalen til den internat. ellipsoide. I fremkommer ved astron.-geod. udjævning af geod. net under gradmålingsarbejde, men kan kun bestemmes relativt i forh. til andre steders **L**, idet **L** afhænger af valg og placering af den internat. ellipsoide.

Loddosse (gl. da. *lod* kugle, af mnty. *lot* bly), de første luntebasser fra 13.-14. årh., kun få ekspl. bevaret, heraf et på Tøjhusmuseet i Kbh.: *Vedelspang 1*.

lodde, søv., måle havdybden v. hj. af lod, stage el. dybdemåler.

lodde (no: laddenhed) (*Mal'lotus vil'lotus*), lille, arktisk laksefisk, hannen m. forlængede skæl langs siden. Optræder i store stimer, bl. a. ved Grønls. kyst.

loddebolt, loddekolbe, redskab m. et hoved af kobber, hvormed varmen v. lodning tilføres loddested.

Loddelampe, blæselampe, der anv. ved lodning.

Loddemaskine, søv., mek. apparat til dybdemåling.

Loddemetal, legeringer til lodning; indeles i snello (letsmeteltigt), hvortil fortrinsvis anv. *loddetin* og slaglod (tungtsmeteltigt), hvortil anv. forsk. legeringer af kobber og zink. Sølv- og guldslaglod indeh. udover de ædle metaller kobber, zink, tin, kadmium m. fl.

Loddemiddel, middel til opløsning af metaller v. lodning, f. eks. boraks, harpiks el. zinkchlorid (loddevand).

loddetin, tinlegeringer som benyttes til sammenlodning af to metalstykker. **L** består i alm. af tin og bly i forsk. forhold efter formålet: tinindholdet bør til flammelodning være 25%, til grove blæsknelagerarbejder 30%, til finere lodning i elektro- og radioindustrien 60% og til lodninger, der kommer i berøring med næringsmidler ved alm. temp., 90% tin; forntining i kobberogekar må ikke inde-

holde mere end 1% bly. I bør ikke indeholde zink, jern, arsen og maksimalt 3,5% antimon.

Lodehat, Peder Jensen (d. 1416), da. gejstlig og statsmand; bisp i Växjö 1382, i Århus 1386, i Roskilde 1395, dronning Margretes kansler og tro mand.

Loden ['lo:døn] (ty.), strogarnsstof med luv, ofte med udpræget strøg. Anv. til sportstøj. Særlig fin er kamelhårs-l.

Lodi ['lodi], nordital. by ved Adda 30 km SØ f. Milano; 24 000 indb. (1936). Ved L. sejrede Bonaparte over Østr. 10. 5. 1796.

Lodlinie, 1) fys., en linie i tyngdekraftens retning, som bestemmes ved en lodsnor. 2) søv., snoet, inddelt line til håndlod; til moderne loddeapparater anv. tynd wire.

Lodliniesansen er knyttet til forgården i det indre øre og opfatter hovedets stilling i forh. t. lodlinien.

Lodning, samling af metaldele v. hj. af påført smeltet metal, lod. Letsmeltelige lod består af tin og bly, det tungsmeltelige slaglod, der er stærkere, af kobber, zink og sølv. Letsmeltelige lod smeltes v. hj. af loddebolt el. blæselampe, slaglod m. en blæseflamme. Loddestedet beskyttes mod tiltning v. hj. af loddemidler som harpiks, klorzink (loddevang), bokraks (v. slaglod). Elektr. I foretages med en elektr. opvarmet loddebolt.

Lods ['lo:s] (middeltal. *lodesman* vejviser), 1) statsanerkendt mand, der kan vejlede, lodsse, et skib gnm. et farvand; 2) farvands- og havnebeskrivelser (pilots), f. eks. Den Da. Lods, Den Da. Havnelods, m. fl.

Lodsbåd, damp-, motor- el. sejlbåd til lodstjeneste, fører som sådan lodsvædningsflag (ill. se tavle Signalflag), sejl-I har lodret rød stribe i storsejlet.

Lods'er, sammenslutning af lodser, ledet af lodsformand, i Kbh. lodskaptajn, underlagt lodsvæsenet.

Lodsfarvand, 1) farvand, der er vanskeligt at besejle uden lods el. 2) farvand, hvor lods skal benyttes (lodsvang), f. eks. ved havne, kanaler o. l.

Lodsfisk (*Naukrates* 'duktor'), oceanisk pigmakrel, følger ofte hajer og skibe.

Lodsflag, lodstikaledesignal, alm. nationsflag med hvid kant omkr.; internat. signalfag G kan også anv. (ill. se tavle Signalfag).

Lodskaptajn, lederen af Kbh.s lodseri.

Lodskendingsflag, da., halvt hvidt, halvt rødt, vandret delt firkantet flag, føres af lodsbåd el. lodstation, der kan afgive lods. (ill. se tavle Signalfag).

Lodskud, søv., dybden, man får ved at lodde.

Lodsmærke, særl. mærker rejst i land til vejledning for lodserne.

Lodsvæsen, lodstjenestens øverste myndighed, i Dann. en statsinstitution under Marineministeriet ledet af en kgl. udnævnt lodsdirektør.

Lódz ['lutsj], ty. 1940-45 *Litzmannstadt*, efter 2. Verdenskrig Polens største by med 497 000 indb. (1946 mod 672 000 i 1939). Ligger SV f. Warszawa og er jernbanecentrum med stor handel og tekstilindustri. Univ. (1928).

Loche-le-Bains [lwa: le'ba:n], fr. navn på Leukerbad, Schw.

Loen ['lo:øn], no. turiststed i Nordfjord ved søen Loenvatn, 110 indb. (1930). Ved skred fra Ramnefjell (2009 m) omkring 1905 og 1936 henh. 61 og 73 mennesker.

Lofoten ['lo:fotøn], sydvestl. del af den øgruppe på Norges vestkyst, som begrænser Vestfjorden mod nordhavet, og hvis nordøstlige fortsættelse er Vesterålen; 1350 km²; ca. 25 000 indb. Længst mod SV ligger den lille Holm Skomvær med fy, derefter følger Røst, Værøy, Moskenesøy, Flakstadøy, Vestvågøy, Gimsøy, Austvågøy. Ml. øerne smalle sunde med rivende strømme. Øerne er opfyldt af indtil over 1000 m høje og stejle bjerge, der i istiden delvis ragede op over isen og derfor har mere alpekarakter end største delen af det øvrige Norge. Set fra havet tager øerne sig ud som en sammenhængende række tinder,

Lofotveggen. Klima og jordbund er uegnet til landbrug, og den ret talrige befolkning skyldes Lofotfisket. Ladestedet Svølvær og en række fiskevær: Stamsund, Henningsvær, Kabelvåg, Ballstad, Reine m. fl. Ved Svølvær foretog engl. 4. 3. 1941 kort landgang.

Lofotfisket, de no. torskefiskeer ved Lofoten i jan.-apr., hvori 20-30 000 fiskere deltog.

Lofthus [-hù:s], Arne (f. 1881), no. maler; portrætter og opstillinger; Joakim Skovgaard medhjælper v. dekorationer i Viborg domkirke.

Lofthus, Kristian (1750-97), no. bondeleder. Gårdmand, rejste 1786 til Kbh. m. klager over embedsmændene; rejste stærk bevægelse i No., trodsede arrestordre og fik livlig tilslutn., men kunne ikke lede Lofthusfejden. Pågrebet 1787, dømt til livsvarigt fæstningsarbejde.

-log ['lo:y] (gr. *lógos* tale; fornuft; lære; regning), 1) -tale; 2) person, der er kyndig i noget.

log [log] (eng., egl: træstykke), søv., apparat til måling af skibs fart samt udløbne distance. Hånd-l med sin afmålte l-line

Agerlog-rotator.

og tilh. timeglas (14 el. 28 sek.) er nu afløst af patent-l, hvor skibets bevægelse gnm. vandet af en slæbt rotator (ill.) angives i et l-ur på lønningen el. overføres til l-ur i bestiklukaf. En mod. form for patent-l er S.A.L.-l (Sal Electric l), hvor vandtrykket, frembragt af skibets fart, overføres fra et rør i skibsbunden til distance- og fartmåler i bestiklukaf.

log, mat., fork. af og betegn. for logaritme, som regel logaritme med grundtallet 10.

Logan, Mount [maunt lo:gøn], højeste punkt, 6050 m, i Cordillerekkeden Coast Range, Canada.

logaritme (gr. *lógos* regning + *arithmós* tal). Ethvert positivt tal *a* kan omskrives til en potens af 10. Dennes eksponent kaldes den Briggs'ske *l*, almindeligvis kort *l* af *a* og betegnes *log a*. 10 kaldes grundtallet. I stedet for 10 kan andre grundtal benyttes. Anvendes tallet *e*, fås de naturlige *l*. I med grundtal 10 er et vigtigt middel til at forenkle beregninger, idet de tillader at udføre multiplikationer og divisioner af tal ved at addere og subtrahere deres *l*. Herved benyttes *l*-tabeller, der indeholder *l*-fortallene med 4 el. 5 op til 10 og til specielle formål endnu fl. decimalers nøjagtighed. I blev opfundet og de første tabeller udgivet i begyndelsen af det 17. årh.

logaritme, papir med et påtrykt net af vandrette og lodrette linier, således at enhver af de lodrette linier skræres af de vandrette i en logaritmisk skala, mens enhver af de vandrette skræres af de lodrette i en sædvanlig jævn skala (enkelt *l*) el. også i en logaritmisk skala (dobbelt *l*). I anv. ved grafisk afbildning, især af potens- og eksponentialfunktioner.

logaritmisk skala. Når der

er forelagt en række positive tal, f. eks. 1, 2, 3, ..., danner man den tilsvarende *l* ved ud fra et fast punkt på en ret linie at afsætte liniestykker, hvis længder er tallenes logaritmer. Liniestykkernes endepunkter mærkes med tallene selv. Finder anv. i regnestokken.

logbog, skibsdagbog, skibsjournal.

loge ['lo:ja] (fr. af ty. *Laube* lysthus), 1) et ved en brystning afgrænset rum med siddepladser f. eks. teater-l; 2) rum med bestemt formål, f. eks. portner-l; 3) samlingssted for brødreordener, f. eks. frimurerne, og herefter betegner for foreninger, f. eks. arbejder-l, jfr. bygge-hytte.

logere [-'fe-] (fr.), have midlertidigt ophold (alm. mod betaling); logerende, person med midlertidig bopæl på hotel el. (især) som har lejet værelse hos private.

logge (af *log*), måle et skibs fart.

loggia ['lodja] (ital., egl. samme ord som *loge*), begang el. hal åben til een el. fl. sider, langs med el. indbygget i et hus. Alm. i ældre ital. arkit. Især kendt er Vatikanets *l*, opført af Bramante, og *L dei Lanzi* i Firenze (1376).

Loghem ['lotøm], J. B. van (1881-1940), holl. arkitekt. Bl. a. opført forretningskøbenhavn, skoler, villæer og 1932 den kendte *svømmehal* i *Haarlem*. 1926-27 i Sovj., hvor *L* arb. med planlægning og opbygning af byen Kemerovo.

-lo'gi (gr. *lógos* ord, tale; tænken), lære, videnskab.

'logia (gr. *lógos*) bruges i teol. om Jesus-ord overleverede uden angivelse af sted el. lejlighed; især om nogle apokryfe Jesusord fundet i ægypt. papyri.

logicisme [-'sis-] (gr. *lógos* ord, tanke), opfattelse, at det logiske er uafhængigt af det psykiske. Mods. psykologisme.

logihus [-'li-], tværligt herberg, der yder billigt natophold i rum med plads til fl. end to personer.

lo'gik (gr. *lógos* ord, tanke), 1) tænkelære, d. v. s. læren om kriterierne på (lovene for) følgerigtigt slutten, herunder om slutningens arter og bestanddele: begreber og domme. I i denne forstand er formel, d. v. s. angår kun dommes og slutningens former el. struktur, men er uafh. af deres indhold (hvad de handler om); 2) undertiden forstås ved *l* almene regler, hvorefter noget opføres el. udvikler sig (tingenes egen *l*). I i denne forstand er ikke formel.

logi(s) [-'li-] (fr.), lejet værelse, bopæl, tilholdssted; midlertidigt ophold.

lo'gisk, stemmende med logikkens regler.

logisk algebra, en af G. Boole opfundet algebra, der kan interpreteres som en klasse-, en doms- el. en relationskalkule.

logisk empirisme (videnskabelig empirisme el. *logisk positivisme*), den af »Wienerkredsen« i tilslutn. til Mach, Russell og Wittgenstein udformede opfattelse, if. hvilken filos.s opgave er at analysere de i vidensk. og dagligtivet anvendte udsagn, således at de får empirisk mening, d. v. s. at de kan verificeres el. falsificeres ved (intersubjektivt kontrollerbare) iagttagelser. I forb. hermed står udrensning af alle udsagn el. begreber, der ikke opfylder dette krav (såk. metafys. udsagn el. begreber). Som midler til denne opgaves løsning anvendes: a) den logistiske metode, b) den fysikalistiske teori, c) idealet om en enhedsvidenskab. Retningen var forende i 30ernes internat. filos. og har haft stor indfl. på nutidens filos. tænkning.

logisk paradoks, modsigelse ml. to sætninger, der begge er (el. synes) logisk bevislige.

logisk produkt, en særlig kombination af elementer i logisk algebra; udtrykkes sprogligt ved »både-og«.

logisk sum, en særlig kombination af elementer i logisk algebra; udtrykkes sprogligt ved »enten-eller« (uden udelukkelse af både-og).

logisk syntaks, en af R. Carnap indført betegn. for læren om korrekt sammenstilling af den formelle logiks grundtænk til sammensatte udtryk og disses omformning til andre. Herved undgås hen-

visning til tegnes mulige indhold el. bet.

logisk typeteori, logisk teori udformet af B. Russell til undgåelse af visse logiske paradokser. If. teorien må man foretage en hierarkisk opdeling af logiske genstande (prædikater, klasser, domme) i forsk. typer, således at f. eks. et prædikatsprædikater er af højere type end et individprædikater, en klasse af klasser af højere type end en klasse af individer osv. Den laveste type er individerne.

logi'stik (gr. *logistiké* regnekunst), nu oftest: symbolsk logik, d. v. s. et i et særligt tegnsprog og efter bestemte regler udformet logisk system.

logo- (gr. *lógos* ord, tale), ord-, tale-

logo'gra'fer (gr. *logógrafos* prosaforfatter), betegn. f. de gr. historieforskere før Herodot.

logo'grif (*logo-* + gr. *grifos* fiskergarn; hvad der er kunstigt flettet; gåde), ordgåde bestående af tal el. tegn, som skal erstattes med bogstaver for at give løsningen.

logopæ'di' (*logo-* + gr. *paidela* undervisning af børn), læren om brugen af talestemmen.

logos (gr. ord, fornuft, tanke), ofte benyttet som ensbetydende med gud el. verdensfornuft. I den primitiv-antikke periode »ordet« som en levende og virkende kraft, derfor også idet. m. »fornuft« og tanke. I Stoa's dualistiske filosofi udformet til den »guddommelige fornuft«, det virkende princip (mod. den passive materie), hvilket i de senere hellenistiske, mystisk inspirerede filos. frelsesreligioner – ligesom i fl. af de ældste kristne retninger – opfattedes som et guddommeligt mellemvæsen ml. Gud og verden.

Logroño [-'grønjà], 1) prov. i N-Spanien omkr. Ebro; 2) hovedstad i I.; 56 000 indb. (1947). Hovedby i vindistriktet La Rioja.

Lo'hal's, fiskerleje og badested på NV-Langeland; 612 indb. (1945).

Lo'hede, hede S.f. Dannevirke; her slog og fangede hertug Erik I. af Sønderjylland. 1261 enkedronningen Margrete Sambiria og Erik Glipping; slaget ml. grev Gerhard 3. og Christoffer 2. 1331 kaldes urigtigt slaget på L.

Lohengrin ['lo:an:], ty. sagnfigur fra nedre Rhin, behandlet i 2 digte fra slutn. af 13. årh., kendt gnm. R. Wagners opera af samme navn (Weimar 1850, Kbh. 1870).

Lohses Forlag, Eftf., O., da. forlag, grl. 1868; ejes af Indre Mission. Udg. især rel. litt., dog også skønlitt., børnebøger, skolebøger.

Loi-chow-halvøen [lwæi dsou], halvø i S-Kina N.f. Hai-nan.

Loing [lwæ:], 160 km l. sydlig biflod til Seine.

Loir [lwæ:], 311 km l. biflod til Sarthe fra Chartres.

Loire [lwæ:r]. 1) 1010 km l. fr. flod fra Centralmassivet til Saint-Nazaire; sejlbart til Nantes for oceanadpære, for mindre både til Mains udmunding i L. 2) fr. dept. omkr. udspringet af I.; 4799 km²; 632 000 indb. (1946). Vigtigt kulfelt, stor jern-, stål- og tekstilindustri. Hovedstad: St. Étienne.

Loire-Inférieure [lwæ:æfe:'jø:r], fr. dept. omkr. Loires munding; 6980 km²; 646 000 indb. (1946). Stort agerbrug og kvægavl. Hovedstad: Nantes.

Loiret [lwæ:ræ], fr. dept. omkr. Loires store nordl. bue; 6812 km²; 347 000 indb. (1946). Bet. agerbrug; konservesindustri. Hovedstad: Orléans.

Loir-et-Cher [lwæ:'fø:r], fr. dept. omkr. floderne L. og C.; 6422 km²; 242 000 indb. (1946). Korn-, vin- og frugtavl. Hovedstad: Blois.

Loisy [lwæ:'zi], *Alfred* (1857-1940), fr. kat. teolog, sluttede sig til den kat. modernisme og blev ekskommuniseret 1908; 1909-32 prof. i religionshist.

Lo-Johansson, Ivar (f. 1901), sv. forfatter. Landarbejderrom. Har i påtrængende naturalistiske romaner med soc. tendens *Godnatt, jord* (1933, da. 1942), *Kungsgatan* (1935, da. 1939), *Statarna*

Ivar Lo-Johansson. Jack London.

(landarbejderne) 1-2 (1936-37, da. 1937), *Bara en mor* (1939, da. *Rya-Rya*, 1941) skildret den laveste sv. landalmue. (Portr.).

lo'ka'l (lat. *locus* sted), stedlig, stedsbestemt; stedspræget.

lokalbedøvelse, fremkaldelse af forbigående følelseshed i en begrænset del af legemet, oftest før en operation. En særlig form for I er lumbalanæstesi. Ved andre former for I indsprøjtes kokain el. prokain direkte i vævet, hvor indgrebet skal foregås, el. omkr. nervergrenen, der forsyner dette. Ved mindre indgreb (bylder o. l.) anv. tidl. frynsning af vævet ved påsprøjtning med kloroetyl.

lokale centre, samlinger af butikker o. l. samt kollektive institutioner, som danner en kerne for et mindre, beboet område, spec. inden for større byer. Interessen for I er fremkaldt af den særlig i angelsaksisk byplanteori siden 1930'erne rejste kritik af livet i storbyer og tilsigter at fremme fællesskabsfølelse og foreningsliv m. v. ml. indbyggerne i et afgrænset bykvarter el. andet begrænset område gnm. indrettelse af kulturcentre, sognegårde o. l.

lokalfarver, i malerkunsten de enkelte genstandes farver uden hensyn til de forandringer, der fremkaldes af skygger og refleksioner.

lokalhøjde, himmellegemes målte højde rettet for instrumentfejl, kimingdaling og refraction.

lokali'se're, tilpasse efter stedlige forhold, stedføre, holde inden for bestemte grænser; lokalit'e't, sted, område; lokalisation, stedbestemmelse.

lokal konstant, den konstant, udtrykt i min., sek., og brøkdeler heraf, som udgør forskellen ml. et steds lokal tid og zonetiden, for Kbhs observatorium + 9^m 41^s 31.

lokal moræne, moræneaflejrning, overvejende dannet af bjergarter optaget i lejningsstedets nærmeste undergrund.

lokal porto, lavere takst for brevpostforsendelser, der gælder for posthusenes l-område.

lokal tegn, H. Lotzes betegn. for (bevægelses-) fornemmelser af øjets reflektoriske indstilling mod en lyspåvirkning, som antoges at være medvirkende ved sette genstandes lokalisation.

lokal tid, middelsoltid regnet efter stedets meridian, mods. zonetid, der regnes fra en standardmeridian og afviger fra Greenwich tid med et helt antal timer.

lokal tog, tog som betjener nærtrafikken ved større byer, og som alm. standser på alle stationer.

Lokasenna (oldisl. *loki* Lokes + *senna* strid), et af Eddaens goddigte; aserne er samlet til gæstebud hos Ægir; Loke trænger sig ind og bryder freden ved at fortælle ondskabsfulde skandalehistorier om gæsterne. Thors ankomst driver ham på flugt. Digtets meget grove replikker er formet med slående karakteriserings-evne og sans for situationskomik.

lokativ (lat. *locus* sted), *gramm.*, kasus, der angiver stedet for handlingen.

Lo'kayata (sanskrit *loka* den materielle verden + *ayata* rettet mod), indisk filosofisk system, skabt af Carvaka, hævder den fuldstændige materialisme. Gud er den til enhver tid mægtigste fyrste, sjæl og legeme er eet og lige forgængelige, præster er svindlere. Det højeste mål er den sanselige lyst, dog med skyldigt hensyn til de ubehageligheder, den kan medføre.

'lokbe'tel (ty., af *Loch* hul + *Beitel* huggejern), smalt, kraftigt stemmejern.

Løke, i nord. rel. en mytisk skikkelse midt ml. gud og dæmon, til dels inspireret af kristne forestillinger om Lucifer (djevlen-narren), dog med en gl. kultfigur til grund: jætten, der skal fremkalde kampen ml. guder og dæmoner. I kulden blev L spillet som overvunden; den »lænkedede L« har været et kultisk symbol. I myterne er L antistiften af ulykker, men også redderen fra dem, gudernes ledsager og hævner, oftest i Thors følge.

lokesød el. *lokes havre*, jysk betegn. på flimren i luften på varme sommerdage. I, hvis etymologi er usikker, har intet at gøre med guden Løke.

lokke (ty. *locken* gennemhulle), gennemhulle en kold el. glødende metalplade ved udpresning af en blanket (metalskive); mods. boring.

'lokkier (gr. *lōchos* hørende til fødsel), barselplad.

lokomo'bi'l (lat. *locus* sted + *mobilis* bevægelig), transportabel kraftmaskine, dampmaskine m. kedel el. motor, anbragt på en vognderbygning; anv. i landbrug, på byggepladser m. m.

lokomotiv (lat. *locus* sted + *movere* bevæge), det med et maskinanlæg (dampmaskine, dampturbine, dieselmotor el. elektromotor) forsynede spec. jernbanekøretøj), som foruden at bevæge sig selv også kan fremføre andre tilkoblede jernbanekøretøjer. Efter trækraften skelnes ml. adhesion's-I (de mest anv.), tandhjul's-I og kombinerede adhesion's- og tandhjul's-I. Ved de første er I's trækraft bl. a. afhængig af adhesion'svægten, som igen er afhængig af antallet af driv- og kobbelhjul og af den andel af I's samlede vægt, som disse overfører til skinnerne. Godstogs-I, som skal fremføre meget tunge tog (800-1000 t), har derfor forholdsvis mange driv- og kobbelaksler (3-5), medens hurtigtogs-I, som alm. kun skal trække 4-500 t, i reglen kun har 3 driv- og kobbelaksler. Efter anv. kan I inddeles i hurtig- og persontogs-I, godstogs-I og ranger-I. Hurtig- og persontogs-I adskiller sig fra godstogs-I navnlig ved de store driv- og kobbelhjul (1750-2000 mm ved hurtigtogs-I og 1500-1750 mm ved persontogs-I) og det ringe antal drivaksler, ligesom de alm. er forsynet med løbehjul. Da godstogens hastighed er forholdsvis lille, har godstogs-I hjuldiametere på 1250-1500 mm. (III. se damp-, diesel- og elektrisk lokomotiv).

lokomotivbanegård, særl. banegård på meget store jernbaneknudepunkter, hvor alle til lokomotivernes behandling og henstilling fornødne anlæg er samlede. På I findes bl. a. remiser, drejeskiver, kul- og vandforsyningsanlæg, værktødsted, opholds- og overnatningsværelser for lokomotivpersonalet m. v. I har direkte sporforbindelser til de tilsluttede banegårde, således at lokomotiverne kan komme hurtigt til og fra togene.

lokomotivslaget ved Rainhill ['ræin'hil], den i dagene 6.-8. 10. 1825 på en 3,5 km lang strækning på Liverpool-Manchesterbanen foranstaltede konkurrence og prøvekørsel for at finde det bedste damplokomotiv. I vandtes overlegen af G. og R. Stephenson's lokomotiv »The Rocket«, og Stephenson's konstruktionsprincip blev grundlæggende for hele verdens damplokomotivbygning.

'Lokri (gr. *Lo'kros*), oldgr. koloni i S-Ital. anlagt fra Lokris.

'Lokris (gr. *Lo'kris*), oldgr. landskab i Mellempærøenland.

Lolland, da. ø ml. Smålandsfarvandet, Guldborg Sund, Østersøen og Langelands Bælt; 1241 km²; 87 150 indb. (1945). Overfladen er jævnt bølgede moræneflade, det højeste punkt (Birket Bavnehøj) 30 m. L er forholdsvis skovrig, frugtbar og har mange levende hegn. 3 broer til Falster. - *Historie*. L var i ældre middelalder undertiden forlenet en særlig herre til værn mod venderne. Valdemar Sejrs yngste søn Christoffer blev således herre til L. 1326 blev L pantsat til grev Johan 3. af Holsten.

Lolland-Falster Folketidende, da.

eftermiddagsblad (moderat Venstre), grl. 1872 af Rasmus Clausen. Oplag 1948: 10 500.

Lolland-Falsters stift, da. stift, omfatter Maribo amt samt øerne Bogø og Faro; 136 340 indb. (1945).

Lolland-Falsters Venstreblad, da. eftermiddagsblad, Nykøbing F.; grl. 1891. Oplag 1948: 5600.

lol'lar'der (mhol. *lollen* mumle), eng. *Lollards* ['hælədz], Wycliffes tilhængere.

lom [lom'], det tynde håndtag på en åre.

Lom [lom], *Stanislaw* (pseud. f. Stanislaw *Mojżiś*), (f. 1883), tjech. symbolist. dramatiker, behandlede bibelske, nat. og mytiske emner.

Lombar'di'et, ital. *Lombar'dia* (opkaldt efter langobarderne), nordital. landsdel omfattende den centr. Poslette og de tilgrænsende Alper. 23 803 km²; 6 298 000 indb. (1947). - *Historie*. L var opr. midtpunktet i langobardernes ital. kongerige. I 12.-13. årh. tilkæmpede L-s byer, ledet af Milano, sig selvstyre og blev uafh. republikker. Efter 14. årh. tog Venezia østl. L, mens Milano beherskede det centrale Nordital., der efterh. betegnedes som L; dette kom 1536 under Karl 5. af Habsburg, forblev sp. til 1713, så østrigsk til 1797. Fr. vasalområde til 1815, kom atter under Østr., søgte forgæves at afgøre sig 1848-49. Efter Østr.s afstøelse 1859 tilsluttet Ital.

lom'bar'dlån, lån mod sikkerhed i værdipapirer, varer osv., der overleveres långiveren som håndpant. Ordet I er opkaldt efter Lombardiet, hvis vekselere ved middelalderens slutning beherskede det eur. pengemarked.

Lom'bardo, *Pietro* (ca. 1435-1515), ital. billedhugger og arkitekt. Byggede s. m. sine sønner *Antonio* (ca. 1458-ca. 1516) og *Tullio* (1455-1532) i Venezia *Palazzo Vendramin Calergi*, *Doge-paladsets store gård og facaden på Scuola di San Marco*, hvis skulpturelle udsmykning skyldes sønnerne. Har udført *gravmalet over dogen Nic. Marcello* i San Giovanni e Paolo.

Lom'bardus, *Petrus* (d. 1164), biskop i Paris, berømt skolastiker; hans dogmatik var teol. håndbog hele middelalderen. Anv. den dialektiske metode og går som oftest en mellemvej i dogmatiske afgørelser.

Lombok, ø i Holl. Indien Ø f. Java; 4670 km²; ca. 3/4 mill. indb. Indtil 3775 m h. Riseksport.

Lom'broso [-'broso], *Cesare* (1836-1909), ital. læge og kriminalantropolog. Grl. teorien om »den fødte forbryder«, en mennesketype, kendetegnet ved en række mere el. mindre konstante ydre og indre afvigelser fra det normale.

lom'fugle (*Pygo'podes*), orden af dykkende fugle. Fiskeædere, langhalsede, lang-

lom'mer (*Co'lymbidae*), store, nord. lomfugle. Reden ganske tæt v. bredden af ferskvandsøer. I, der ikke kan gå, opholder sig iøvrigt så godt som altid på havet. Fiskeædere; 3 arter hos os som vintergæster, rødstrubet I, sortstrubet I og is-l.

Lom'mer, *Sig* (f. 1907), da. teaterdirektor. Opr. bladtegner, 1935-36 og 1942-44 leder af Hornbækrevyerne.

lommesslagskibe, betegn. for en spec. ty. panserskibstype, hvoraf der i årene 1931-34 søsatte 3 enheder (Deutschland, senere omdøbt til Lützow, Admiral Scheer og Admiral Graf Spee). L-s depl. var 10 000 t (fuldt rustet 13 000 t). Længde 183 m, bredde 21 m og dybgående 6,5 m. Fremdrivning v. hj. af 8 dieselmotorer, hver på ca. 7000 HK. Fart: 26 knob. Aktionsradius ved 20 knob ca. 10 000 sømil. Armering: 6 stk. 28 cm kanoner i 3 dobbeltårne, 8 stk. 15 cm kanoner samt div. luftværnskyts. Gnm. udstrakt anv. af let materiale og elektr. svejsning samt ved at lade dele af pansret indgå som bærende dele i skibskonstruktionen spares overordentlig store vægte i denne krigsskibstype, der var konstrueret udelukkende med henblik på handelskrig på verdenshavene.

lommertørklæde, et firkanteret, ofte fint broderet lærredsklæde til afstørring af sved og - siden middelalderen - til at pudse næse med.

Lomonosov [loma'nosof], *Mikhail* (1711-65), russ. videnskabsmand og digter; bondesøn fra Hvidehavsegnen, studerede i Tyskl. og vendte hjem for at udføre et alsidigt vidensk. arbejde. Udg. 1755 d. første russ. grammatik. Skrev store pædagogiske og lagde grunden til den russ. klassicisme.

lomvi'er ('*Uria*), spidsnæbbede alkefugle.

Hertil tøjst, kortnæbbede I og den alm. el. langnæbbede I (*Uria* aalge) m. brunsort overside, langt næb. I enorme mængder på fuglesjælde v. N-V-Eur. En koloni v. Christiansø; strejffugle. Hyppige vintergæster i Danmark.

Londemann, *Gert* (1718-1773), da. skuespiller. Deb. 1747 og blev på det første teater på Kongens Nytorv komikkens geniale repr., den første store, da. Henriksskuespiller.

London [låndən], hovedstad i det brit. rige, beligg. ved Themsen, ca. 90 km

fra dens munding. Navnet L bruges i fl. betyd. 1) City of L (o'Cityo), 2,7 km², 4800 indb. (1948), 2) grevskabet L (County of L), 306 km², 3,3 mill. indb. og 3) Storlondon (L politidistrikt) omfattet. 1) + 2) + Middlesex og dele af Kent, Surrey, Essex og Hertfordshire, 1795 km², 8,3 mill. indb. Grevskabet L består af City og 28 metropolitan boroughs [mætro'päliton 'böröz] (bydele, selvst. kommuner): Battersea, Bermondsey, Bethnal Green, Camberwell, Chelsea, Deptford, Finsbury, Fulham, Greenwich, Hackney, Hammersmith, Hampstead, Holborn, Islington, Kensington, Lambeth, Lewisham, Paddington, Poplar, St. Marylebone, St. Pancras, Shoreditch, Southwark, Stepney, Stoke Newington, Wandsworth, City of Westminster og Woolwich. - *City* er L-s handelscentrum, hvor banker, rederier, handels- og forsikringselskaber har deres hovedkontorer. Den har 4800 fastboende indb., men er om dagen fyldt af ca. 1 mill. mennesker, som om aftenen atter tager til deres hjem i forstæderne. I City ligger Bank of Engl., Børsen, Mansion House (Lord Mayors residens), fæstningen Tower (nu museum), Temple og St. Paul's Cathedral. *Westminster* ligger ved Themsen SV f. City. Her findes parlamentsbyggn. V herfor Westminster Abbey, Engls. kroningskirke og begravelsesplads for konger og berømte mænd. Langs gaden Whitehall ligger talrige regeringsbyggn.; en sidegade er Downing Street med premierministerens embedsbolig (nr. 10). Hinsides St. James's Park ligger Buckingham Palace (kgl. residens siden 1837) og St. James's Palace, Westminster går jævnt over i *West End*, som rummer mange parker (Hyde Park, Kensington Gardens) og åbne pladser (Trafalgar Square, Piccadilly Circus), fornemme forretningsgader (Oxford Street, Bond Street) og beboelseskvarterer (Mayfair, Belgravia). Villabebyggelsen viger nu mange steder for boligkomplekser og forretningsbyggn. *East End* omfatter Stepney, Poplar, Shoreditch, Bethnal Green samt Whitechapel Ø f. City m. dokanlæg, fabrikker og fattige beboelseskvarterer. City, West End, Westminster og East End danner sammen med Holborn og Finsbury det centrale L. N og V herfor ligger store beboelses- og industri-kvarterer. L S f. Themsen er nærmest floden handels- og industrivarterer og yderst beboelseskvarterer. I Lambeth S f. City ligger rådhuset og Lambeth Palace (residens for ærkebispens af Canterbury). Themsen krydses af talrige broer; bl.a. Westminster Bridge, Waterloo B., Black-

Rødstrubet lom.

næbbede, kortvingede, benene langt tilbage. Bevæger sig under dykningen m. de kraftige svømmefødder. Hertil lommer og lappedykkere.

Lomhol't, *Esbren* (f. 1904), da. dermatolog, overlæge ved Marselisborg Hosp. 1939 og prof. v. Århus Univ. 1940.

Lomhol't, *Svend* (1888-1949), da. dermatolog, overlæge ved Finseninist. 1932, prof. ved d. klin. prakt.-underv. v. Kbh.s Univ. 1939. Talrige vidensk. afhandlinger.

Lommabukten [loma-], bugt fra Øresund, Malmö. Stationsbyen Lomma; forstad til Malmö, 3000 indb. (1948). Eternit-fabrik.

lomme, folkeligt navn fra I. Verdenskrig på en helt el. delvis afsnøret bugt i kamp-linien.

London. Tower og Tower Bridge. Luftfoto.

Maalestok 1 : 90 000

Udarbejdelse: J. Humlum

Kort over London.

frirs B., L. B. og Tower B.; desuden fl. tunneler. Themsen er sejlbær for store skibe til L. B.; den egl. havn med dokanlæggene findes neden for Tower B.

L har talrige museer og vidensk. institutioner. British Museum NV f. City har store saml. og bibliotek (4 mill. bind); i Kensington, West End, ligger The Victoria and Albert Museum (kunst), The Science Museum (teknik), The Natural History Museum og The Imperial Institute (kolonimuseum og forskningsinstitut). L Univ. er grl. 1836. Dets afdelinger er spredt over hele L, flest i West End. I Greenwich ligger et berømt observatorium.

L er Engls. vigtigste havne- og handelsby. $\frac{1}{4}$ af Engls. udenrigshandel går over L. Desuden er L. en betydelig industristrib med mangeartede virksomheder, først og fremmest beregnet på at forsyne byens befolkning.

Historie. L nævnes af Tacitus som handelsby; i 1. årh. e. Kr. romersk koloni (Londinium). Alfred d. St. gjorde den til Engls. hovedstad ca. 890; fra 12. årh. styret af mayor, aldermen og folkeforsamling. I middelalderen beherskede hanseaterne handelen, men forjoges 1598, og som Engls. førende handelsby blev L søde for de store handelskompagnier. Fra denne tid var den Eur.s største by. Under borgerkrigen 1642-49 stillede L sig på puritanernes side, den hærgedes 1665 af pest, 1666 af ild, men genopbyggedes bedre. Navnlige 19. århs. enorme byggevirksomhed har dog sat sit præg på den (næsten hele West End). De dårlige havneforhold bedredes fra 1796, da dokbygn. begyndte, og nu har L en af verdens bedst udstyrede havne. »Blitz« 1940-41 og VI-2 bombardementet 1944 anrettede store ødelæggelser. Blandt de beskadigede bygninger er parlamentet, St. James's Palace, Buckingham Palace,

Lambeth Palace, British Museum, Bank of England, Tower, Tower Bridge og det meget hårdt medtagne Temple.

London [l'ændən], by i Ontario, Canada, på O-halvøen; 80 000 indb. (1946). Trafik- og industricentrum, frugtavl.

London [l'ændən], Jack (1876-1916), amer. forfatter, en blændende fortæller, socialistisk agitator og samtidig Nietzsche-dyrker, overs. til alverdens sprog. Af hans store, ukritiske produktion: *The Son of the Wolf* (1900, da. 1908), *The Call of the Wild* (1903, da. *Når Naturen Kaldet* 1907), *The Sea Wolf* (1904, da. *Ulf Larsen* 1910), den socialistiske fremtidsfantasi *The Iron Heel* (1907, da. 1918), den selvbiogr. roman *Martin Eden* (1909, da. 1913), *The Valley of the Moon* (1913, da. 1914). (Portræt sp. 2777).

London and North Eastern Railway [l'ændən ən nɑ:θ 'li:stən 'reilwæi] (eng: London- og NØ-banen), Storbritanniens 2. største jernbaneselskab, som i hovedsagen har sit net i Østengl. samt i Øst- og Vestskotl. ml. Themsen og Moray Firth. Samlet længde 10 217 km. 1. 1. 1948 overtaget af staten og indlemmet i British Railways.

London Bridge [l'ændən 'brɪdʒ], bro over Themsen i London, fra City til Southwark; fra 12. årh. til 1750 Londons eneste bro; den nuv. bro er opført 1824-31 (senere udvidet).

London-deklarationen, en i London af de vigtigste stormagter 26. 2. 1909 underkrevet deklaration om søkrigsretten. Blev aldrig ratificeret og har bortset fra de første år af krigen 1914-18 ingen væsentlig rolle spillet i praksis.

Londonderry [l'ændən'derɪ], 1) grevskab i Nordirland; 2085 km²; 95 000 indb. (1937); 2) hovedstad i 1); 48 000 indb. (1937). Lærredindustri (især skjorter), skibsbygning.

London-Konferencen, fredskonference

under da.-ty. krig 1864 (20. 4-25. 6. 1864). Foruden stormagterne og Danm. deltog Sv.-No.; ledende da. forhandler: A. F. Krieger. Da opretholdelse af den gl. helstat til Elben viste sig udelukket, forhandlede om deling af Sonderjyll., men Danm. afviste Bismarcks krav om grænse N f. Abenrå og ligeledes folkeafstemning under ty. besættelse. Danm. håbede forges på aktiv eng. støtte. L-s sprængning betød, at Danm. ikke længere havde håb om stormagtsbistand mod Preussen-Østrig.

London, Midland and Scottish Railway [l'ændən 'mi:dlənd ən 'skɑ:tɪs 'reilwæi] (eng: London-, Midland- og den skotske jernbane), Storbritanniens største jernbaneselskab, som driver hovedlinierne til Skotland og et stort net i Midtengland. Strækningens længde 11 011 km. 1. 1. 1948 overtaget af staten og indlemmet i British Railways.

London-protokollen, aftale om opretholdelse af det da. monarkis integritet, underskrevet i L. 2. 8. 1850 af Engl., Frankr., Rusl., Sv.-No. og Danm. Gentoges ved London trakta ten 8. 5. 1852, som Preussen og Østrig også underskrev, og hvor Christian (9.) af Glücksborg og hans mandlige efterkommere med Louise af Hessen anerkendtes som arveberettigede.

Long Beach [lɔŋ 'bi:tʃ], Los Angeles' havneby, California, USA; 241 000 indb. (1946). Badedest; flådestation. Stålværk; frugtkonserves. Ø f. L. olielieferant Signal Hill.

Longchamp [lɔŋʃɑ̃], hestevæddeløbsbane (verdens længste flådløbsbane, 6200 m) i Boulogne-skoven ved Paris. Oprettet 1857.

longe [lɔŋʃe-], d. v. s. lade hesten gå rundt om sig på en cirkelvolte; L-s ene ende er fastgjort til hestens grime i en ring i næsebandet (kapsun), dens anden

ende holdes i den longerendes hånd. Radius for vollen (l-s længde) er 5-10 m.

Longfellow ['lɔŋfəlo:], Henry (1807-82), amer. digter; akad. præget klassiker m. tilknytning til eur. romantik. *Voices of the Night* (1839), *Evangeline* (1847), *Golden Legend* (1851).

Longford ['lɔŋfɔ:d], irsk Longfort, grevskab i prov. Leinster, Midt-Ejre; 1044 km²; 36 000 indb. (1946).

longframe-konstruktion ['lɔŋfræim-] (eng: lang-chassis), da. chassiskonstruktion, der anv. når bruttovægten af en bil er så stor, at den i h. t. gældende forskrifter må fordeles på fl. hjul end normalt. Ved l anbringes de ekstra hjul på cantileverarme, der ophænges på chassisrammen.

Longhi ['lɔŋgi], Pietro, egl. *Pietro Falca* (1702-85), ital. maler. Har skildret veneziansk folkelijv og malet portrætter.

longi- (lat. *longus* lang), lang-.

Longin (os. (d. 273 e. Kr.), gr. nyploatonisk filosof og retor. Tillagt det lit.-teoretiske skrift *Peri hýpsus* (da. *Den Store Stil*, 1934).

Long Island ['lɔŋ 'aɪlənd], ø ved USA's østkyst, tilh. staten New York; 4355 km²; ca. 500 000 indb.; ved L Sound adskilt fra Connecticut og ved dettes fortsættelse, East River, fra New York. L-s vestende er en del af New York med kvarterne Brooklyn, Queens m. fl. og badestederne Coney Island, Brighton Beach, Manhattan Beach.

longitud ['lɔŋgi'ty:ðə] (fr.), geogr. længde; *longitudi 'n'a'l* [-tu-], vedr. længden, på langs, langstrakt.

longleaf pine ['lɔŋli:f 'paɪn] (amer: langbladet fyr), amer. navn på *Pinus palustris*, hvis eng. betegn. er *pitchpine*. I omfatter også andet fyrretræ fra Sydstaten i USA.

Longmans, Green & Co., Ltd. ['lɔŋmən 'gri:m ən 'kæmpni:], eng. forlag, grl. 1724 af Thomas Longman (1699-1755). Forlægger for mange af Englands kendteste forfattere; også udgiver af talr. tidsskrifter, bl. a. »*Edinburgh Review*» (fra 1826).

longo-, d. s. s. longi- = lang-.

longobarbar (fr.), mindre korrekt navneform for langobarder.

Longomon'tanus, Christen Sørensen (1622-1647), da. astronom, en af Tyge Brahes betroede medarbejdere, grl. observatoriet på Rundetårn, udgav *Astronomia Danica* (1622).

Longos (5. årh. e. Kr.?), gr. forfatter. Hyderomanen *Daphnis og Chloë* (da. 1941).

Longwy ['lɔŋwi], nordfr. by; 12 000 indb. (1946). Malmlejer. Fæstning efter hårde kampe erobret af ty. 26. 8. 1914.

Longyearbyen ['lɔŋjɪ:r-], kulmineby på Spitsbergen ved Advent Bay; 550 indb. (1930). Totalt ødelagt under 2. Verdenskrig.

Lo'nicera [-se-] (efter den ty. læge A. Lonicer (d. 1586)), bot., gedeblad.

Loop, van, se Vanloop.

loop [lu:p] el. *looping* (eng: sløjfe), kunstflyvningsmanøvre, hvorunder flyvemaskinen beskriver en cirkelbane i et lodret plan. I indvendigt l vander maskinens underside bort fra cirkelens centrum, i udvendigt l oversiden.

Loos [lu:s], Anita (f. 1893), amer. forf., kendt for romanen *Gentlemen Prefer Blondes* (1925, da. *Herrer Foretrækker Blondiner* 1945), satire over den moderne amer. pige.

Looy [lu:ɪ], *Jacobus van* (1855-1930), holl. forfatter og maler. L-s udsøgte prosa røber klart den skoledede maler; *Feesten* (1902).

Lope de Vega Carpio ['lɔpə ðə 'βega 'kaɾpiɔ], Felix (1562-1635), Spaniens frodigste digter; skal bl. a. have skrevet over 2000 skuespil (500 er bevarede); de er rige på fantasi, skøn lyrik og storslået humor. (Da. udvalgt 1917-18). (Portr.).

López de Se'gura ['lɔpəð ðə], *Ruy* (16. ? årh.), sp. prægt; grundlægger af den moderne skakteori.

Lo'pezia (efter sp. botaniker J. López), slægt af natlysfam. Hjemmeheørende i Central-Amer. Nogle arter er prydanter.

Lope de Vega Carpio. F. G. Lorca.

López y Planes ['lɔpəs i 'planəs], Vicente (1784-1856), sp.-amer. digter, forf. til den argentinske nationalhymne.

Lopho'dermium [-fo-], slægt af sprække-svampe med små, sorte søksporehuse. Fl. arter opråder som snyltere på nåletræer, hvis nåle angribes; fyrrens sprækkesvamp (L pinastris) er mest kendt, kan anrette stor skade i planteskoler, især på skovfyr.

Lop Nor ['lɔb'nɔ:r], ca. 2500 km² stor saltø i SØ-Sin-kiang, Kina; modtager bl. a. vand fra Tarim; det medførte slam udfylder det lavvandede søbassin, så L skifter plads med århundreders mellemrum, sidste gang 1921; opdaget af Sven Hedin.

loppetfrø ('Semen 'psylliti), frøene af en sydeur. vejbrøddart. I anv. som et mildt afførende middel og som appetit p. gr. af slimindholdet i frøskallen.

lopper (*Siphon'aptera*), små vingeløse insekter, daglemmer m. kraftige springben, sugende munddele, larverne i affald, gulvsprækker, dyrebøger, Blodsugere. Den alm. lel. menneske-I (pulex irritans) suger særlig på mennesker, men kan også stikke hunde o. a. Visse rotte-I overfører pest.

Loppetorvet, plads i Kbh., hvor brugte klæder m. m. forhandles under åben himmel. I slutn. af 16. årh. v. Frue Kirke, siden bl. a. Gråbrødretorv, Nytorv, Gammelstrand; sidst Vandkunsten; nu ophævet.

loppeturt (*Puli'caria*), slægt af kurvblomstfam. Urter med gule blomster. I Danmark 2 arter, i den sydlige del af landet.

Lophhøvet, åben havstrækning på Norges kyst, SV f. Sørøya i Finnmark.

Loran ['lɔ:rən], fork. f. eng. *Long Range Navigation*, i luftfarten anv. hjælpemiddel ved radionavigering.

Lorca, by i SØ-Spanien; ligger i et kunstvandet distrikt 60 km V f. Cartagena; 73 000 indb. (1947).

Lorca, *Federigo Garcia* (1899-1936), sp. digter; som lyriker har han især vist sig i *Romancero gitano* (1928) og det surrealistiske *Poeta en Nueva York* (1929-30). Endv. har han vundet yr som dramatiser med *Bodas de sangre* (1933), *Yerma* (1934) og *La casa de Bernarda Alba* (1936, da. *Bernardas Hus*, 1947 Det Kgl. Teater). Myrket af Franco-soldater under borgerkrigen. Arturo Bareas bog »Lorca« (da. 1947) indeholder uddrag af L-s digtning. (Portræt).

Lorck, *Melchior* (ca. 1527-82), da. maler;

M. Lorck: Den Hellige Familie. 1552.

Den Hellige Familie (kunstmus.); fremragende grafiker.

lord ['lɔ:d], eng. (oldeng. *hlaf-weard* brødvogter, herre), titel f. yngre sønner af en

duke el. marquis, for baron og høje embedsmænd. Anv. også (mindre formelt) for en marquis, earl og viscount. Tiltelemform: Mylord el. Your Lordship.

Lord Chief Justice of England ['tʃi:f 'dʒʌstɪs əv 'ɪŋlənd], formand for the King's Bench Division (som afgør civile tvistemål). Engls. næstfornemste jurist (eft. Lord High Chancellor).

Lord High Chancellor ['lɔ:d 'haɪ 'tʃɑ:nsəl], eng., lordkansler, præsident i Overhuset og Kanslerretten (Chancery Division of High Court of Justice).

Lord High Treasurer ['lɔ:d 'haɪ 'treʒərə], titl. eng. rigsemedsmænd, kendt fra 1216. Opr. skatmester (treasurer) og finansforvalter, siden også deltagere i the exchequer's jurisdiktion. Definitivt nedlagt 1714.

Lord Howe'Øen ['lɔ:d 'həu-], austr. vulkanø, 600 km Ø f. Austr.; 13 km².

lordkansler, da. overs. af den eng. ministitel Lord High Chancellor.

Lordlieutenant [-leɪ'tənənt], øverste embedsmand i et eng. grevskab, udnævnes af reg. på livstid. L. of Ireland: til 1922 oft. titel for vicekongen i Irland.

Lordmayor ['lɔ:meɪə], borgmesteren i de større eng. og irske byer (i Skotl. Lord Provost ['prɔ:vst]). Har en vis domsmagt. Vælges årligt bl. byens aldermen (byrådsmedl.) L-s dag: Londons L-s tiltrædelsesdag (9. nov.).

lord'sdose (gr. *lordaion* krumme fremad), en abnorm stærk krumning fortil af hvirvelsojlen, »svøjryg«.

Lord President of the Privy Council ['lɔ:d 'prezɪdnt əv ðə 'prɪvi 'kaunsɪl], formand for det eng. Privy Council, medlem af Overhuset og Kabinetet.

Lord Privy Seal ['lɔ:d 'prɪvi 'si:l] (eng.), lordesegelbevarer, medl. af Kabinetet. Opbevaret til 1884 the Privy Seal (geheimseglet). Nu uden særlige opgaver; indehaveren kan evt. beklæde anden min. post.

Lord Protector ['lɔ:d 'prɔ:tɛktə] (eng: rigsforsætter), den af Cromwell 1653 antagne titel.

lordsegelbevarer, da. overs. af den eng. ministitel Lord Privy Seal.

Lorelei [-lɔ:], 132 m h. klippe på højre Rhinbred, S f. Koblenz. I fl. middelalderligt sagn beboet af overnaturlige væsener, if. ballade af Brentano (1802) hjemsted for en troldkvinde, der ved sin sang lokker sømænd til forlis; motivet især kendt gnm. Heines »Ich weiss nicht, was soll es bedeuten« (1823).

Lorentz ['lɔ:-], Hendrik Antoon (1853-1928), holl. fysiker. Grl. elektroteori og forklarede v. hj. af denne Zeeman-effekten. Angav formelen for L-kontraktionen, forkortelsen af legemer i bevægelsesretningen, der dannede forløber for relativitetsteoriens. Fik s. m. P. Zeeman Nobelprisen 1902.

Lorentz ['lɔ:rən's], Johan (ca. 1610-89), da. orgelvirtuos. Udd. i Kbh. 1635 organist ved Nikolaj Kirke i Kbh.

Lorentzen [-'rən's], Christian August (1749-1828), da. maler; bl. a. portrætter, *Fr. 6. som kronprins* (Frederiksborg), no. prospekter m. m.

Lorentzen [-'rən's], Helge Gustav (f. 1905), da. embedsmand. 1942 kontorchef i Arbejdsmin., siden 1948 departementschef.

Lorentzen [-'rən's], Mogens (f. 1892), da. maler og forfatter; *selvportræt* (Nasjonalgall., Oslo), *dekوراتionsarb.* bl. a. i *restaur. Frascati*, Kbh. Har udg. en rk. lyrisk-humoristiske bøger; populær radiocausur.

Lorenz ['lɔ:rən's], Ludvig Valentin (1829-91), da. fysiker. Lærer ved officers-skolen. Udførte teoretiske arbejder over lysets og varmens natur og udarb. en elektromagnetisk metode til absolut bestemmelse af modstandsenheden, hvorpå de internat. ohmbestemmelser stadig baseres.

Loren'zen [-ns-], Nis (1794-1860), sønderjysk gårdejer (Lilholt, Haderslev amt), medl. af slesv. stænder 1835-46. Foreslog 1836 og 1838 da. retsprog i Nordslævisk ud fra vilje mod embedsstanden; liberal, efterh. knyttet til den da. bevægelse. (Portræt sp. 2788).

Lorenzen, *Wilhelm* (f. 1877), da. kunsthistoriker. Har arbejdet for bedre bygge-

Til tryk august 1949.

Nis Lorenzen. Uwe Jens Lornsen.

skik, for bevarelse af gl. bygninger; i bestyrelsen af Da. Byplanlaboratoriet 1921-42. Rigt forfatter af *Studier i Da. Herregårdsarkitektur i 16. og 17. Årh.* (disp. 1921); hovedværk *De Da. Klostres Bygningshistorie* (udk. siden 1912 i monografier).

Lorenzen-gruppen, da. terrorgruppe under besættelsen, dannet omkr. nytår 1945 under ledelse af Jørgen L. (f. 1915, henrettet maj 1949). Foretog 6-800 anholdelser af folk, der mistænkedes f. forbind. m. modstandsbev., foretog afhøringer m. anv. af mishandling. Medlemstal svingende ml. 10 og 20. 1949 henrettede 5 af L.

Lorenzetti [-tseti], *Ambrogio* (d. ca. 1348), ital. maler. Virksom i Siena, hvor han samarbejdede med broderen *Pietro L.* (ca. 1280-ca. 1348). Hovedværk: *fresker i rådhuset i Siena.*

Lo'renzo [-tso], *Don*, kaldet til *'Monaco* (ca. 1370-ca. 1425), ital. maler. Camaldulenser munk i Firenze. Hovedværk: *Kongens Tilbedelse* (Firenze). *Madonnabillede* (Thorvaldsens Mus., Kbh.).

Lo'reto, lille ital. by og berømt valfartsteds 10 km S f. Ancona. Domkirken om-

slutter det hellige hus (ital. casa santa), efter legenden Jomfru Marias hjem i Nazareth, bragt dertil af engle 1294.

Lorette-højderne [lo'ræt-], et indtil 188 m h. bakke drag 12 km N f. Arras, hvor franskmændene søgte at slå tyskerne maj-august 1915.

Lorgnet [lørn'jæt] (fr.), briller uden stænger til ørene; kan klemmes fast på næsen ell. holdes i en stang (stang-l).

Lorient [lo'rjäl], fr. by i Bretagne; 12 000 indb. (1946; 1936: 46 000). Stor flåde- og fiskerihavn; bet. hermetikindustri. Ødelagt i 2. Verdenskrig ved allierede luftangreb; ty. besætt. overgav sig først efter kapitulationen maj 1945.

Lorier (*Lor'icidae*), 1) afr., asiat. halvåber. Hertil ørnemarker og dovenåber; 2) fam. af austr. papegojer (Loriidae), tungen penselformet, lever af honning og blomsterstøv.

Lorne, Firth of [fo:þ øv 'lä:n], skotsk fjord ved SV-enden af Glenmorelandet.

Lornsen, Uwe Jens (1793-1838), slesvigholstens forfatter. Af friskisk slægt, tysk-national; embedsm. i slesvigholst. kancelli i Kbh., 1830 landfoged på sin fødeby Sild. Krævede 1830 i piece fra forfatning for et forenet ty. Slesvigholsten, der kun burde have konge og fjerde fælles med Danmark. Dømt til embedsfortabelse og 1 års fængsel. Fik i øjeblikket ikke stor

tilslutn., men hans ideer blev i 1830erne grundlæggende for slesvigholstenismen. Død v. Genève (selvmord?). (Portræt) **Lorrain** [lo'ræi], *Claude*, egl. Cl. Gellée (1600-82), fr. maler. Har malet stæningsfulde ideal-landskaber, ofte med mytol. staffage. Sepiategninger bl. a. til *Liber veritatis* (Sandhedens Bog; udk. 1777), der indeholder gengivelser af L-landskabsmalerier.

Claude Lorrain: Fra *Liber veritatis*.

Lorraine [lo'ræni], ty. Lothringen, fr. landskab, bestående af de østl. Vogeser, en del af de tilstødende plateauer og den syd. del af Ardennerne; inddelt i departementerne Vosges, Meurthe-et-Moselle, Meuse og Moselle (sidstnævnte hørte 1871-1918 til TyskL.); 23 652 km²; 1 682 000 indb. (1946). Hovedbyer: Metz og Nancy. — Stor vin- og kornavl, i Ardennerne Eur.s vigtigste jernmal-lejer, stor jernudsmeltning på kul fra Saar, malmeksport, tekstil- og kemikalieindustri. — Historie. L var i middelalderen tysk hertugdømme, eftertræbt af Frankrig, der 1552 (1559) tog Metz, Toul og Verdun og 1735 opnåede at få resten overført til Ludvig 15.s svigerfader, Stanislaw Leszczyński, ved hvis død 1766 L blev fr. Jfr. Alsace-Lorraine.

Lorre, Peter (f. 1904), ty.-amer. filmskuespiller. Filmdebut 1928, brød igennem som barnemorderen i Fritz Langs »M« (1932); siden 1935 i Hollywood.

Lor'ris, Guillaume de (d. o. 1235), forfatter til 1. halvdel af »Roman de la Rose«.

Lorry, frederiksbergsk forlystelsesetablis-sement, opkaldt efter stifteren *Frédéric Laurentius* (»Lorry«) *Feilberg* (1859-1917), der fra 1897 drev det i fortsættelse af Kehllets Varieté i Allégade. Senere udvidet mange gange; sidste ombygning i 1946 (efter schalburgtage). Omfatter vari-eté-restauranten »Landsbyen« teatret »Riddersalen«, Drachmann kroen og natklub.

Lortzing, Albert (1801-51), ty. komponist, skaber af den komiske ty. opera. Bl. hans værker kan nævnes *Zar og Tommermand* (1837, Kbh. 1846), *Der Wild-schutz* (1842), den romantiske opera *Undine* (1845) og *Der Waffenschmidt* (1846).

los [lɔs] (*Lynx lynx*), højbenet rovdyr,

kort hale, hårduske på ørerne, rødlig-grå m. mørke pletter. Eur.s og Asiens bjerg-egne. Nærstående art i N-Amer.

los (holl., egl. løs), søv., fri; brække L, kaste L, frigøre noget.

Los 'Alamos, ensomt beliggende sted i New Mexico, USA, hvor atombombe-laboratoriet anlagdes i 1943.

Los Angeles [lɔs 'æŋdʒələs, -'æŋdʒə-], største by ved USAs Stillehavskyst i California, 190 km fra grænsen til México, i en tør, subtropisk busksteppe og uden naturlige havnebetænelser; 1 504 000 indb. (1940; 1946: 1,8 mill.), deraf 100 000 farvede; Stor-L har ca. 3/5 mill. indb. Vandet til egns kolossale appen-sin- og vinhøst skaffes gnm. en 1941

fuldført 650 km l. akvædukt fra Colorado River. Naturgas til L-s industri skaffes gnm. pipe line helt fra Texas (8,5 mill. m³ daglig). Kunsthavn ved Long Beach og Monica. Hollywood er en bydel i L. Industrien er alsidig:

Los Angeles. Rådhuset.

Maskiner til olieboring, automobildele, billedk., fiskekonserves, olieraffineri, konfektion og en enorm flyvemaskine-industri (Douglas). — Grl. af span. 1781. L er vokset med uhjre hast: 1880 kun 11 000 indb.

Loschmidts tal [lo:ʃmɪts], antallet af molekyler i 1 cm³ af en luftart ved 0° C og 760 mm tryk. L er ens for alle luftarter og lig med 2,7 × 10¹⁹ og er beregnet 1865 af den østr. fysiker Joseph Loschmidt (1821-95).

Lošinj [lo:ʃinj], ital. *Lussino*, ø ved Jugoslavjens kyst S f. Istrien; 151 km²; ca. 11 000 indb. Til 1945 (1947) under Italien.

losse (holl. *los* løs), udtagne ladning (el. ballast) af et skib.

lossebomme, søv., skråtstående og drejelige jern-ell. træbomme t. brug ved losse- og lastningsarbejder.

Lossen (*Lynx*), stjernebillede på den nordl. stjernehimmel.

lossespil, søv., hejsemaskineri, hvor en tromle med tv. bevægelse v. hj. af dæmp ell. elektricitet.

'lo'stilk (*Halloscia*), slægt af skjærblomst-fam.; skotsk l (H. scoticum) er fundet et par steder på N-Jyllands kyst, fredet.

Lot, Abrahams brodersøn, som frelsted fra ødelæggelsen af Sodom, mens hustru blev en saltstøtte. L regnes for moabiternes og ammonitternes stam-fader.

Lot [lo, lot], 1) 480 km l. biflod til Garonne i S-Fr.; 2) sydvestfr. dept. omkr. 1); 5226 km²; 155 000 indb. (1946). Vin- og kornavl, zinklejer.

Lot-et-Garonne [lot-e-ga'ron], fr. dept. omkr. floderne L. og G.; 5385 km²; 265 000 indb. (1946). Bet. agerbrug, industri. Hovedstad: Agen.

Lo'thar I., fr. Lothaire (d. 855), frankisk-romersk kejser 840-55, søn af Ludvig den Fromme (medkejser 817), måtte efter nedlaget ved Fontenoy 841 dele frankerriget med sine brødre i Verdun 843, således at han beholdt Italien og det efter ham opkaldte Lothringen.

Lo'thar (fr. Lothaire) (941-86), fr. konge 954-86, søn af Ludvig 4.

'Lo'thar 3. (1075-1137), ty. konge 1125-37, kejser 1133; opr. greve af Supplinburg (i Braunschweig), 1106 hertug af Sachsen, som han 1127 overlod svigersønnen Henrik den Stolte af Welf; bekæmpet af Hohenstaufferne.

Lothian [lo:θi:ən], *Phillip Kerr, Marquis of* (1882-1940), brit. diplomat. 1916-21 privatekr. f. Lloyd George, aug.-nov. 1931 medl. af reg. Mac Donald, 1931-32 understatskr. f. Indien. Indtil Hitlers angreb på Tjechoslov. stemt f. forstælelse m. Tysk. Som ambassadør i Washington aug. 1939-dec. 1940 styrkede L brit.-amer. forbindelse.

Lothians, the [ðə lo:θi:ənz], skotsk landskab omkr. Edinburgh, grevskaerne West-, Mid- og East-Lothian.

Lothringen [lɔ:trɪŋən], ty. navn på Lorraine, se Alsace-Lorraine.

Loti [lɔ'ti], *Pierre* (1850-1923) (pseud. for *J. Viaud*), fr. forf.; hans produktion, således de berømte eksotiske romaner som *Madame Chrysanthème* (1887; da. 1911) og *Le pêcheur d'Islande* (1886; da. *Islandsfiskeren* 1910), er præget af melan-koli.

Lo'tinga, *Aage* (f. 1884), da. politimand, politikadvokat 1927. Har skrevet skønlitterære, jur. og udenrigspolit. artikler, endv. *De Sexuelt Afsporede og Samfundet* (1947) og *Skabner under Straffeloven* (1948).

Ioto'fa'ger (gr. *lotos* lotus + *fa'gel* spise), gr. sagnagtigt folk på Afrikas nordkyst, næstet af Odysseus.

lotter, opr. navn for en sammenslutning af fi. kvinder, der hjalp landets værn; grl. 1918 under borgerkrigen, opløst 1944; navnet efter markedsunderskeren *Lotte Svård* i L. L. Runebergs »Fändrik Ståls sagnær». Lottebevægelsen er overført til fl. lande. I Danmark er Danmarks Lotte-korps, grl. 9. 4. 1946, t. rådgiv. f. sociale og mil. hjælpearbejde. Enhver da. kvinde, der er fyldt 18 år, kan optages i korps, såfremt hun skønnes egnet. 1949: 9000 medl. Unge piger fra 14 til 18 år kan optages i ungdomsafd. »De Danske Ung I».

lotte'ri', 1) lykkespil, hvori spilleren mod et indskud har udsigt til en gevinst. I Danmark findes af penge-l. klasselotteriet, af vare-l. og industrilotteriet og landbrugslosteriet; 2) billed- el. tallosteri, børnespil. Deltagerne modtager en el. fl. tavler, inddelt i billed- el. talfejer. En marker nævner tilsvarende billeder (tal) på brikker i vilkårlig rækkefølge; den deltager, der først har dækket sine (e) tavle(r), har vundet.

lotteriskat, skat af lotterigevinster, som fratrækkes straks ved disses udbetaling (15% af den del af gevinsten, der overstiger 200 kr.). I findes i Danmark. bl. a. for klasselotterigevinster, gevinster fra tipstjenesten og på præmieobligationer, idet disse til gengæld ikke er indkomst-skattepligtige.

Lotti, *Antonio* (1667-1740), ital. komponist. 1736 kapelmester ved Markuskirken i Venezia. Har skrevet adsk. operer og kirkelige værker, bl. a. *Cruel-fixus*.

Lotto, *Lorenzo* (ca. 1480-ca. 1556), ital. maler. Virksom i Bergamo, Venezia og

Lorenzo Lotto: *Marla med Barnet og den Hellige Katarina og Jakob den Ældre*. Ca. 1527/28.

Rom. Rel. billeder og portrætter. Et mandportræt i Nivågård-saml. tilskrives L.

Lotus (lat.), bot., kællingetand. **lotusblomst** (*Nelumbium speciosum*), art af åkandefam.

Vandplante med vredsrunder, skjoldformede blade, der er hævet op over vandfladen, ligesom de store lyserøde blomster. Vokser i tropisk Asien. Inderne anser den for hellig. Den da. *nækkerose* kaldes ofte for I i poetisk sprog.

lotuskapitel, et i ægypt. kunst ofte forekommande kapitel, hvis motiv er lotusplantes knop el. blomst.

Lotze [lɔtsə], *Hermann* (1817-81), ty.

filosof. Søgte i *Mikrokosmos* 1-3 (1856-64) og forsk. andre skr. at forene materialistisk, mek. naturvidensk. med idealistisk, teologisk rel. Gud er ursubstansen, hvis væsen er åndelig kraft.

Loubet [lu'bæ], *Émile* (1838-1929), fr. præsident 1899-1906. Støttede trods kons. uvilje de radikale regerings politik (Dreyfus-sagens genoptagelse, antiklerikalisme).

lough [lɑt], engelsk-irsk navn på sø. **Loughborough** [lɑf(b)ə'rə], by i Midt-Engl. NØ f. Birmingham, 35 000 indb. (1948). Trikotage- og maskinindustri.

Lough Corrib [lɑt 'kərib] irsk *Loch Coirib*, Irlands næststørste sø (190 km²) ved Galway Bugt.

Lough Neagh [lɑt'næ:], Irlands største sø (N-Irland). 396 km².

Louis [luis], fr. navneform for Ludvig. **Louis** [luis], *Joe* (f. 1914), amer. professionel negerbokser, verdensmester i sværvægt 1937-49. Siden 1934 ca. 50 knock-out sejte, bl. a. L-s sidste kamp 25. 6. 1948 mod Joe Walcott.

louis'dor [lwi'do:r] (*Louis* Ludvig d. 13. + *d'or* af guld), fr. guldmønt, præget fra 1640 til 1803, da den fortrængtes af francsystemet. Indtil 1793 viste forsiden kongernes billede, derefter republikkens genus.

Louise [lu'i:sə] (1667-1721), da. dronning. Datter af Gustav Adolf af Mecklenburg-Güstrow, 1695 g. m. Fred. 4. af Danmark. Hensynsløst tilsidesat ved kongens dobbeltægteskaber. Pietist.

Louise (1724-51), da. dronning. Datter af Georg 2. af Engl., ægtede 1743 Fred. 5. af Danmark. Livfuld, folkeyndet ved sin interesse for dansk; uheldigt ægteskab. (Portræt).

Louise (1817-98), da. dronning. Datter af Vilhelm af Hessen og Chr. 8.s søster Charlotte. Ægtede 1842 Chr.(9.) af Glücksborg. Blev ved familiekauld nærmest til da. trone efter Kongeloven, overdrog 1851 sine rettigheder til sin gemal. Modstander af Ejderpolitik og krig 1864; øvede formid. bet. indflydelse på Chr. 9. under forfatningskampen. Øvede stor velgerenhed; bidrog til oprettelse af Diakonissestiftelsen, Dronning L-s Børnehospital. (Portræt).

Louise (*Lovisa*) (1851-1926), da. dronning. Datter af Karl 15. af Sv., ægtede 1869 da. kronprins Frederik, senere Fred. 8. Den da.-sv. forbindelse hilstes med begejstring i skandinaviske kredse.

Louise (1776-1810), dronning af Preussen. Prinsesse af Mecklenburg-Strelitz, 1793 g. m. senere Frederik Vilhelm 3. Bidrog til at styrke nationalfølelsen og kongens holdning under nederlaget 1806-07, støttede Stein.

Louise (f. 1889), sv. kronprinsesse, datter af Louis af Battenberg. 1923 g. m. kronprins Gustaf Adolf af Sverige.

Louise af Savoyen (1476-1531), fr. regentinde, g. m. Karl af Orléans, moder til Frans I., som hun havde stor indflydelse på. Regent under hans fængselskab 1525-26.

Louise Augusta (1771-1843), da. prinsesse. Datter af Caroline Mathilde og formentl. Struensee; 1786 g. m. Fred. Chr. af Augustenborg. Under uvenskabet ml. denne og Fred. 6. holdt L med broderen og gav ham meddelelser om Fred. Chr.s kritik af den da. regering. Stod svigersønnen Chr. 8. nær.

Louisen'lund, slot ved Slien, SØ f. Slesvig by, opr. teglave, ved inddragelsen af de gottorpske besiddelser i kronens eje 1770 af Chr. 7. skænket til søsteren Louise, g. m. landgreve Carl af Hessen (Chr. 9.s moders foreldre). Hovedbyggn. fra slutningen af 18. årh. 1 parken stod indtil 1902 Hedeby-stenen.

Louis'de Oerne [lwi:zi'ad], austr. ø-gruppe SØ f. Ny Guinea; 2200 km²; ca. 5000 indb. (papauer). Guldvaskeri.

Louisiana [lwi:zi'ano] (fork. *La.*), stat i USA, V f. Mississippi floden og omkr. dens delta; 125 667 km²; 2 364 000 indb. (1940); 1947: 2 544 000; 18,8 pr. km²; 849 000 (36%) var negre; 41,5% boede i byerne. Hovedstad: Baton Rouge; største by: New Orleans. L er lavland,

Louise (1724-51). Louise (1817-98).

dækket med subtropisk skov; mod SØ så lavt, at det må beskyttes af diger, mod N er terrænet lidt højere (indtil 142 m), og jorden sandet. - *Erhverv*. Der avles majs, ris, sukker, bomuld, batat. 1945 høstede 1/3 af USAs ris, 43% af USAs sukkerror og 16% af USAs batater. Minedriften leverer olie og salt (1944 17,7 mill. t olie = 7,7% af USAs prod.). - *Historie*. L udforskedes af de Soto 1541, af La Salle 1682; opkaldt efter Ludvig 14. (L. betegnede opr. hele det fr. Mississippi-området). Under Frankr. til 1763, da det østl. L tilfaldt Engl. (fra 1783 USA); det vestl. L var spansk 1763-1800, derpå atter fr.; 1803 solgt til USA. Territorium 1804, stat 1812. Fr. element længe fremtrædende. Med Syd-staterne under borgerkrigen 1861-65. I alm. demokr. flertal. (Se kort sp. 2794-2796).

Louis-quaatorze-stilen [lwi-ka'tɔ:rz:] (fr.: Ludvig 14.), fr. betegn. for den under Ludvig 14. herskende stil, alm. kaldet barok.

Louis-quinze-stilen [lwi-'kɔ:z:] (fr.: Ludvig 15.), fr. betegn. for den under Ludvig 15. herskende stil, alm. kaldet rokokko.

Louis-seize-stilen [lwi-'sɛ:z:] (fr.: Ludvig 16.), fr. betegn. for den under Ludvig 16. herskende stil, første stadium af den fr. nyklassicisme, der allerede omkr. 1750 sejrede i arkitekturen.

Louisville [lu'ivil, 'luis-], største by i Kentucky, USA, ved Ohio River; 319 000 indb. (1940). Stort tobaksmarked, alsidig industri.

Lourdes [lurd] (fr.), by i dept. Hautes-Pyrénées. 14 000 indb. (1946). Berømt valfartssted med undergørende kilde i Massabielle-grotten, hvor Jomfru Maria 1858 skal have åbenbaret sig for Bernadette Soubirous (1844-79, helgeninde 1933).

loure [lu:r] (fr.), 1) gl. instrument, beslægtet med sækkepiben; 2) fr. dans, der i det 18. årh. indgik som sats i mange suite.

Lourenço Marques [lu'rɔ:nsu 'markis], hovedstad i Mozambique ved Delagoa-bugten. Eksporthavn for Transvaal, hvortil jernbane; 47 000 indb. (1936), deraf ca. 9000 eur. Grl. 1545.

Louth [lauθ, lauð], irsk *Lughnagha*, irsk grevskab i prov. Leinster, N f. Dublin; 821 km²; 66 000 indb. (1946).

Louvain [lu'vɔ], fr. navn på Leuven, belg. by.

Louvois [lu'vwa], *François Michel le Tellier*, Marquis de (1641-91), fr. krigsminister. Gjorde Ludvig 14.s hær til Europas stærkeste, indrettede kaserne- og depotsystem, hospitaler, gennemførte uniformering. Dygtig, brutal, medansvarlig for inhuman krigsførelse og huguenotforfølgelser.

Louvre [lu:vʁ], slot i Paris ved højre Seinebred, Grl. i 13. årh. Nuv. byggn. påbegyndt 1546 af Frans I. der gjorde L til residensslot, udvidet under de gl.

Kort over Louisiana (se sp. 2792-93).

konger, i hovedsagen fuldendt under Ludvig 14. Under Revolutionen indrettes L. 1793 til museum. Her findes nu en af verdens hovedsamlinger af maler og billedhuggerkunst samt kunsthåndværk. En omfattende nyordning, begyndt i 1930'erne, er delvis afsluttet efter krigen; det berømte Grande Gallerie med hovedværker af ital. Renaissance genåbnedes okt. 1947.

lov, 1) *jur.*, a) i ældre da. ret partsed med mededsmænd; b) den fra den lovgivende magt udgåede retsregel, mods. de af den adm. myndigheder udstedte regler. 2) *filos.*, sætning der hævder en konstant (simultan el. successiv) sammenhæng ml. to el. fl. fænomener. 3) *fys.*, det mat. udtryk for den indbyrdes sammenhæng ml. fys. størrelser.

Low [lou], *David* (f. 1891), eng. karikaturtegner, f. på New Zealand. Kom 1919 til London, hvor han tegnede til »The Stars», siden 1927 ved »Evening Standard». Har udg. fl. samlinger af sine polit.-satiriske tegninger.

lovanordninger, de under den ty. besættelse af Danmark, efter 29. 8. 1943 af de da. adm. myndigheder udstedte retsregler ang. forhold, der i alm. kun kan ordnes ad lovgivningens vej.

lovbydelspligt. I da. ret bestod der pligt til at lovyde arvejord til sine slægtninge, d. v. s. tilbyde dem den til køb, inden salg til fremmede. I blev endelig ophævet ved tinglysningsloven af 1926, men var allerede gået af brug i 18. årh.

Low Church [lou 'tʃɜ:ʃ] (eng.: lavkirke), den evang. vækkelses retn. inden for den anglikanske kirke; strammer delvis fra metodismens statskirkelige fløj; er calvinisk og individualistisk.

Lowe [lou], *Sir Hudson* (1769-1844), brit.

general. Kommanderende officer på St. Helena under Napoleons fangenskab 1815-21.

Lovelace [ˈlɔːləis], *Richard* (1618-58), eng. digter og hofmand. Skrev digtet *To Althea* (1642) og samlingen *Lucasta* (1649).

Lowell [ˈloːəl], bomuldsindustri i Massachusetts, USA; 101 000 indb. (1945).

Lowell [ˈloːəl], *Percival* (1855-1916), amer. astronom, byggede et stort observatorium i Arizona, L. Observ.; har givet bidrag til planeternes topografi.

Loven, i dogmatikken som regel Mose-loven, men i videre betydning også moral-loven, om hvis plads i det kristne liv der har hersket uenighed. Antinomisterne, d. e. modstandere af L., vil helt afvise L. som noget, der hører den gl. pagt til, medens den nye pagt, der er stiftet ved Kristus, er udtryk for friheden. Det er i hovedsagen Paulus' og Luthers mening. Lovens »borgerlige brug« i samfundslivet tør man dog ikke afvise, ligesom loven har betydning som vækker til synderkendelse.

Loven [-ˈve:n], *Sven Ludvig* (1809-95), sv. zoolog. Prof. v. og dir. for Riksmuseum i Sthlm. 1841-92. Påviste relikterne i Østersøen og de midtstv. søer.

lov er lov, og lov skal holdes, udtalelse af finansmin. Edv. Brandes okt. 1909, da. min. Zahle skulle administrere den af de Radikale heftigt bekæmpede forsvarsordning af 1909.

Lowestoft [ˈloʊstɔːft] (lokalt [-ˈtɔːft]), havne- og fiskeriby i Suffolk, Ø-Engl. 43 000 indb. (1948). Søgt badested.

lovsforslag, et af regeringen el. af en el. fl. rigsdagsmænd for rigsdagen fremsat forslag til en lov.

lovgivende magt el. **lovgivende myndighed**, den ene af de tre statsmagter som

man i statsretten, efter Montesquieu, skelner imellem; if. hans lære skal den dømmende, den lovgivende og den udøvende magt tilkomme forskellige statsorganer. I Danmark er 1) if. grundlovens § 2 hos kongen og rigsdagen i forening.

lovhævd, d. s. s. lavhævd.

Loviisa [ˈloviːsɑ], fi. navn på Lovisa, Finl.

Lo'visa, fi. *Loviisa*, fi. by, v. Finske Bugt, V. f. Kotka; 4200 overv. sv. talende indb. (1947). Grl. 1745.

Lo'visa UI'rika (1720-82), sv. dronning. Søster til Fred. 2. af Preussen, g. m. sv. konge Adolf Fred., som L. beherskede. Arbejdede for stærkere fyrstemat, men ydmygedes af Hattene 1755-56. I konflikt med sønnen Gustav 3.

lovkollision el. **lovkonflikt** foreligger, hvor samme retsforhold falder ind under flere love, enten således, at fl. staters lovgivning kan komme til anv. på det (i rummet) el. således, at der kan blive spørgsmålet om at anv. både en ældre og en yngre lov (i tiden). Læren om 1) behandles for privatrechts vedk. henh. i den internat. og i den intertemporello privatret.

lovmand, da. navneform for lagmand.

Lovns Bredning, farvand i Limfjorden, ml. Hvalpsund og Virksund.

lov og dom, gl. udtryk for rettergang. Lov betyder her adgang til forsvar (ved partsed med mededsmænd).

lov og ærbarhed. At en kontrakt ikke må være imod 1) betyder, at den ikke må være i strid med loven el. alm. hæderlighed.

lovsgemald, Altingets leder 930-1271; 1. der valgtes for 3 år, var pligtig til at kunne hele loven udenad og i løbet af 3 some at fremsige den på Altinget.

lovskraft. En bestemmelse har 1, når den kun kan ændres ved lov. I Danmark får en

Ignatius Loyola. Ernst Lubitsch.

- rigsdagsbeslutn. I, når den er stadfæstet af kongen.
- Lovtvidende**, publikation til bekendtgørelse af love og anordninger. Udg. ved reg.s foranstaltning siden 1871 i h. t. lov af 25. 6. 1870. Afstøtte kundgørelse ved tinglæsning.
- lovtrækker**, den, der af egenlytne motiver søger at fortolke el. benytte en lov i strid med dens hensigt.
- loxo'drom** (gr. *loxos* skæv + *-drom*), kurver på jordoverfladen, der skærer alle meridianer under samme vinkel. I er i mercator's kortprojektion rette linier.
- Loy** [lói], *Myrna* (f. 1905), amer. filmskuespillerinde. Filmdebut 1925, slog igennem i 1930'ernes lystspilfilm, særl. som William Powells partnerske i van Dyke-filmene om »Den Tynde Mand« (1934 og 37). Smukt og indtagende spill i William Wyler's »De Bedste Ar« (1947).
- loyal** [lò'ja'l, lo-] (fr.), lovtvildig; kongetro; redelig; trofast.
- Loyalité'tsøerne**, fr: *lles Loyauté* el. *lles Loyalty*, fr. koralsøgruppe Ø f. Ny Caledonien; 2743 km²; ca. 20 000 indb. (melanesiere). Kopro-eksport.
- Loyola** [lò'jóla], *Ignatius* (ca. 1490-1556), stifter af jesuitterordenen (1534), opr. sp. officer. Hans *Exercitia spiritualia* (Andelige Øvelser, skrevet 1522, trykt 1548) blev håndbog i jesuitteropdragelsen. Helgen 1622. (Portræt).
- Loyson** [lò'wa'sz], *Charles*, père Hyacinthes borgerlige navn.
- Lozère** [lò'zè:r], 1) bjergparti (1702 m) i Cevennerne i S-Frankr.; 2) fr. dept., opr. fyldt af I); 5180 km²; 91 000 indb. (1946). Bet. kvægavl, osteprod., vin- og frugtav. l.
- lød.**, fork. for lund.
- l. s.**, fork. for lat. *loco si'gilli*, i seglets sted. Is, fork. for enheden lys.
- LS**, fork. for Landbrugernes Sammenslutning.
- Istr.** el. *l.st.*, fork. for livre sterling (pund sterling).
- Ltd.**, i eng. firmanavn alm. fork. for limited.
- Lu**, kem. tegn for lutecium.
- Lua'laba**, Congos vestl. kildeflod, ca. 1000 km l.; løber sammen m. *Luapula*.
- Lu'aldini**, *Adriano* (f. 1887), ital. komponist til operaer, symfoniske digtninge m.v.
- Luanda** [lù'ãndã], uofficiel stavemåde for Loanda.
- Lua'pula**, Congos østl. kildeflod, ca. 1000 km l.; afvander Bangweulu-søen og Mweru-søen.
- lubbo** (*Gadus pol'lachius*), lille torskefisk, stor sideliniebugt; dybere vand v. V-Eur.
- Lubbo** [lò'ba], *Marinus van der* (1917-34), holl. kommunist, anklaget for at have påstod den ty. rigsdagsbrand febr. 1933. Tilstod under processen, virkede utilregnelig; trods modstridende vidnesbyrd dødsdømt, henrettet jan. 1934.
- Lubitsch** [lù'bitʃ], *Ernst* (1892-1947), ty. amer. filminstruktør, opr. skuespiller, elev af Reinhardt. Deb. v. filmen 1913, brød igennem som iscenesætter med »Carmen« (1919); 1923 til Hollywood, hvor han dyrkede dels det vittigt-satiriske society-lystspil, f. eks. »Lady Windermere's Vifte« (1925) og dels alvorlige film, fremfor alt »Patriot« (1928) m. Jannings. Har efter talefilmen især dyrket den mod. operettefilm og den kynisk-ironiske lystspilform, hvis skaber han er, f. eks. »Engel« (1937), »Ninotchka« (1939). I 1940'erne bl. a. den satiriske Hitler-farce »At Være el. Ikke Være« (1942) og den vittige »Himlen Må Ventes« (1943). (Portræt).
- Lublin**, by i Ø-Polen, SØ f. Warszawa; 99 000 indb. (1946). Banecentrum med stor handel og nogen industri. Univ. I L sluttet 1569 unionen m. Litauen og Polen.
- Lublin-komiteen**, udvalg af sovi.-venlige polakker, ledet af Osóbka-Morawski, overtog juli 1944 som »nationalråd« forvaltningen af de fra tyskerne erobrede dele af Polen, uden hensyn til eksilreg. i London. Havde sæde først i Chelm, derpå i Lublin; erklærede sig dec. 1944 for po. nationalreg., flyttede jan. 1945 til Warszawa, om dannedes juni 1945 til samlingsreg. ved optagelse af Mikolajczyk, anerkendt af Vestmagterne juli s. å.
- Lubowski** [lju'bofski], *Edward* (1839-1923), po. komedieforfatter, beherskede omkr. 1880 det po. teaters repertoire, oversatte 1877 Bjørnsons »En Fallit«.
- lubri'kator** (lat. *lubricus* slibrig), automatisk smøreapparat til dampmaskiner og motorer.
- Lucia** (før 1932 *Basilicata*), sydital. landsdel omfattende den syd. del af De Napolitaniske Appenniner og kyststrækningen langs Taranto-bugten og Det Tyrrhenske Hav. 9987 km²; 594 000 indb. (1947). Oldtidens L koloniseredes fra omkr. 700 f. Kr. af grækere; 272 f. Kr. under Rom.
- Lucanus**, *Marcus An'næus* (39-65), rom. digter. Eposet *Pharsalica* skildrer borgerkrigen ml. Cæsar og Pompejus.
- Lucas** [lu'kas], *Edward Verrall* (1868-1938), eng. forfatter og forlægger. Skrev lette essays, underholdningsromaner, børnerim, rejseboøger, humoristiske fortællinger samt *Life of Ch. Lamb* (1905).
- Lucas van Leyden**, se *Leyden*.
- Luca** [l'uk:a], ital. by i Toscana, tæt NØ f. Pisa; 82 000 indb. (1936). Vandkraft fra floden Serchio til industrien; silke, bomuld, tobak m. m. - Historie. L var aristokratisk republik indtil 1801, blev 1815 hertugdømme under den sp. kong Karl 4.s datter Marie Louise til 1847, derpå til Toscana.
- Lucena** [-'bø-], sydsp. by i Andalusien; 33 000 indb. (1940). Tændstik- og lervareindustri, spec. vinbeholdere.
- Lucerne** [ly'særn], fr. navn på Luzern, Schweiz.
- Lucerne** [-'sär-] (*Medicago sativa*) (jfr. sneglebølg) er under gode suds og kalkrige jordbundsforhold en af vore mest yderige f. lplantearter. Anv. som foderplante. L kan udlægges på særlig egnede arealer uden for sædskiftet, men kan også anv. i sædskiftet, navnlig når dette indrettes således, at I kan give afgrøde i 3. år.
- lucernegnaver** (*Phyto'nomus vari'abilis*), snudebille, skadelig på lucerne.
- lucernemel**, trædet findelt lucerne. Godt i er rigt på jern og vitaminer; bruges mest til svin og fjerkræ.
- Lu'cia**, kristen kvinde fra Syrakus; martyr 304; helgeninde; L-s helgendag (13. dec.) fejres i Sv., jfr. luciebrud.
- Lu'cic** [l'utʃitʃ], *Hanibal* (ca. 1485-1553), dalmatisk-kroat. lyriker med feudal-heroisk holdning.
- lucid** [-'si'ò] (lat.), lys, klar.
- Lucida inter'valla** (lat.), »lyse øjeblikke« hos sindssyge.
- Luci'darius** (af lat. *lucidus* lys, klar), middelalderlig oplysende folkebog i form af en lærers svar på en discipels spørgsmål. Den da. L. (f. tryk 1510) er en fri bearbejdelse fra 15. årh. af et ca. 250 år ældre ty. forlæg.
- Lucidor**, forfatternavn f. Lars Johansson.
- luciebrud** [-'si'a-] (sv. *Lussibrud*), hvilkædt pige, som med brændende lys i en krans om håret, luciemorgen (13. dec., Lucias helgendag) serverer kaffe og spec. kagesorter (lussikatter) for familiens medl. I hører opr. hjemme i V-Sv., men kendes nu over største delen af Sv., hvor man i de større byer hvert år vælger en I, der står i spidsen for byens juleindsamling.
- Lucienat** [-'si'a-], natten før 13. dec., der tidl. blev anset for årets længste.
- Lucifer** (lat.; lysbringer), navn på djævelen hos kirkefædrene ud fra en kombination af Es. 14, 12, hvor der tales om Mor-

- genstjernens (i Vulgata: Lucifer) fald, og Luk. 10, 18, hvor Jesus ser Satan falde.
- Lu'cillus**, *Gajus* (148-103 f. Kr.), rom. satirediger.
- Lucek**, po. stavemåde for byen Lusk.
- Luckenwalde** [l'ukn'valda], ty. by i Brandenburg, S f. Berlin; 29 000 indb. (1939). Tekstilindustri.
- Lucknow** (eng. [l'áknau]), ind. *Lakhnau*, by i United Provinces, Hindustán, NV f. Benares; 387 000 indb. (1941). Vigtigt jernbaneknudepunkt og handelsby med stor industri. Forsvarets under oprøret 1857 med stor tappestreng af eng. tropper under Sir Henry Lawrence, der faldt her.
- Luco'si'l**, letopløseligt da. sulfonamidpræparat med ringe bivirkning, anv. såvel i tabl. som til skyllevædsker osv.
- Lu'cretia**, romerinde, som kong Tarquinius's søn Sextus skændte, hvilket foranledigede kongedømmets fald i Rom.
- Lu'cretius**, lat. form af Lukrets.
- Lucrum 'cessans** (lat.; udeblevet vindning), skade opstået ved, at man hindres i opnåelsen af en ventet fortjeneste; mods. *dammum* emergens.
- lucul'an** (efter *Lucullus*), marmor, indeholdende bitumen, derfor sort.
- Lu'cullus**, rom. konsul 74 f. Kr., udmærkede sig mod Mithridates 6. 74-67; hans yppige levevis gav anledning til betegn. lu'ku'l'isk, især om måltider.
- lud**, opr. opløsning fremst. ved ekstraktion, udludning af et stof med vand. Udttrykket L bruges nu især om stærke basiske opløsninger, f. eks. natronlud, sodalud, sæbelud.
- Lud'ditter** (efter lederen *Ludd* [häd]), deltagere i eng. arb.uroigheder i beg. af 19. årh., rettet mod de nye maskiner, som ansås f. årsagen t. de lave lønninger.
- Ludendorff**, *Erich* (1865-1937), ty. general. Bidrog 1914 til Liéges fald; generalstabschef hos Hindenburg under sejrene på Østfronten, fra 1916 under Hindenburg den egl. leder af ty. krigsførelse; satte alt ind på 1918-offensiven, trådte ved nederlaget tilbage okt. 1918 efter at have forlangt øjeblikkelig våbenstilstand. Efter 1920 deltog L i nationalistiske partidannelser, fik forbindelse m. Hitler, deltog i Münchenkuppet 1923, senere uven m. Hitler; 1937 blev forlig arrangeret. Antisemit, begejstret for nord. asatro. (Portr. sp. 2800).
- Ludhiána** (eng. [ludhi'ána]), by i Ø-Punjab, Hindustán, NV f. Delhi; 112 000 indb. (1941). Jernbanecentrum; tekstilindustri.
- Ludi** (lat.; lege), i rom. rel. betegn. for offentlige fester og skuespil; opr. identisk med kultus.
- Ludo** (ital.; leg), brætspil for 2-4 deltagere, hvori terningkast afgør brikkernes gang.
- Ludolf'fin'erne**, sachsiske adelsfamilie, hertuger af Sachsen fra 9. årh.; ty. kongehus (sachsiske dynasti) 919-1024.
- Ludovico** [ludo'viko], ital., d. s. Ludvig.
- ludskørhed** *hos stål* skyldes jernoksyder i dets korngrænser, som opløses af lud og alkalisk reagerende vand.
- Ludus de 'Sancto Ca'nuto 'duce** (lat.; spillet om Skt. Knud hertug), helgenspil på da. om Knud Lavard, sandsynligvis skrevet i 15. årh. til opførelse af Ringstedsklerken på helgenens festdage. Bevaret i afskrift fra 16. årh.s slut.
- Ludvig**, opr. ty. mandnavn.
- Ludvig** (ty. *Ludwig*), konger af Bayern. Ludvig I. (1786-1868), reg. 1825-48. Opr. frisindet; kunstinteressert (pragtakitektur i München). Reaktionsær efter 1830. Uopulær ved sit forhold til danserinden Lola Montez. Abdicerede marts 1848. - Ludvig 2. (1845-86), reg. 1864-86. Senesøn af L. I. Støttede 1870 Preussen, gik ind på rigssammenslutningen 1871. Wagner-begeistret, menneskesky; erklæret sindssyg 1886, druknede sig i Starnbergsees s. å. - Ludvig 3. (1845-1921), reg. 1913-18. Søen af regenten Lutpold, kong ved den sindssyge kong Ottos afstøttelse; styrtet ved revolutionen 1918.
- Ludvig, frankisk-romerske kejsere**. Ludvig I. den Fromme (778-840), reg. 813-40, søn af Karl den Store. Deltte regeringen med sine tre sønner Lothar (I.), Pipin og Ludvig (den Tyske) 817; 829 gav L-s nye rigsdeling til fordel for den i mellem-

Erich Ludendorff.

Ludvig 14.

Ludvig 16.

Ludvig Filip.

tiden fødte søn Karl (den Skallede) anledning til krig med sønnerne, der varede L-s tid. - Ludvig 2. (825-75), reg. 855-75, søn af Lothar 1. - Ludvig 3. (880-924), søn af Boso, konge af Burgund 887, langobarder-konge 900, kejser 901, afsat 905.

Ludvig (fr. *Louis*), fr. konger. Ludvig 1., se under fransk-romerske kejsere. Ludvig 4. d'Outremere [dutr'mæ:r] (fr. fra den anden side havet) (921-54), reg. 936-54; søn af Karl 3.; opråbet i Engl., deraf tilnavnet. - Ludvig 5. (967-87), reg. 986-87, søn af Lothar. - Ludvig 6. den Tykke (1081-1137), reg. 1108-37, søn af Filip 1., knækkede vasallernes magt inden for domænen og genoprettede s. m. abbed Suger et vist rigstyre. - Ludvig 7. (1120-80), reg. 1137-80, søn af L 6., g. m. Eleonora af Aquitanien 1137-52; deltog i 2. korstog 1147-49. Hans rådgiver var Suger. - Ludvig 8. (1187-1226), reg. 1223-26, søn af Filip 2. August; forsøgte at vinde Engls. trone 1216. Erhvervede Languedoc for domænen. - Ludvig 9. den Hellige (fr. *Saint-Louis*) (1214-70), reg. 1226-70, søn af L 8. Stor interesse for kirken, støttede paven mod Fred. 2., foretog 1248-54 og 1270 6. og 7. korstog til Egypten og Tunis. Sluttede 1258 fred med Engl., der fik Guyenne med at opgive andre krav, 1259 med Aragonien, der gav afkald på Languedoc, mod at L opgav lensretten over Barcelona. Helgenkåret 1297. - Ludvig 10. (1289-1316), reg. 1314-16, søn af Filip 4. - Ludvig 11. (1423-83), reg. 1461-83, søn af Karl 7., med hvem han oftest lå i strid, bl. a. som styrer af Dauphiné 1441-56. Mätte som konge kæmpe hårdt med storvasallerne, især Karl den Dristige af Burgund, men sejrede støttet til lavadelen og burgerstanden. Erhvervede Picardiet, Bourgogne, Artois, Anjou, Maine, Provence og Roussillon. Dygtig, men mistroisk og grusom. - Ludvig 12. (1462-1515), reg. 1498-1515. Hertug af Orléans, konge efter sin halvfætter Karl 8. Genoprettede fr. magt i Ital., men tabte 1503 Napoli, 1513 Milano. - Ludvig 13. (1601-43), reg. 1610-43. Først under moderen Marie af Medicis formynderskab, 1617 i konflikt m. moderen; fra 1624 ledet af Richelieu, som L loyalt støttede trods konflikt m. sin dronning, Anna af Østrig. - Ludvig 14. (1638-1715), reg. 1643-1715. Søn af L 13.; tiltrådte reg. ved Mazarins død 1661. Skabte Versailles, hvor L som «Solkongen» var beundret midtpunkt. Autoritær, slægtstolt, for mistroisk til at lade sig lede af enkelt min. Opnåede stort opsving v. Colberts hjælp, satte det meste over styr v. ødelæggende krige. G. m. Marie Theresia af Span., hvis arvekrav gav påskud for erobningskrige; havde en række elskerinder, ægtede 1684 Mme de Maintenon. Forfulgte huguenotterne. L-s aggressive udenrigspolitik førte til erobringer (sydl. Belg., Franche Comte, Strasbourg), men L måtte opgive at knække Nederl. (krig 1672-78), standse- des i pfalziske arvefølgekrig 1688-97 (mod Eggl.-Nederl.-Østr.); opnåede i sp. arvefølgekrig 1701-13 at sætte sønnesønnen Filip af Anjou på Spans. trone; ved L-s død var Frankr. svækket, men stadig størst magt af første rang. - Ludvig 15. (1710-74), reg. 1715-74, sønnesøns søn af L 14. Lod sig lede af elskerinder (Pompadour, du Barry), uden polit. interesse; trods min.s forsøg på reformpolitik sank kongedømmets anseelse under

L. - Ludvig 16. (1754-93), reg. 1774-92. Sønnensøn af L 15., g. m. Marie Antoinette af Østr. Uden polit. evner lod L sig lede af hofkredse og ministre, måtte p. gr. af finansammenbrud indkalde generalstænderne 1789. Søgte at modarbejde Revolutionen, prøvede forgæves at flygte 1791; samarbejdede m. Østr. under krigen 1792, styrtet 10. 8. s. å. Dømt til døden for højforræderi, guillotineret 21. 1. 1793. - Ludvig 17. (1785-95?), søn af L 16., ansås efter faderens hørretelse af monarkisterne for fr. konge. Fra 1792 fængslet i Templetårnet i Paris; senere skæbne uvis. Over 30 mennesker udgav sig senere for L. - Ludvig 18. (1755-1824), reg. 1814(15)-24. Broder til L 16., opr. greve af Provence. Indsat af stormagterne efter Napoleons fald 1814, fordrevet under de 100 dage 1815. Søgte at vinde bourgeoisie til forfatn. m. begrænset valgret og holde emigranterne i tomme, men var for svagelig til selv at lede. (Portrætter af Ludvig 14. og 16.).

Ludvig (ital. *Luigi* [luidwids]), konger af Neapel (ital. L. 1. 1383-84, L. 2. 1384-1417 og L. 3. 1417-34), som forgæves kæmpede om tronen med Karl 3. og hans søn Ladislaus og Johanne 2.

Ludvig, ty.-rom. kejsere og konger. Ludvig I. den Tyske (804-76), ty. konge 843-76; søn af Ludvig den Fromme. Konge af Bayern 817, af Tyskl. ved rigsdelingen i Verdun. Fik 870 det meste af Lorraine ved delingen i Meerssen. - Ludvig 2., ty. konge (s. m. sine brødre Karl den Tykke og Karloman) 876-82, søn af L den Tyske. - Ludvig 3. Barn (893-911), ty. konge 899-911, søn af Arnulf. - Ludvig 4. af Bayern (1287-1347), ty. konge 1314-47, kejser 1328. L var af huset Wittelsbach og hertug af Bayern; udvidede slægtens besiddelser med Brandenborg, Tirol, Holl., Zeeland og Hainaut. Mätte kæmpe med modkongerne Frederik 3. og Karl 4.

Ludvig (ung. *Lajos*), konger af Ungarn. Ludvig 1. den Store (1326-82), konge af Ungarn 1342-82, konge af Polen (*Ludwik I.*) 1370-82; gjorde Venezia til vasalstat. - Ludvig 2. (*Jagiello*) (1506-26), reg. 1516-26. Omkom efter nederlaget v. Mohács mod tyrkerne; Ung.s sidste selvstændige konge. G. m. Marie af Habsburg, søster til Karl 5.

Ludvig [lu:tvix], *Emil* (1881-1948), ty.-jød. forfatter, indfødsret i Schw. siden 1932. Vandt, efter at være trænet som journalist, verdensry på en række psyk. biogr. *Goethe* (1920), *Napoleon* (1925, da. 1928), *Der Menschensohn* (1928, da. s. å.), *Roosevelt* (1938). I *The Germans* (1942) skelner L skarpt ml. det preuss. og det sydtyske.

Ludvig [lu:tvix], *Otto* (1813-1865), ty. forfatter. Psykologisk-analytisk indstillet både som romanforf., f. eks. *Zwischen Himmel und Erde* (1856) og som dramatiser, *Die Makkabäer* (1854). Udg. 1851 -65 *Shakespeare-Studien*.

Ludvig Albertsen (d. 1328), da. marsk, søn af grev Albrecht af Eberstein, marsk hos Erik Menved, for hvem han 1319 erobrede Hammershus. Rejste s. m. Laurits Jønsen oprør mod Christoffer 2. 1326 og blev marsk hos Valdemar 3.

Ludvig Filip (fr. *Louis Philippe*) (1773-1850), fr. konge 1830-48. Søn af Filip »Egalité«, hertug af Orléans. Sluttede sig opr. til Revolutionen ligesom faderen, men tog afstand fra republikanerne 1792-93 og emigrerede. Vendte tilbage 1814; liberale forbindelser; konge efter Julirevolu-

tionen 1830. Førte kons. politik, støttet til bourgeoisie, hvis ideer og forretnings-sans han selv besad. Førte vigende udenrigspolitik, 1840-48 med Guizot som førstemin. Styrtet ved Februarrevolutionen, d. i Engl. (Portræt).

Ludvig (Louis) Napoleon, Napoleon 3.s navn, før han tog kejsertitel 1852.

Ludwigs [lu0'vis], *Christian* (1877-1930), da. biskop, ivrig forfatter af grundtvigske kirkepolit. synspunkter; lyriker. Biskop i Alborg 1915.

Ludwigsburg [lu:tvixsburk], ty. by i Württemberg-Baden; 44 000 indb. (1939). Berømt slot, opført 1704-33 efter Versailles' forbillede.

Ludvigsen, *Arne* (f. 1898), da. arkitekt, kendt for sine restaurerings- og genopretningsarbejder, bl. a. for Friidandsmuseet (Rømegården, Pebringegården m. fl.).

Ludvigsen, *Valdemar* (1861-1939), da. fabrikjer. Stiftede firmaet Hellesens Enke & V. Ludvigsen. L opfandt 1895 det første holdbare tør-emelement.

Ludwigshafen [lu:tvix'ha:fon], ty. by i Rheinland-Pfalz ved Rhinen, over for Mannheim; 144 000 indb. (1939). Hovedsæde for den ty. kem. industri (I. G. Farben); maskin- og tekstilindustri. Stor flodhavn. Anlagt 1843. Ca. 40% ødelagt under 2. Verdenskrig.

Ludwigskanal [lu:tvix:]-, ty. kanal ml. Mains biflod Regnitz og Donaus biflod Altmühl. 172 km l., 1,6 m dyb.

Ludvika [lu:dvika], sv. købstad (fra 1919), S-Dalarna; 9100 indb. (1949). Mangesidig industri.

Lueger [lu:ge:r], *Karl* (1844-1910), østr. politiker. Bl. kristelig-soc. partis ledere, antisemit; megen tilslut. bl. småborgere i Wien, overborgmester 1897-1910.

Luffa, trop. slægt af græskarfam., har frugter, der er ejendommelige ved et meget sejt netværk af ledningsstrengede, der bliver tilbage, når de løsere vævede rådder. Frugterne kan derfor anv. til badesvampe, hatte, kurve m. m.

luffe (holl. *loef* vindside), søv-, bringe skibets stævn nærmere til vinden.

luffematch, episode under en kapsejlsads, hvorved et i læ værende fartøj søger at hindre et indhentende fartøj i at passere ved at luffe.

luffer, forlængede forlemmer hos visse havdyr (hvaler, pingviner, havskildpadder), kun bevægelige i skulderledet, m. fine- rne omsluttet af en fælles hud.

luft, d. s. s. 1) atmosfære, 2) luftart.

luftalarm, d. s. s. flyvervarsel.

luftart, *gasart* el. *luft*, den tilstandsform for stoffet, i hvilken molekylerne er så langt fra hinanden, at der ingen sammenhængskraft findes ml. dem, hvorved deres termiske bevægelser bevirker, at de for- deler sig jævnt over hele det rum, hvori de befinder sig.

luftarternes tilstandsligning, sammenfatning af Boyle-Mariottes og Gay-Lussacs love for sammenhængen ml. en luftarts rumfang v, tryk p og absolutte temp. T og lyder: $p \cdot v = R \cdot T$, hvor R er gaskonstanten for et gram-molekyle luft.

luftarters fortætning til vædske kræver afkøling og sammenpresning for dels at formindske molekylernes kinetiske energi og dels bringe dem så tæt sammen, at den indbyrdes tiltrækning kan fastholde dem til vædskeform. For at en luftart kan fortættes ved tryk, skal den være afkølet under den kritiske temp. Ved fortættede luftarters fordampning kan frembringes lave temp., ved flydende luft = 190° C, ved flydende brint = 252° C og ved flydende helium = 272° C.

luftbad, *kem.*, opvarmningsanordning, hvor der ml. varmekilden og den genstand, som skal opvarmes, er et luftlag, hvorigennem varmen må passere. I giver en ensartet og jævn opvarmning.

luftballon, ballon, hvis opdrift tilvejebringes ved varmluft el. en luftart lettere end alm. luft.

luftbremse ved jernbaner, den vigtigste gennemgående bremse. I udføres som vakuum- el. trykluftbremser. I kan også udløses af de rejsende ved betjening af de i vognene anbragte nødbremshænder (se også *bremse*).

978

DDLs udvikling i tal

År	Antal maskiner	Antal ansatte	Antal ruter	Flejne km pr. år	Antal passagerer	Samlet last-ton inkl. passagerer
1920	7	10	2	38 190	809	67
1925	6	25	3	204 417	4 248	359
1930	4	55	7	203 300	3 252	315
1939	8	156	16	241 392	45 023	4 205
1944	6	134	4	286 907	18 547	2 020
1945	10	385	9	846 662	52 936	5 060
1947	19	1901	37	5 795 195	146 733	15 930
1948	19	1809	30	5 828 210	112 846	11 828

luftbøsse el. (populært) *vindbøsse*, skydevåben, hvori drivkraften er sammenpresset lufts tryk.

luftdygtighedsbevis, et af luftfartsmyndigheden udstedt bevis, der — med internat. gyldighed — godtger, at vedk. luftfartøj efter en af myndigheden foretagne inspektion er befundet i fuldt flyvedygtig stand. I udstedes kun for civilmaskiner.

lufterlektricitet, elektrisk fænomen i atmosfæren. Målinger har vist, at jorden er negativt elektr., og at der findes dertil svarende elektr. nedadrettede kræfter i atm., således at der i de jordnære lag er en vertikal spændingsforskel på gnslt. 100 volt pr. m, hvilken spændingsforskel dog formindskes stærkt med højden. Tillige findes der elektr. ladede smådele (ioner) i atm., med overskud af pos. ladede. I tilslutning hertil er der påvist en elektr. strøm i luften, rettet nedad, der dog er meget svag, omkr. 10^{-12} amp. pr. m^2 af Jordens overflade. Virkningen af l er f. eks. St. Elmslid, mens tordenvejr ikke hidrører deraf, men vel påvirker de lufterlektriske forhold. Faldende regn er ofte elektr.

luftemboli, d. s. s. *aëroembolisme* el. dykkersyge.

luftemulgeret beton (eng. *air-entraining concrete*), beton, der er gjort mere vejrfast ved blanding af meget små mængder af visse stoffer (harpiks, fedstof el. lign.), der synes at have den virkning at få den ved blandingen opfangede luft til at samle sig i små, stabile blærer, der klæber navnlig til sandkornene og giver udvidelsesmuligheder for frysende vand. Mens l-s vejrfasthed øges, forringes andre egenskaber.

luftens fem friheder, på luftfartskonf. i Chicago 1944 fremsattes forslag til internat. overenskomst vedr. 1) overflyvning af en fremmed stat uden mellem-landing, 2) mellem-landing i en fremmed stat i ikke-kommercielt øjemed (d. v. s. for reparation el. brændstofafyldning), 3) landsætning i en fremmed stat af passagerer, post og gods, taget ombord i luftfartøjets hjemland, 4) befordring til luftfartøjets hjemland af passagerer, post og gods, taget ombord i en fremmed stat, 5) landsætning i en fremmed stat af passagerer, post og gods taget ombord i en anden fremmed stat, når strækningen er en del af en rute, som udgår fra el. ender i luftfartøjets hjemland. — Chicago-konventionen hjemler kun de to første punkter og kun for anden flyvning end rute-flyvning.

Luftfartsselskab A/S, Det Danske (fork. DDL), verdens ældste luftfartsselskab, stiftet 29. 10. 1918. I 1923 opnåede statssubvention; aktiekapitalen udgør 1947 ialt 30 mill. kr. Heraf ejer staten ca. 17%. Statssubventionen udgør 1947-48 højst 500 000 kr. årligt og fra Kbh.s kommune ydes årligt 100 000 kr. L, der siden 1937 har enekoncession på både inden- og udenlandsk rute-flyvning, foretog sin første flyvning 31. 10. 1919, åbnede sin første rute (Kbh.—Wærne-münde) 7. 8. 1920. 1930 bejøj L Sv., Holl., Tyskl., i 1939 desuden Engl. samt indernigrs ruter til Ålborg, Silkeborg og Esbjerg. 1945-47 udvidede L kraftigt. L er parthaver i Scandinavian Airlines System. (Jfr. oversigten sp. 2804-2805 f. o. over L-s udvikling).

Luftfartskonventioner. Medens fremmede flyvemaskiner ikke efter folkerettens alm. regler må overflyve en stats territorium, kan sådan ret indrømmes ved særlig traktat. Den internat. l, undertegnet i Paris 13. 10. 1919 og tiltrådt af talrige stater, indeholdt en bestemmelse af denne art. Den afløstes af den i Chicago 7. 12. 1944 afsluttede konvention om civil luftfart, ikrafttrådt 4. 4. 1947, if. hvilken overflyvning og landing er tilladt ml. parterne indbyrdes, idet der dog til rute-flyvning kræves særskilt tilladelse el. særskilt aftale ml. landene.

Luftfartstilsynet, den da. stats tilsyn med den civile luftfart. L sorterer under Luftfartsvæsenet.

Luftfartsvæsenet, et under Min. f.

Offentl. Arb. hørende direktorat, hvorunder sorterer spørgsmål vedrørende luftfartsløvgivning, internat. luftfartssamarb., Luftfartstilsynet, luftfartsselskaberne, koncessioner, statens lufthavne, luftfartens sikkerhedstjeneste m. m.

Luftfartøj, ethvert "apparat", der bæres op af atm. af luftens statiske el. dynamiske opdrift. Man skelner derfor ml. l lettere end luft (aerostater) og l tungere end luft (aerodyner).

Luftflegmone, koldbrand i sår, skyldes infektion af visse luftdannende bakterier. Alvorlig komplikation, forekommer navnlig v. krigslæsioner.

Luftfoder, det foder (insekter o. l.), som snappes af fisk over vandoverfladen.

Luftforsvar, d. s. s. *luftværn*.

Luftforvarmer, apparat, der med udnyttelse af forbrændingsprodukternes varme opvarmer den primære luft i større kedelanlæg og derved forbedrer økonomien.

Luftfotografering, fotografering af underliggende terræn fra luften, i alm. fra flyvemaskine. l sker med flyvekamera og ultrarødfølsom film for at undgå tågefotografier. Optagelserne kan være lodrette el. skrå. Udmålingen af billederne kaldes fotogrammetri. Udtægning af kort v. hj. af l kan ske i stereoplanigraf el. multiplex. Første l foretoges fra ballon i Paris 1856. l udvikledes under krigen 1870-71 og 1904-05 og navnlig 1914-18. I mellemkrigstiden 1918-39 blev l taget i kortlægningens tjeneste. I Danmark har Geodætisk Institut benyttet l ved Islands og Grønlands kortlægning. (Ill. se tavlen Fotogrammetri).

Luftfyr, spec. lysfyr (i modsætning til radiofyr) til afmærkning af natluftreter. l er i reglen drejefyr med vændret lyskegle anbragt på høje master, på hvis top der desuden findes kurslys, som angiver flyveretningen. Udsendelsen af lyset har ofte en spec. karakter for hver enkelt l, hvorved flyveren kan bestemme sin position langs ruten.

Luftgang (*Ductus pneumaticus*), den forb. ml. svælg og svømmeblære, der findes hos mange fisk.

Luftgas, l) d. s. s. generatorgas; 2) blanding af luft med damp af letflygtige kulbrinter, f. eks. benzín. Kan fremst. i særlige apparater og anv. undertiden som gas, hvor kulgasværk ikke findes.

Lufthavet (se også *atmosfæren*). l-s tæthed aftager med højden, således at de enkelte molekyler i højder over nogle hundrede km antages at flyve frit om ml. hverandre. Temp. aftager til omkr. $\div 60^\circ$

i 10-15 km højde, over 40 km højde antages temp. atter at stige til omtrent samme værdi som ved jorden; omkr. 100 km synes der at være en temp. omkr. $\div 100^\circ$, mens tilstanden i fl. 100 km højde synes at svare til en høj temp. måske (1000) el. lign. Disse tal er næst ad in-

Schematisk fremstilling af lufthavne.

direkte vej, ved iagttagelse af fænomener som meteoror, nordlys og radiøbølgers forplantning. — Omkr. 10-15 km højde findes en skilleflade, der deler l i to lag, et nedre, *troposfæren*, der er sædet for alle de meteor. fænomener, og et øvre, *stratosfæren*, hvortil vejrfænomenene ikke når op. I fl. 100 km højde er l stærkt ioniseret; dette lag kaldes undertiden *ionosfæren*. Den relativt høje temp. i ca. 40 km højde giver anledning til, at lyden fra eksplosioner undertiden kan høres over meget store afstande (over 100 km).

Lufthavn, flyveplads anv. i reglm. lufttrafik og til dette brug udrustet med hangarer, passager-, post- og godsekspedition, toldvæsen, politi, sikkerhedstjeneste og landingshjælpemidler. En land-l skal have landingsbaner, beliggende i

ICAOs inddeling af lufthavne i klasser.

Luft-havn Klasse	Luft-fartøjers tilladte fuld-vægt kg	STARTBANER				
		Mindste længde m		Mindste bredde m		Bære styrke
		Tågebane	Godtvejr-bane	Tåge-bane	Godt-vejr-bane	kg/cm²
A	135 000	2 550	1 800	90	60	8,5
B	90 000	2 150	1 500	75	60	7
C	60 000	1 800	1 280	60	60	7
D	40 000	1 500	1 080	60	45	7
E	27 000	1 280	900	60	45	6
F	18 000	1 080	750	60	45	5
G	11 000	900	650	60	45	4,5

de hyppigst optrædende vindretninger med hindringsfrie indflyvningssektorer. For *sa-*1 fordes desuden anlægsgbro, bedding, fortojningsbajer, spec. fartøjer til bugsering af maskinerne osv. Alle hindringer i 1-s nærhed skal afmærkes med rødt lys. (Ill. se Københavns Lufthavn) (se tabel sp. 2804-05 f. n.).

luftthul. Når en flyvemaskine møder en nedagående luftstrøm, taber den pludseligt i højde, hvilket føles som et I.

luftinfanteri, alm. fodfolksstyrker som befordres pr. flyvemaskine el. glideplan til det sted, hvor de skal udføre deres kampopgave. I benyttes bl. a. til at sikre besiddelsen af begrænsede områder af stor strategisk betydning, når denne sikringsopgave ikke kan løses af kørende opklarings- el. panserstyrker.

luftkaptajn, trafikflyver af højeste grad. **luftkasse,** søv-, kasselign. beholder i redningsbåde til forøgelse af flydeevnen.

luftkonditionering anv. i boliger, forsamlingslokaler, hospitaler og fabrikker for at bibringe luften den mest hensigtsmæssige temperatur, fugtighedsgrad og renhed el. enkelte af disse egenskaber (se også ventilation og følgende artikler).

luftkrig, krigsførelse v. hj. af flyvemaskiner og flyvende bomber; begge kategorier er angrebsvåben; 1-s forsvarsåben omfatter aktivt og passivt *luftværn*. I føres mod fjendens fly, andet krigsmateriel og personel samt mod så at sige alle objekter i fjendens hjemland. Den taktiske I omfatter den direkte støtte for hærens og flådens operationer, mens den strategiske I omfatter de selvstændige luftoperationer mod mål på fjendens hjemmefront. Flyvemaskineindustriens betydning fremgår af fig. tal: USA byggede under 2. Verdenskrig 300000 mil-fly, Engl. 125000.

luftkrigsret. Bortset fra de regler i land- og søkrigsretten, f. eks. om krigsfanger, der kan anv. analogt, findes ingen anerkendte folkeretlige regler om krigen i luften.

luftkøling af flyvemotorer, fjernelse af overskydende varme fra hede motordele ved at lade disse bestryge af fartvinden. Luftmængden, d. v. s. kølevirkningen og dermed motorens cylindertemperatur, kan reguleres v. hj. af køleklapper.

luftkæmde tropper, fællesbetegn. for faldskæmde tropper og luftinfanteri.

luftledning, elektr. ledning bestående af i rgl. blanke (isolerede) ledninger, openhængt i isolatorer på master af træ, beton el. jern.

luftlinie, den korteste afstand ml. to geogr. punkter.

luftmeddelelsestropper, enheder under et luftvåben med den opgave at oprette og vedligeholde forb. ml. hovedflyvepladser og fremskudte flyvepladser, med stabe og med maskiner i luften. Hertil anv. telefon-, fjernskriver- og radioforbindelser.

luftmodstand mod legemets bevægelse gnm. luft afhænger af legemets tværnsnitareal og er proportional med hastighedens kvadrat og beror på, at legemet sætter luften i bevægelse både foran og bag ved sig (hvirveldannelse). I kan formindskes betydeligt ved at give legemet strømform, hvorved hvirveldannelse undgås.

luftopvarmning foregår nu hyppigst v. hj. af calorifere. Denne kan sidde i et specielt rum, hvorfra den varme luft gnm. kanaler føres til de øvrige rum, el. den kan anbringes direkte i de rum, der skal opvarmes.

luftpensel, fot. retouche-apparat bestående af lille farvesprøjt i forb. m. en trykluftbeholder.

luftpose, en sækformig slimhindeudposning på den eustachiske ørengang hos hesteslægten. I ligger ml. svælget og hjerneskalens basis. Dens bet. er ukendt.

luftpost. Postforsendelser, der ønskes befordret ad luftvejen, mærkes I el. (fr.) *par avion*. I forb. med udlandet erlægges en særlig I-takst, der er beregnet efter luftrutens længde, medens i indlandet særtakst normalt kun betales for pakke-

post. De forsk. landes postvæsen går efterhånden over til at benytte luftvejen på lige fod med jernbane- og skibsbefordring også for alm. postforsendelser; her er de nord. lande førende.

luftpude, 1) pude af gummi, der opblæses gnm. en ventil og benyttes til at sidde el. ligge på for at modvirke liggesår og omhed. 2) *tekn.*, betegn. f. eks. for en luftsamlings ved varmeanlæg, som stander cirkulationen, el. i et hydrofor den luftmængde, som findes over vandet.

luftpumpe el. *vakuumpumpe*, apparat til fortynding af luft, opfundet ca. 1650 af O. v. Guericke, bestod af en cylinder med et tæt-luttende stempel med ventiler. En moderne I er den roterende kapselpumpe, hvori en metalromle roterer ekscentrisk i en hul metalcylinder (fig.), hvorved to stålplader af en fjeder presses fast mod cylinderens inderside. Der vil da suges luft ind ved det venstre og ud ved det høje siderør. Kapselpumpen kan pumpe ned til et tryk på ca. 10^{-3} mm. Endnu bedre vakuum (10^{-6} mm) opnås med diffusionspumpen.

luftret, de om luftfarten gældende folkeretlige regler; jfr. luftfartskonventioner.

luftrod, rod, som vokser ud i luften, hvor den kan opsuge regn el. vanddamp. Eks: philodendron.

lufttrær, hos hvirveldyrene forb. ml. svælget og lungerne. Findes hos en del halepadder, springpadder samt hos de højere hvirveldyr, hos hvem det er opbygget af bruskringe. - Hos mennesket er I (trachea) et 10-15 cm langt rør, der strækker sig fra strubehovedet ned i brysthulen, hvor det i højde med den fjerde brysthvirvel deler sig i højre og venstre hovedbronkie. Diameter ca. 2 cm. På halsen ligger I foran spiserøret, fortil er det dækket af tynde halsmuskler og opadtil af skjoldbruskkirtelen. I 1-s væg er indlejret 15-20 hesteskoformede bruskringe. På den indv. side er I beklædt med et epithel, hvis celler er udstyret med fimrehår. Desuden findes i væggen en del slimkirtler og uvilkårlig muskulatur. (Ill. se lunge).

lufttræskatarr (*tracheitis*) opstår i tilslutning til forkølelse og fremkalder en ubehagelig tør, ru hoste, ofte tillige hæshed. Behandles med inhalation af kamille el. emsersaltopløsning.

lufttrørsorm (*Syngamus trachea*) (eng. *gapes*) findes hos mange fuglearter, men gør især skade ved kunstigt fasanopdræt. Ormene sidder fasthæftede i lufttrøret og forårsager hoste og kvælning; deres øg optages fra jorden med foden. Bekæmpes ved desinfektion af burene og jordbunden.

lufttræssnit (*tracheotomi*), operativt åbning af lufttrøret ved livstruende åndenød, fremkaldt af lidelser i strubehovedet (f. eks. croup, fremmedlegemer).

luftsejlsads, bevægelse gnm. atm. foretaget med et luftfartøj lettere end luften.

luftskib, styrbart, motordrevet luftfartøj lettere end luften. I er en videreudvikling af ballonen. Den første flyvning

Luftskibet »Graf Zeppelin«.

med I foretoges 1852 af franskmændene Giffard (1825-82), hvis I var drevet af en lille dampmaskine og opnåede en hastighed på 11 km i timen. I inddeles i tre kategorier: de ustive I uden rammeafstivning af det aflange ballonlegeme, de halvstive, hvor ballonlegemet er afstivet af en lang bugen liggende køl og

de stive, hvor ballonlegemet er afstivet af en indvendig aluminiumkonstruktion. I stive I er skelettet overtrukket med en lærredsbeklædning og indenfor ml. spærterne ligger i række de skiveformede bæresække. I bæres af brint el. helium.

Helium har den fordel, at det ikke kan brænde. Brint er dog p. gr. af heliums kostbarhed udrækket anv. I gondoler openhængt under I er der plads for passagerer og besætning samt motorer, der ved propeller driver I frem. De ustive I, som var de første der fremkom, er små, men har fundet en del anv. under de to verdenskrige af Engl. og Amer. De halvstive I blev anv. noget ml. de to krige, bl. a. af Nobile på dennes tragiske nordpolsekspedition 1928. De stive I, som tyskeren Zeppelin byggede, anv. meget af ty. under I. Verdenskrig til bombardementstogter. De er dog vanskelige at manøvrere. Ml. de to krige byggede tyskerne fl. store zeppeliner til overseisk trafik udstyret med al tænkelig passagerkomfort. En række I-katastrofer og endelig krigen 1939 satte en foreløbig stopper for udviklingen.

luftskibshal, bygning, der kan huse et luftskib ml. flyvningerne. Da luftskibe kun kan bringes i hal, når denne ligger nøjagtigt i vindretningen, er de ofte afløst af fortojningsmaster.

luftspejling el. *fata morgana* beror på, at der p. gr. af ulige opvarmning i atmosfæren kan forekomme luftlag med mindre brydningsforhold, hvorfra der kan ske totalrefleksion.

luftsyge ses hos passagerer i flyvemaskiner. Symptomerne er som ved søsyge.

lufttemperatur. Luften opvarmes (afkøles) ved berøring med en særlig varm (kold) jordoverflade. Da den faste jord gennemgående bliver varmere end havoverfladen, er I gennemgående højere over fastland end over hav; men om vinteren, når solen står lavt på himlen, falder havets temp. langsommere end det faste lands, og I vil da være højere over havet end over land. - I aftager normalt med højden, gnm. omkr. $1/2^{\circ}$ for hver 100 m stigning, dog kun indtil 10-15 km højde. Undertiden kan dog I for en kortere tid og rent lokalt stige med højden; fænomenet kaldes inversion.

lufttermometer består af en glaskolbe fyldt med en luftart, hvis rumfang holdes konstant, medens trykket måles på et manometer. P. gr. af luftens store varmeduvidelse er I nøjagtigere end vædsketermometre og benyttes derfor til justering af disse. Temp.skalaen er baseret på et I fyldt med en ideal luftart.

lufttorpedo, torpedoformet bombe, der udkastes fra luftfartøjer.

lufttrafik, i alm. den gren af luftfarten, der omfatter offentlig befordring af passagerer, post og gods ad luftvejen i reglm. ruteflyvning. Den første offentl. lufttræ blev åbnede af et eng. selskab ml. London og Paris i 1919. I årene ml. de to verdenskrige udvikledes I meget bet. I Eur. blev ikke alene samtlige hovedstæder, men også talr. andre større byer inddraget i rutenettet, der stadig blev tættere og tillige bredte sig ud over Eur.s grænser. I 1924 blev der i Eur. Højet 14 mill. km i reglm. rutetrafik og befordret 80 000 passagerer. I 1929 præstereedes 30 mill. km. I 1948 tilbagelagdes 174 mill. km i reglm. rutetrafik og herunder befordredes ca. 2,2 mill. passagerer. (Tallene omfatter ikke østeur. (derunder russ. selskaber). I USA tog passagerflyvningen først rigtig fart efter Lindberghs Atlanterhavsflyvning 1927 og udviklede sig herefter til et omfang, der lå langt over, hvad eur. I kunne opvise. Forvintningerne om et kolossalt opsving for I efter 2. Verdenskrig er kun delvis indfrieede p. gr. af materiale-mangel og ubredte rejserestriktioner (jfr. Danmark: lufttrafik). I forholdet ml. luftfartsselskaberne kendes flere former for samarbejde. Den snævrere samarbejdsform er konsortium-dannelsen (Scandinavian Airlines System). Mindre intim er pool-flyvningen, hvorved indtægterne af de ruter, der beflyves af de samarbejdende selskaber, fordeles i forhold til hver enkelt

Fjernjager, Lockheed Lightning (USA).

Bomber, Liberator (USA).

Jager og bomber, Mosquito (England).

Jet-maskine, Vampire III (England).

Jager, Spitfire (England).

Bomber, Flyvende Fæstning (USA).

Spærreballoner (England).

Faldskærmstropper i glideplan (USA).

indsats. Samtidig er selskaberne general-agenter for hinanden. Næsten alle verdens ruteselskaber er medl. af organisationen IATA.

lufttryk skyldes luftmolekylernes stød og vokser med antallet af molekyler pr. rumfangsenhed og med molekylhastigheden (temp.). I måles ved barometre og manometre og angives i g/cm² el. ved længden af den kviksølv søjle, der udøver samme tryk.

lufttør er et stof, når dets vandindhold er i ligevægt med luftens. Er træ blevet i i (fugtig) skovluft, i et åbent lagerskub el. i stueluft kaldes det skovtørt, lagertør el. stuetørt.

luftveje, fællesbetegn. for næsehule, næsesvælgrum, strube, lufttrøer og bronkier med deres fine forgreninger i lungevævet.

luftværn, forsvarsforanstalt. mod luftangreb, bestående af 1) aktivt l., som omfatter jagere, l-skyts, ballonspæringer og radiolokalisering; 2) passivt l., som omfatter camouflager, mørklægning, brand-, rednings-, sanitets-, politi-, rydnings- o. a. tjeneste, herunder især civilforsvaret (tidl. CB- og CBU-tjenesten), bedriftværn, karréværn, samt tilvejrbringelse af dækninger (tilflugtsrum) og evt. evakuering; 3) efterretningstjeneste (luftmeldetjeneste) og sirenevårsling, til hjælp for 1) og 2).

Luftværn, Statens Civile, oprettet v. lov af 29. 4. 1938 for at forestå gennemførelsen af luftbeskyttelseslovgivn., ophævet v. lov af 1. 4. 1949 om civilforsvaret, hvorefter landet er inddelt i civilforsvarsområder, ledet af hver sin civilforsvarskommission, som regel m. politimesteren som civilforsvarschef. Enhver offentlig el. privat virksomhed, der beskæftiger mindst 75 personer på eet sted, skal oprette et bedriftværn, i tæt bebyggede områder oprettes desuden karréværn.

Luftværnsforening, Dansk, landsforening med kredsforeninger landet over. L. er stiftet 1934, og if. aftale med indenrigsministeriet har den fået overdraget en række opgaver vedr. beskyttelsen af civilbefolkningen mod følgerne af luftangreb, nemlig: 1) uddannelsesarbejde (uddannelse, hel el. delvis af frivillige hjælpere på de områder, hvor luftværnsordningen forudsætter frivillig hjælp); 2) oplysningsarbejde (på grl. af myndighedernes luftværnsplaner); 3) konsulentarbejde. En særlig afd. er »Danske Kvinders Beredskabs- og grl. i marts 1940; den tager sig af kvindernes særlige opgaver i det civile luftværn. DKB's opgaver omfatter følgende 3 grupper: 1) hjælpere til hospitaler, sorteringsstationer, afvaskningsstationer, opsyn i beskyttelsesrum, telefonvagt o. l.; 2) forplejnings-tjeneste, hjemmesygepleje, spædbørnspleje, beskæftigelse og pasning af børn fra 2-7 år, indkvarteringsmedhjælp samt undervisning og fritidsbeskæftigelse af børn over 7 år; 3) beredskabsreserve.

Luftværnsskyts, specialskyts til beskyddning af hurtigtgående luftmål. En moderne luftværnskanon har stor betydelses-

som anv. i luftkrigsførelsen. De store landes l. omfatter i store træk fig: 1) de egl. luftstyrker (det flyvende materiel), som omfatter bombefly, jagere, observations- el. rekognosceringsfly, søfly og herunder hangarskibe o. l. - transportfly, transportglidplaner, patrulje-luftskibe, visse ballontyper samt skolemaskiner af forsk. art; 2) jordorganisationen, som dels passer og vedligeholder flyene, og dels betjener l-s mange hjælpemidler på jorden; 3) faldskærmtropper; 4) luftmeddelelsesstropper; 5) luftværnsartilleri; flyvepladsponierer og andre specialformationer; 6) endv. råder l over skoler til uddannelse af personel. l-s styrker er forneret i enheder, hvoraf den mindste admin. enhed er eskadrillen; fl. eskadriller danner en flyverafld., 3-5 flyverafld. et flyverregiment og fl. regimenter kan atter samles i divisioner, korps el. luftflåder. (Hertil tavle).

Lu'gano, schw. by i kanton Ticino, på N-kysten af L-søen; 18 000 indb. (1944). Yndet turiststed p. gr. af det milde klima og beliggenheden.

Lu'gano-søen, ital. *Lago di L.*, Alp sø på grænsen ml. Schw. og Ital.; 49 km²; 288 m dyb. Langs bredden talrige søgte turiststeder.

Lu'gansk, til 1935 navn på Vorosjilovgrad, Sovj.

Lu'gidunum, nu *Lyon*, det rom. Galliens hovedstad.

lu'ge, søv., gennembrudning i et dæk ned til et lastrum. Kan lukkes med l-dæksler.

Lu'gger ['lögör] (eng.), søv., mindre, skarptbygget, hurtigsejlende fartøj med 1-3 master med firkantede luggersejl.

Lu'go, by i NV-Spanien ved floden Miño; 53 000 indb. (1947). Tekstil- og garveindustri.

lu'gs [logs], søv., små forbindelsesvinkler i et skib.

lu'gt, den sansenormelse, der opstår ved visse luftformige stoffers indvirkning på lugteorganet i næsen. En klassificering af l i f. eks. blomsteragtig, brændt, sur og moskusagtig samt blandinger af disse har været forsøgt, men et kem. el. fysiol. grundlag for inddelingen mangler.

lu'gtedåse, lille parfumebeholder udført i ædelt metal el. porcelæn, særl. benyttet i 18. årh. (også kaldet *hovedvandsæg*).

lu'gtenerven (*nervus ulfactorius*), betegn. for l. par hjernenerver; udspringer fra hjernens underside, er kort derefter forsynet med en opsvulmning, *bulbus ulfactorius* og ender med forgreninger i lugteslimhinden i næsen.

lu'gtorgan, l) i *dyreriget* sansorgan, der modtager påvirkning af lufterne. Hos insekter er l knyttet til følehornene; hos de primitive hvirveldyr er l en grube på snudespiden forsynet m. sanseepithel, hos lungefiskene gennembrudes denne grube, så den fører ind til mundhulen; hos luftåndende hvirveldyr foregår indåndingen delvis gnm. l; 2) *hos mennesket* et få cm² stort parti øverst i næsehulen, udstyret med særlige *sansceller*. Særlig når man »snuser«, bringes luften i berøring med l, og en lugteførelse kan opstå.

lu'gtesalt, kugler af ammoniumkarbonat overhældt med ammoniakvand, i reglen med vellugtende tilsætning. Blev tidl. brugt som middel mod afmagt, idet den skarpe ammoniaklugt virkede kraftigt irriterende på næseslimhinden.

lu'gtstoffer, forsk. vellytende naturligt forekommende el. syntetisk fremstillede stoffer, der især anv. i parfumeindustrien. Man skelner ml. 1) l af animalsk oprindelse f. eks. ambr og moskus, 2) de æteriske olier og 3) balsamer og harpikser.

lu'gubre (ital.), mus., klagende, dystert.

Luigi Amedeo, hertug af Abruzzerne, se Abruzzerne.

Luik [lök], flamsk navn på Liège (belg. by). **Lu'ini**, *Bernardino* (ca. 1480-1532), ital. maler, stærkt påvirket af Leonardo da Vinci. Har malet fresker, bl. a. i en kirke i Lugano og *altertavle til domkirken i Como, Catarina af Alexandria* (kunstn., Kbh.), *Madonna med Barnet* (Niv-ågård).

Luis de Granada [lu'is ðæ gra'nada], *Fray*, egl. *L de Sarria* (1504-88), sp. dominikanermunk og opbyggelig forf., som endnu læses i Spanien.

luisine [lu'i:zin] (fr. *luire* glinse), glansfuld lærredsvæv tilsketøj med tvunden kæde. Anv. som kjole- og dekorationsstof.

Lu'itpold [lu:itpølt] (1821-1912), *bayersk prins*, søn af Ludvig 1. Overtog 1886 regentskab for den sindssyge Ludvig 2. og fortsatte under Otto 1. indtil sin død. Styrede mådeholdent, bidrog til at bevare samarbejdet m. Preussen.

lukaf [lok'a'] (omdannelse af sp. *lugar* kahyt, som ukorrekt er sat i forb. m. *lukke af*), søv., 1) mindre beboelsesrum for skibsmandskab; 2) mandskabets fælles opholdsrum i koffardiskibe.

Lukas, hedningekristen læge, Paulus' rejseledsager, if. oldkirkelig, vistnok rigtig, tradition, forf. af Luk. Ev. og Ap. G.

Lukasevangeliet, 3. ev. i N. T., har samme karakter som Matth. og Mark. (synopse), men bringer en del særstof og er mere end de andre præget af forf.s egne synspunkter.

Lukas-gilde, lavsmæssig sammenslutning af kunstnere, opkaldt efter evangelisten Lukas, der i legenden formodes at have været maler. I 17. årh. fandtes der L i de fleste holl. byer samt i Ital., hvor bl. a. Thorvaldsen har været præses for Academia di San Luca i Rom.

Lukasiewicz [-'sjuvits], *Jan* (f. 1878), pol. filosof og logiker. Har ydet fremragende bidrag til logikkens hist. og til udvikling af den mat. logik. Leder af »Warszawaskolens«.

Luk'ian (gr. *Luktia'nás*) (ca. 130-ca. 200), gr. retor. Beværet er 82 vittige dialoget, der spotter menneskelig overtro og svaghed. Bl. a. *Gudesamtaler* (da. 1946).

lukkelyd, d. s. s. klusil.

lukkemuskel, l) (*sphincter*), betegn. for muskelbunder, der forløber ringformet omkr. legemets naturlige åbninger, både ydre og indre. Eks.: sphincter ani; 1 omkring endetarmsåbningen; 2) den muskel, hvormed muslingerne holder skallen lukket.

lukker, mekanisme i fot. kameraer, der bestemmer udslyngningstiden. I er enten objektiv-l. el. spalte-l. der bevæger sig umiddelbart foran emulsionen. Meget anv. er *compur-l.* Småbilledekameraer og pressekameraer har s. regel spaltelukker. Den praktiske minimalgrænse for lukketiden for mekaniske l er ca. 1/1000 sek.

lukketid. Af sociale og konkurrencemæssige grunde gav lukkeloven af 20. 5. 1933 regler om l for butikker, lagre m. v. Der skal holdes lukket på ugens 4 første dage fra kl. 18. fredag fra kl. 19, og dagen for en helligdag fra kl. 20 til næste hverdag kl. 6. For kiosker, blomsterhandlere m. fl. gælder særl. regler. Vare- og personaleknapheden under 2. Verdenskrig førte til individuel, tidl. åften-l. hos mange forretn. og hele brancher. En midlertidig lov af 1. 6. 1946 fastsatte l for alm. butikker til senest kl. 17.30 i de 4 første ugedage, kl. 20 om fredagen og kl. 14 om lørdagen. l-reglerne for beværtninger findes i beværterloven af 15. 3. 1939. Som hovedregel skal beværtning holdes lukket kl. 24-5, dog kan politiet inden for visse grænser fastsætte afvigende regler f. enkelte beværtninger.

lukket stavelse, stavelse, der ender på konsonant.

lukrati'v (lat. *lucratio* profitere), økonom. fordelagtig, indbringende; lu'kre're, nyde fordel, profitere.

Lu'kre'ts (lat. *Lucretius 'Carus*), *Titus* (99-55 f. Kr.), rom. digterfilosof. I *De rerum natura* (om tingenes natur) fremstiller han sit af gr. filosofi (Epikur) afhængige system.

lukstation (lat. *luxare* forvrilde), ledskred.

luksus (lat.: overdådighed), indtægtsanv. til andre ting end alm. livsfornødenheder; flot, ødsel levevis; overdrevent kostbart. Luksuris'øs (= luksu'øs), præget af ødselhed, overdådig, pragtfuld.

lukstog, jernbanetog sammensat af sove-, spise- og salonvogne; i kan alm. kun benyttes mod særl. pristillæg.

Lu'kuga, Tanganyika-søens afløb til Congo,

hastighed og skudhastighed og hurtig - ofte fuldautomatisk - højde- og sideretning. Som projektiler anv. mest brisant granater med radiobrandtr. der bringer projektilet til sprængning, når det kommer målet nærmere end 10-20 m.

luftvæbet, den del af krigsmagten,

lu'kul'lisk (af *Lu'cellus*), overdådig (om måltid).

Lule tråsk [l'u:lə] el. *Stora Lulevatten*, sv. sø. Lappland; 165 km².

Lule älv [l'u:lə], 450 km l. sv. flod, Lappland, udspringer N f. Sulitälma under navn af Stora L, danner Stora Sjöfallet, løber gnm. Lule tråsk, danner faldene Porjus og Harsprånget, modtager Lilla L, der udspringer Ø f. Sulitälma, danner Porsforsens m. fl.; udmunder i Bottniska viken. Kraftstation, tømmerflådning.

Luleå [l'u:lə:], sv. købstad, hovedstad i Norrbottens län ved Lule älvs munding; 19 000 indb. (1949). Domkyrkan (1893); Länsmuseum (1936) med friluftsmuseum. Garnison, flyveplads. Radiostation. Jernværk, træsløberi. Eksporert af jernmalme, jern- og trævarer. Udgangspunkt for banen L-Gällivare-Kiruna-Narvik. Anlagt 1621.

Luleå stift, sv. stift, omfatter Västerbottens og Norrbottens län; 424 000 indb. (1946).

lul'liske kunst, en af R. Lullus opfundet metode til mekanisk at udlede videnskaberens fundamentale sætninger.

Lullus, *Raimundus* (1232-1316), sp. mystiker og muhammedanmissionær. Foretog 3 missionsrejser til N-Afr., blev martyr. Søgte i sin *Ars magna* at reformere logikken v. hj. af en metode til at udlede de fundamentale sandheder ved mek. kombination af visse grundbegreber.

Lully [ly'li], *Jean Baptiste* (1632-87), fr. operakomponist. 1653 hofkapelmester. Komp. 15 operaer, herimellem *Alceste*, *Amadis*, *Roland*, *Thésée* og *Cadmus et Hermione*, endv. lejlighedsstykker, skuespilmusik m. v.

Lulofs [ly:lɔfs], *Madelon* (f. 1899), holl. forfatterinde. Officersdatter, f. på Java. Vandt internat. ry på koloniromaner som *Rubber* (1931, da. *Gummi* 1935) og *Koelie* (1932, da. *Kuli* 1938).

lumachello [-'kæl-] (lat. *lumen* lys) kaldes marmor med tar. musling-forsteninger.

lum'bag (lat. *lumbus* lænd), hold, smerte over lænden.

lum'ba'l (lat.), hvad der hører lænden (*lumbus*) til.

lumbalanæsti, anæstesi, hvor bedøvelsesmidlet injiceres ved lumbalpunkter.

lumbalpunkt (lat.), indstik med en tynd nål i hjernehindsækken neden for rygmarven. Herved kan man udtømme noget af cerebrospinalvædsken og undersøge, om der i denne findes materie, bakterier, øget æggehvidemængde, forhøjet tryk, el. om den giver Wassermannreaktion. I er en af de vigtigste metoder til diagnosticering af betændelser, svulster el. a. sygdomme i hjernen og rygmarv. Kyndigt udført er i næsten altid smertefri og ufarlig. Ved meningitis anv. I tillige som behandlingsmetode, ligesom den danner indledning til lumbalanæsti.

Lumbek-metoden, en i 1935 af den ty. bogbinder Emil L. opfundet metode til samling af bøger der består af enkelte blade. Der anvendes to slags kunsthar-piksilm. Enkeltbladene samles, og ryggen bstryges først med det ene (bløde), og når dette er tørt, med det andet (hårde) klæbemiddel. Når ryggen derefter glittes med en varm kolbe, smelter de to klæbestoffer sammen til en elastisk og stærk sammenhængende masse.

lumberjacket [l'åmbærdjakit] (eng. *lumber* skovarbejde + *jacket* trøje), kort, canadisk skovarbejdstøje af skind el. tykt tøj. Bruges også i Eur. med fast bælte og lynlås.

Lumbye [-by'], *Carl* (1841-1910), da. komponist; søn af H. C. L. Kapelmester ved forsk. kbh.ske etablerementer. Komp. danse, marcher m. v.

Lumbye, Georg (1843-1922), da. komponist; søn af H. C. L. Dirigent ved forsk. kbh.ske etablerementer, bl. a. fra 1891 nogle år i Tivolis koncertsal. Komp. strygekvartetter, sange, dansemusik, marcher m. v.

Lumbye, Hans Christian (1810-74), da. komponist; opr. militærmusiker. Beg. 1839 med stor succes at komp. danse-

H. C. Lumbye. Magda Lupescu.

musik i Strauss-Lanner stilen. Fra Tivolis åbning 1843 denne haves fornemste attraktion. Kendtest bl. hans danse er tolkaerne *Britta*, *God Nat* og *Amager*, valsene *Amelle*, *Sophie* og *Kroll's Ballklänge* og galopperne *Salut for Bourbonville*, *Bouquet royal* og *Champagne-galop*. Endv. *Drømmebilleder* (1846) og *Finalerne af Livjægerne på Amager og Napoli*. Har ialt skrevet 600-700 værker. (Portræt).

lumen (lat.: lys), enhed for lysstrøm, bestemt ved at en lysgiver med lysstyrken I normalt udråder 4π lumen til alle sider.

lumen 'gratie (lat.), nådens lys, d. v. s. åbenbaringen.

lumen naturale (lat.), det naturlige lys, d. v. s. den menneskelige fornuft. Mods. *lumen gratie*.

Lumière [ly'mjær], *Auguste* (1862-1948), fr. fotokemiker; grl. s. m. sin broder *Louis L* (1864-1942) en fabrik for fot. plader. Opfinder af den første anvendelige kinematograf og en metode til farvefotografering.

lumi'na'l, d. s. s. phenemål, beroligelses- og sovemiddel.

luminescens [-'sæn's] (lat. *lumen* lys), betegnelse for enhver lysfrembringelse, der ikke skyldes temp., herunder elektro-l., som frembringes ved elektr. strøm gnm. fortyndede luftarter, samt fluorescens og fosforescens, der frembringes ved belysning. I kaldes undertiden koldt lys.

luminescensanalyse, d. s. s. fluorescens-analyse.

lumi'no's (lat. *lumen* lys), lysende.

lumpsum [l'åmpsum] (eng. *lump* klump + *sum* sum), samlet beløb, der beregnes under eet, især fragten v. befragtn. af et skib som helhed.

Luna, oldtidsby v. ital. Riviera, ca. 25 km SØ f. Spezia. Romersk koloni 117 f. Kr. Berømt for sin marmor fra brudene v. nuv. Carrara.

'Luna (lat. Månen), i rom. rel. månen personificeret som gudinde.

lu'na'risk (lat. *luna* Månen), måne-

lu'na'rium (lat. *luna* Månen), instrument til at anskueliggøre Månens vekslende stillinger i forh. til Jorden og Solen.

lu'na'tisk (lat. *luna* Månen), månesyg.

Lunatjarskij [-'tjar-], *Anatolij* (1875-1933), sovjetruss. politiker og forf., folkeoplysningskommissær 1917-29, skrev kunstteoretiske afh. og skuespil.

lunch [lånç] (eng.), frokost.

Lund [lünd], sv. købstad, Skåne, 17 km NØ f. Malmö; 33 000 indb. (1949). Nordens ældste gymnasium (grl. 1085); Svartbrödraklostret; Domkyrkan (jfr. Lunds domkirke); univ. (jfr. Lunds univ.); Historiska museet; Kulturhistoriska museet (grl. 1882); Botaniska trädgården; vidensk. laboratorier; univ.-bibl.; Biskopshuset; sindssygehosp. Industri: tekstil, bogtryk m. m. Handel med landbrugsprodukter. Jernbaneknudepunkt. - 1048 bispe- og 1104 (-1536) ærkebispesæde; havde i unionstiden foruden domkirken 23 sognekirker og 7 klostre. 4. 12. 1676 sejrede Karl II. over danskerne ved L; 1679 sluttede Skånske Krig v. fred i L. uden afståelser.

Lund, Carl (1855-1940), da. teatermaler; dekorationer til fl. kbh.ske teatre og Tivoli.

Lund, Engel (f. 1900), da. sangerinde, f. i Reykjavik. Har som sit speciale at syngte folkeviser fra alle lande på original-sprogene.

Lund, Fin (f. 1884), da. diplomat. Dir. i

National City Bank of New York 1916-21; 1932-39 da. gesandt i México, derpå i Argentina-Uruguay-Chile. Sluttede sig 1941 til Kaufmann, afskediget, atter anerkendt fra Kbh. 1945.

Lund, Frederik Christian (f. 1896), da. arkitekt. Akad.s guldmédaille 1929. 1943 stadsarkitekt i Kbh.

Lund [lün:], *Fredrik Macody* (1864-1943), no. historiker og arkitekturhistoriker. Hovedværk: *Norges økon. system og verdiforhold i middelalderen* (1909). Udg. 1919 *Ad quadratum* indeholdende et geom. system som skulle have ligget til grund bl. a. for Trondheim domkirkes arkitektur. L-s forslag til kirkens restaurering forkastedes 1922.

Lund, Hakon (f. 1898), da. kemiker, prof. i kemi v. Århus Univ. 1933. Arb. over org. kem. emner.

Lund, Hans (f. 1890), da. højskolemand, historiker. Fra 1926 forstander f. Røding Højskole; foredragsholder; deltager i sønderjysk arbejde. Udg. Høgsbros breve og dagbøger; skildret perioden 1864-1920 i »Sønderjyllands Historie».

Lund, Harald Hartvig (f. 1902), da. journal-løst og forfatter. Fra 1936 radioanmelder ved »Berl. Tid.«. Som lyriker især natur-idyller med sans for blomster og dyr; bl. a. *Eneber* (1924) og *Mødet med Fordret* (1931). Har også skrevet børneogbøger, bl. a. *Onkel Færdselsignal* (1939). Bl. hans kbh. folkelivs-billeder i prosa nævnes *Muntre Minutter* (1944).

Lund [lün:], *Henrik* (1879-1935), no. maler; påvirket af Edv. Munch. Portræt-maler af internat. format; portrætter af *hustruen*, *Olaf Bull*, *Hans Jøger*, *Gunnar Heiberg*, *Knut Hansun* m. fl.

Lund, Jens (1873-1946), da. billedhugger; medl. af »Den Frie Udst.» fra 1914; *figurer til Kbh.s Hovedbanegård* (1910), *Teknolog. Inst.* (1916-17) og *anlægget i Søpavillonen* (1929-31); *skelstenen v. Helle-rup* (1926).

Lund, Johan Ludvig (1777-1867), da. maler; bl. a. *dekorationer t. Chr. borg* og *fortæppe til Det Kgl. Teater*.

Lund, Peter Wilh. (1801-80), da. naturforsker. Levede største delen af sit liv i Brasilien (Lagoa Santa), hvor han foretog omfattende undersøgelser af knoglehuler, hvori indsamledes et stort knoglemateriale fra udtøede og nulevende dyr, bl. a. fra kæmpeemæssige gullere. Materialet skænkede L. til Zool. Mus. i Kbh., en del beskrev han selv i en rk. afhandlinger; iøv. behandlede materialet i *E Museo Lundii* (1888-1915) navnlig af H. Winge.

Lund, Robert (f. 1887), da. ørelæge. 1931 overlæge v. Sundby Hosp.s øreafd. 1939 prof. v. den klin. praktikantundervisning v. Kbh.s Univ.; har særligt arbejdet med labyrintens sygdomme.

Lund, Svend Aage (f. 1900), da. journalist, cand. polyt. 1925; ansat i industrirådet og arbejdsgiverforenen, ved »Berl. Tid.« 1929, ansvarsh. red. 1935-46, chefred. 1946, admn. chefred. 1948.

Lund, Torben (f. 1902), da. retslærd. 1938 kontorchef v. Nationalmuseet, 1947 prof. i person-, familie- og arveret v. Århus Univ. Hovedværk: *Billedkunsten i Reelg Belysning* (1944).

Lund, Troels-, se Troels-L.

Lundberg [l'ånbærg], *Gustaf* (1695-1786), sv. maler; arb. m. pastel og var i 40 år Sv.s mest søgte portrætmaler.

Lundberg [l'ånbærg], *Karl Robert* (1861-1903), sv. portræt- og genremaler.

Lundberg, Knud (f. 1920), da. læge og sportsmand. Første landkamp i fodbold mod Sv. 1943. På olympiadeholdet 1948.

Lundberg [l'ånbærg], *Theodor* (1852-1926), sv. billedhugger. Hovedværker: *Vågen og stranden* (1897), *statuer af Olaus Petri* (1898, Sthlm.) og *Gunnar Wennerberg* (1911, Uppsala).

Lundby, 1) da. stationsby (Njæstved-Vordingborg); 549 indb. (1945); 2) da. landsby SØ f. Ålborg, kendt fra træfning 3. 7. 1864.

Lundbye, Carl (1812-73), da. officer. Krigsmín. 1856-59, aug. 1863-maj 1864. Forsøgte at gribe ind i overkommandoens dispositioner. Krævede de Mezas afsked efter rømningen af Dannevirke, forlangte

efter Monrads ønske Dybbøl holdt trods overkommandoens protest.

Lundbye, Joh. Thomas (f. 1874), da. civilingeniør, prof. i teknisk hygiejne ved Polyt. Læreanst. 1919-44. Leder af læreanst. labor. f. tekn. hyg. 1944-49.

Lundbye, Johan Thomas (1818-48), da. maler; udviklede v. kammeratskab m. Chr. Købke o. a. samtidige malere;

J. Th. Lundbye: Et Boelssted (Lodskov ved Vognserup). 1847. (Kunstmus.).

sluttede sig til Høyens program og begejstret for de nat. minder; på grundlag af skitser udarbejdede L i atelieret sine monumentale og klassiske skildringer af sjæll. natur, m. kæmpehøje, klinter og vide udsigter: *Landskab v. Arresa* (1838), *Sjæll. Landsk. m. Dragsholm* (1840), *Vinterlandskab* (1841), *Åben Egn i det Nordl. Sjæll.* (1842), *En Da. Kyst* (1842-43), *Møllebakken v. Kalundb.* (1847); dyrkede navnlig i de senere år tillige dyremaleriet bl. a. *En Kostald* (1843), *Malkeplads v. Vognserup* (1847). Foretog 1845 en italiensrejse m. hjemreise over Holl., hvor han stud. dyremalerens værker. Raderinger og en rigdom af tegninger. Meldte sig 1848 som frivillig og dræbtes af et vådeskud i Bedsted i Nordslesvig.

Lundbygård, hovedgård V f. Præste; tilhørte 1661-72 Gongehøvedingen Svend Poulsen, fra 1827 slægten Collet. Hovedbyggn. fra 1806, fredet i kl. B.

Lundbæk, tidl. hovedgård SV f. Nibe, opr. Kosris, tilhørte indtil 1540 Vitiskol Kloster; 1602-1917 i slægten Juul (-Rysensteen)'s eje. 1938 købt af staten til udstykning. Nu. hovedbyggn. fra 1804; fredet i kl. B.

Lunde (*Fra'tercula arctica*), lille alkefugl m. høj, stærkt sammentrykt næb, dækket af ejendommelige hornplader, der fældes. Yngler øverst på fuglefyldene, reden i huller i grønsværet. Fåtalig vintergæst i da. farvande.

Lunde.

Lunde, Gulbrand (1901-42), no. politiker. Kemiker, industrimand; knyttet til Quisling, kommissarisk statsråd fra sept. 1940. Propagandaleder, opnåede 1940-41 nogen tilslutning til Nasjonal Samling. Febr. 1942 min. f. kultur og folkeoplysning. Dræbt v. motorulykke okt. 1942.

Lunde ['lun:ə], **Peter Frederik** (1803-93), da. industrimand. Jernstøber i Kbh., teknisk foregangsmand; fallit 1857. Tilsluttet demok. hippodrombevægelse 1848, rejste arbejderspørgsmålet ud fra humanit. småmesterværns punkt s. å.

Lundeberg ['lündəbærj], **Christian** (1842-1911), sv. industrimand, landbruger, fra 1885 medl. af Førstekammeret (Højre), ivrig protektionist. Modstander af Norges krav om eget konsulatsvæn. Ledede aug.-nov. 1905 sv. samlingsregering, der førte de endelige forhandl. om unionsopløsningen.

Lundeberg Bælt, farvand ml. Fyn og nordl. Langeland.

Lundegård, hovedgård Ø f. Assens v. Odense Å, har bl. a. tilhørt Ellen Marsvin, Kirsten Munk og Christiane, g. m. Hannibal Sehested. 1754 oprettet til »L stiftelse for trængende Iynboers«. Hovedbyggn. fra 17. årh. og Ellen Marsvins lade (1636); fredet i kl. B.

Lundegård ['lündəgå(r)d], **Axel** (1861-1930), sv. forfatter. Udg. fl. underholdende hist. romaner og en værdifuld biogr. over *Victoria Benedictsson* (1890).

Lundegårdh ['lündəgå(r)d], **Henrik** (f. 1888), sv. plantefysiolog. 1935 prof. i Ultuna. Vigtige afh. om fotosyntese og rodens aktive stofoptagelse.

Lundehuskroen, traktorsted, tidl. privilegeret kro ved Lyngbyvej, N f. Kbh., over for Emdrup Sø (Lundehusssøen).

Lundell [-dæl], **Johan August** (1851-1940), sv. sprogforsker. Har beskæftiget sig med slav., men har haft størst bet. for studiet af de sv. dialekter. Han konstruerede til dette formål en meget fintmærkende lydskrift.

Lunderskov, da. stationsby (østjyske længde- og sydjyske tværbane); 1069 indb. (1945).

Lundgren ['lündgre:n], **Egon** (1815-75), sv. maler; tilbragte en stor del af sit liv på rejser; bl. a. fra 1851 oph. i London, hvor han vandt berømmelse for sine portrætter og farverige folkelivsskildringer i akvarel.

Lunding [-nd-], **Christian** (1795-1871), da. officer. Fredericias kommandant under krigen 1849 og 64.

'**Lunding** [-nd-], **Erik** (f. 1910), da. litt. historiker. Udg. 1938 *Tysk Barok og Barokforskning*; 1940 dr. phil. på afhandl. *Das Schlesische Kunst drama*. 1943 lektor v. Århus Univ.

Lunding [-nd-], **Ib** (f. 1895), da. arkitekt; stærkt personligt præg; beboelsesbyggn. og villae i Kbh. og prov., bl. a. *Sortedamsdossieringen 101* (1938), *ejendommen på hj. af Grønningen og Hammerensgade* (1936), og i Rønne en bygn. for forsikringselskabet *Hafnia* (1934-37). Tegn. til sporvogne og omnibiler i Kbh. (1929-30).

Lundkvist ['lünd-], **Ariur** (f. 1906), sv. forfatter. Leder f. primitivisterne i sv. litt. Har udg. digtsaml. *Glöd* (1928), *Nakeliv* (1929), *Svart stad* (1930), *Siren-sång* (1939), *Korsväg* (1942), en roman, rejseklidr. og kronikker. Anv. frie rytmeriske former og oftest driftsmotiv; fra omkr. 1935 surrealistisk påvirket.

Lundmark ['lünd-], **Knut** (f. 1889), sv. astronom. Har ydet betydningsfulde bidrag inden for stellarastron., særlig vedr. galakserne.

Lundkvist (lündkv-), **John** (f. 1882), sv. billedhugger; bl. a. en *Opstandelses-gruppe* (opstillet 1941, Skogskyrkogården, Sthlm.).

'**Lundqvist** [-kv-], **Martellius** (f. 1904), da. kapelmester. Operarepetitor ved Det Kgl. Teater 1929-37, kordirigent ved Statsradionien 1937-45, afskediget for unat. holdning under besættelsen. 1949 dirigent for Odense byorkester.

Lunds domkirke, grl. kort efter 1103, da Lund blev ærkebispesæde. Forbilledet var dommen i Speyer, men arb. lededes af en kun af navn kendt ital. arkitekt Donatus, hvilket de rige detaljer og ornamentikken vidner om. Skönt kort i forh. til de øvr. dimensioner måler L. en treskibet basilika med bredt, frempringende tværskib m. langhuset og det apsisnnykkede kor, dog 85 m fra

Ø-siden af korrundingen til V-fronten. Kryptens hoveddalter indviedes 1123, højkor og sidealterne i tværskibet 1145-46; den vestl. del af det basilikale skib var næppe fuldenst for henimod 1200. En hovedrestaurering i slutn. af 19. årh., ved hvilken bl. a. tårnene rekonstrueredes, har berøvet kirken megen charme. - I korrundingsens halvkuppel et mosaikbillede (den trønde Kristus, færdig 1927) af J. Skovgaard.

Lundsgård, hovedgård SØ f. Kerteminde; hovedbyggn. fra 1765, baroklignende, fredet i kl. B.

Lundsgaard, Christen (1883-1930). 1923 prof. i intern medicin v. Kbh.s Univ. og overlæge ved Rigshosp.

Lundsgaard, Einar (f. 1899), da. fysiolog, prof. i fysiolog. ved Kbh.s Univ. 1934. Skelsættende arbejder over musklernes kem. omsetninger. *Lærebog i Fysiol.* (1928; 5. udg. 1948).

Lundsgaard, Konrad Kristian Karl (1867-1931), da. øjenlæge, prof. ved Kbh.s Univ. 1925-31.

lundsnegl ('*Helix nemo'ralis*), landsnegl, skallen gullig, reddelig el. hvidlig, ofte m. et el. fl. brune bånd. Skalmundingen brunl. Alm. i Danm.

Lunds stift, sv. stift, omfatter Skåne og Blekinge; 952.000 indb. (1946).

Lundstedt ['lündstæt], **Vilhelm** (f. 1882), sv. retslærd. 1914-47 prof. i Uppsala. Soc.-dem. medl. af 2. Kammer fra 1929. *Ob-ligationsbegreppet* 1-2 (1929-30); *Grundlinier i Skadestandsrätten* 1-2 (1935-44).

Lundstrøm, Vilhelm (f. 1893), da. maler; 1944 prof. v. Akad.; medl. af »De 4« og »Grønningen« (1933-40); 1923-32 bosat i Cagnes, SØ-Fr. Ud stillede 1918 sine

Vilhelm Lundstrøm: Opstilling.

kubistiske »pakkassebilleder«; er påvirket af Cézanne og Picasso og har fulgt en stadig stærkere koloristisk betonet linie i figurbill. og opstillinger; arb. i *stenmosaik til Fr.berg svømmehal* (1935-38). (Ill. se endv. tavlen Dansk Kunst III).

Lunds universitet (også kaldet *Karolinskaakademien*), grl. 1668 for at knytte de nyerhvervede skånske provinser nærmere til Sv. - 1949; 292 lærere, deraf 68 prof.; 2827 stud., deraf 737 kvd.

Lundstofte, villaby V f. Dyrehaven i Nordsjæll.; 4376 indb. (1945). Flyveplads.

Lunel [ly'næl], lille fr. by i dept. Hérault; fin muskatvin.

Lunévill [lyne'vil], nordfr. industriby; 20.000 indb. (1946). Slot (1703-06) med storslået park. Prod. af motorer, biler og fajnere. I L sluttede Østr. fred m. Bonaparte 1801, efter Marengo-nederlaget.

Lunge, Vincens (d. 1536), da. adelsmand. Efter udlandsstudier jur. prof. i Kbh. 1521; lensmand i No. 1522, sluttede sig til Frederik I., lutheraner, ægtede datter af fru Inger på Østråt; arbejdede for større no. selvstændighed, kompromitteredes 1527 ved samarbejde m. Daljunkerne, støttede Fred. I. mod Chr. 2. 1531. Arbejdede 1534 for Chr. 3. i Bergen, i konflikt med ærkebisp Olav Engelbrektsen, hvis tilhængere myrdede L.

'**lungeabsces** [-ab'sæs], byld i lungen; kan være følge af lungebetændelse, blodprop med bakterier el. indbringelse af fremmede legemer i lungen.

'**lungeatelektase** (gr. *aielēs* ufuldstændig + gr. *ektasis* udspænden), lufttomhed af lungevævet.

lungebetændelse (*pneumonia*), 1) den *krupose-lobære* I optæder i alm. som selvstændig sygdom, men kan også indfinde sig som komplikation i løbet af en anden lidelse. Sygdommens årsag er pneumokokken, *diplococcus pneumoniae*, hvoraf der findes forsk. typer, der kan adskilles serologisk. Sygdommens beg. er meget pludselig, i reglen med en stærk kulderystelse, hurtigt stigende feber, hoste, kortåndethed, sting i brystet og alm. ildebefindende som ved enhver akut febril sygdom. Der kommer ofte et rødbrunt opspyt. Sygdommen behandles med sulfonamider og penicillin; 2) *bronkopneumoni*, lobulær pneumoni. Ved

denne form findes der i reglen fl. spredte, mindre betændelsesfoci. Er ofte en følge- tilstand efter bronkitis. Ses især hos spedbørn og ældre. Forårsages af pneumokokker og andre bakterier. Behandling som ved den krupose l.

lungebetændelsesserum, serum, der fremstilles af dyr, der er immuniserede mod lungebetændelseskarakterien; var det første af de mod. stærkt virksomme midler mod lungebetænd.; indført i USA i beg. af 20'erne, i Danm. 1936 af prof. Gram; fremstilles nu af Statens Serum- institut. Bruges mindre efter indførelsen af sulfonamider og penicillin.

lungeblære (alveolus pulmonis), alveole.
lungefisk ('Dipno'), fiskeklasse beslægtet m. den iøvrigt så godt som udøde klasse, de kvast- el. frynssefinne (Crossopterygii), hvis lemmekelet består af en midterakse, fra hvilken finnestralerne udgår. Skelettet kun i ringe grad for-

Lungefisk. Den afri. Protopterus.

benet. Hvitvler mangler, rygstrængen i det v. væs. bevaret, over- og mellemkæben mangler, svømmeblæren fungerer som lunge. En i mange henseender oprindelig og primitiv dyregruppe, hvis fleste repræsentanter nu er uddøde, i nutiden findes kun 3 arter af I, den stør- skældede austr. Neoceratodus forsteri m. brede bryst- og bugfinner, den afri. Protopterus og den sydamer. Lepidosiren, begge småskældede m. trædfornede lemmer, nedgraver sig i tørtiden i en slim- udført hule.

lungegangræn el. **lungekoldbrand** (gan- græna pulmonum), en lidelse af lungen, hvorved en del af denne dør bort. Afson- dringen fra det syge parti spyttes op, og dette opspsyet er stærkt stinkende ligesom udåndingsluften.

lungehinde (pleura), fin bindevævshinde, der dels beklæder lungenes overflade og dels den indv. side af brysthulen sv. til lungenes beliggenhed. Ml. de to blade findes pleurahulen, der ofte ved betæn- delsesstilstande fyldes med vædske.

lungehindebetændelse, betændelse af lungehinden, som oftest skyldes, at en lungehinde, hyppigst lungeuberkulose el. lungebetændelse, griber over på lunge- hinden. Der kommer fibrinøse belægning- er på lungehinden el. vædskeansamling i lungenes lumen. Denne vædske kan være klar, blodig el. materieholdig. Sympto- merne er sædvanlig sting, kortåndethed, hoste og feber; I er ofte langvarig.

lungeinfarkt, blodtomt parti i lungen forårsaget af blodprop. Sekundært kan der komme henfald el. infektion.

lungekirurgi, et i nyere tid udviklet spe- ciale inden for kir., der omfatter fjernels- e af bylder, svulster på lunger, evt. hel fjernelse af en lunge.

lungekoldbrand, d. s. s. lungegangræn.
lungekræft, ondartet svulst i lungen. Ud- vikles oftest fra de store lufttrørgrene. Kan behandles operativt, når diagnose stilles i tide. I mange tilf. forekommer kræftkuder i lungen som metastaser fra kræft i andre organer.

lungelav (Sticta pulmonaria), stor lav m. blodliggende, grøntlig løv. I træffes især på ældre træer, f. eks. i gl. bogekov.

lungeorm, rundorme, der er meget alm. hos rævilt og kan findes hos hærer.

lungepibning, vet., d. s. s. strubepibning.

lunger (pulmo), indre åndedrætsorganer, der ved særlige luftveje har forbindelse med omgivelserne. Hos lavere hvirveldyr er I enkelte, særformede dannelser med indposninger, hos højere dyr er I-s hulhed stærkt opdelt (kamret), hvad der forøger den respirerende flade væsentligt. - Hos mennesket findes to I, der ligger i bryst- hulen omgivet af lungehinden (pleura), der beklæder dem helt med undt. af det sted (hiatus pulmonis), hvor hovedbron- kien, I-luftåren og de to I-blodårer går ind. Ml. højre og venstre I ligger hjertet,

omgivet af hjerteposen. Hovedbronkien, der går ind i I på den side, der vender mod hjertet, deler sig hurtigt op i finere og finere grene, indtil de ender i I-blæ-

Bronkiernes forgrening i lungerne.

terne (alveoli pulmonis), hvor udveksling- en af ilt og kuldioksid foregår. De enkelte I-blærer er ganske fine, halvkugle- formede dannelser. Skillevæggene ml. I-blærerne består af et ganske fint trådet bindevæv af elastisk type, hvori de fine blodkar, I-kapillærerne, ligger.

lungeslag, form for angium; populær betegn. for godartede karsvulster (rødvio- lette) i huden.

lungesnagle (Pulmonata), snegleorden, ånder v. hj. af en lunge, der er dannet af kappehulen. Indgangen til lungen, åndehullet, på højre side (hos venstresnoede på venstre side). De fleste I er skalbæ- rende, men mangler Iag, en del er skal- løse el. har kun skalrester skjult i kappen. Tvekkønede, æglæggende. De fleste lever på land (f. eks. havsnegl, lundsnegl, vinbjergsnegl), andre som mosesnegl, skive- snegl i ferskvand. Hos landformerne sidder øjnene på lange stilke v. siden af ølernerne, hos ferskvandsformerne sidder øjnene v. grunden af ølernerne.

lungesyge, I) en hos hesten optrædende smitsom lungebetændelse, der hører til de såk. »ondartede smitsomme sygdom- me«. Smittetoffet er ukendt; inkubations- tiden er 2-3 uger. Et af de første symp- tomer er rustfarvet næseflod. I det typiske forløb når sygdommen maksimum i løbet af en uge og aftager derefter jævnt, undertiden ses komplikationer. Sygdom- men behandles med salvarsanpræparater. 2) ondartet I hos kvæg er en smitsom lunge- og lungehindebetændelse, der fremkaldes af et filterbart virus. Tidl. meget udbredt; i Danm. ikke efter 1885.

lungesæk, ældre betegn. for lungehinden.

lungeuberkulose, lungefistis, lunge- svindsot el. lungekræft, infektionssygdom fremkaldt af mycobacterium tuberculo- sis, som blev påvist 1882 af Robert Koch. I kan forløbe som en lungehindebetæn- delse, lungebetændelse el. et primærkom- plex, hvorved forstås en tuberkuløs, af- grænset betændelse i lungevævet (infil- trat) med samtidig betændelse af lymfe- kar og -kirtler i lungen. Ofte heler betæn- delsen efter kortere el. længere tid spontant fuldstændig op, evt. med for- kalkninger i lungevævet el. lymfekirtler- ne, men af og til kommer der henfald af lungevævet med huledannelse (cavernøse I). De lette former for I kan forløbe næsten symptomfrit el. med vage og ube- stemte symptomer som træthed, let feber, nattesved og knuderosen. I mere frem- skredne tilf. kan der komme hoste, op- spyt, høj feber, blodspytning og åndenød. Specifik behandling har man hidtil sav- net, hvorfor I-bekæmpelsen i første linie er gået ud på at nedsætte smitteumulig- hederne ved gnm. tuberkulosestationerne, ved undersøgelse af patienters pårørende og gnm. masseundersøgelser at opspore smitekilder og behandle og isolere disse, samt at vaccinere personer, der er udsat for smitte (Calmette-vaccination). Lette tilf. af I har stor tendens til at helbredes spontant, når patienten lever under gode forhold, hvorfor man gnm. sanatoriebe- handling søger at skaffe dette. Cavernøse I behandles med pneumothorax (»pust- ning«, indblæsning af luft i lungenesæk).

Det ser ud til, at man i streptomycin el. lign. præparater i fremtiden vil få et virk- somt middel mod I.

lungevidelse el. lungeemfysem, se em- fysem.

lungeurt (tidl. anv. som mid- del mod lungesygdomme) (*Pulmonaria*), slægt af ru- bladfarv, med de tragtfor- mede blomster i ensidige gaffelkvasse; almindelig I (P. officinalis) har først rød, senere blåviolet krone. Alm. i da. skove, på god muld- bund.

Almindelig lungeurt.

lungeødem (oedema pulmo- num), udtrængning af serøs vædske i selve lungevævet. Kan opstå hos patienter, som lider af lunge-, hjerte- og nyresygdomme og i det hele hos svækkede individer. I frembringer stærk kortåndethed.

Lungholm, hovedgård SØ f. Rødby; tilh. fra 1784 slægten (Bertouch)-Lehn (baro- niet Sønnerkarle 1819-1925). Hovedbyggn. fra 1856, sidefløje fra ca. 1635.

lunk(e) (nty. *lunk* fordybning), svindhul- hed i støbt metalblok; fordybning i en behugget stens flade.

Lunkebugt, indskæring ml. Vemmenæs og selve Tåsinge.

Luno, Bianco (1795-1852), da. bogtryk- ker; grl. 1831 bogtrykkeri i Kbh. Det nuv. B. L.-bogtrykkeri ejes af Carl Allers Etablissement.

lunte, 1) en af blå spunden tændsnør, der brændt med en fast, spids glød og brug- tes til fænghulkredets antændelse; 2) i jagtsproget rævens hale.

luntebøsse, tidl. anv. håndskydevåben m. fænghul, hvis ladning tændes v. hj. af en lunte.

Luossavaara [-va:ra], sv. jernmalmfelt, der danner en fortsættelse af Kirunafeltet N f. Kirunaavaara. Malmförråd mindst 25 mill. t. Malmen brydes i dagbrug.

lup, samlelinse med kort brændvidde, der anv. til betragtning af små genstande, som anbringes i I-s brøndplan. Forster- ringen bliver da 25/f, hvor f er brænd- vidden i cm, idet 25 cm er den tydelige synsvidde. Ved I bestående af sammen- satte linsesystemer opnås en forstørring på 10-20 gange.

luper'calia (lat. *lupus ulv* + *arctore* holde borte), i rom. rel. en af de ældste kult- fester; fejret d. 15. febr. ved I-hulen på Palatinherhøj.

Lupescu [-'p'esku], Magda (f. 1895), rum. kvinde af jød. herkomst. Fra ca. 1924 knyttet til kronprins Carol, der 1925 for- I-s skyld fraskrev sig sin ret til tronen. Fulgte Carol ved hans tilbagevenden til Rum. 1930 og i landflygtighed efter 1940; viet til ham 1947. (Portræt sp. 2813).

Lup'pin (Lupinus), slægt af ærteblomstfam., især urter med hjulformede blade, og blomster i endestillet klase. 100 arter, især Amer.; blå I (L. angustifolius) og gul I (L. luteus) dyrkes i landbruget, henl. som grønfoeder og grøngødning. På lette sandjorder nedpløjes gul I i eftersommeren og tilfører jorden en stor, mængde kvælstofholdige stoffer. Nogle bitterfri former (sød I m. v.) dyrkes en del på sandjord til opfodring og ensilage. Mange arter (hvid, blå, gul og manglebladet I) og hybrider er prydpflan- ter i haver.

lupinflue (Chortophila trico'dactyla), lille flue, hvis larve udhuler rod og stængler hos forsk. planter, bl. a. lupin.

lupinforgiftning el. lupinos, kan ses hos husdyr som flg. af fodring med lupin, der indeholder visse giftige alkaloider. Sygdommen kan medføre døden på kort tid, men kan også være langvarig, dyrene afmagrer da stærkt. - Sødulupin giver ikke forgiftning.

Luplau Janssen, Carl (1869-1927), da. maler, medl. af »Den Frie Udst.« fra 1902; bl. a. portrætter; Chr. 9.s Ligto (Frederiksborg).

Luplau Janssen, Carl (f. 1889), da. astronom, bibliotekar, ejer af Urania Observatoriet, hvor der med støtte fra stat og kommune udføres populærvidensk. oplysningsarbejde.

lupulin (lat. *lupus* humleplanten), *humelmel*, et brunligt, aromatisk, bittert smagende pulver, fremstillet af kirtelhårene fra tørrede humleblomster; indeholder 50% harpiks, en æterisk olie og garvestoffer og giver øllet den bitre humlesmag. I indeholder det med. virksomme stof humulon, der anv. som beroligelsesmiddel.

'lupus erythema'tosus (lat.), lidelse i hud og organer, ikke tuberkulose.

'lupus vul'garis (lat.), kronisk hudtuberkulose, karakteriseret ved langsomt voksende brunlige pletter i ansigtet, ofte med sår. I reglen godartet. Finsens lysbehandling er stadig den vigtigste behandlingsmetode, store doser D-vitamin har givet lovende resultater.

lur, 1) $1\frac{1}{2}$ -2 $\frac{1}{2}$ m l. blæseinstrument fra bronzealderen af særlig nord. type, der i Danmark findes fra 17 fund fra moser. Fundet parvis el. fl. par sammen (Brude-

vælde). Deres fremragende støbeteknik, form og ornamentik viser bronzealderfolkets overlegne kunnen; 2) et i sagerne nævnt blæseinstrument, muligvis det samme som det folkelige instrument, der bruges i No. til sæters. — Betegn. I for de ovennævnte instrumenter fra bronzealderen er misvisende og stammer fra den nat. oldforskningens jordfund, da man var tilbøjelig til alle jordfundne sager at se levn fra sagatiden.

Luristån [lore'st:ån el. '-st:u:n], provins i Iran ved grænsen til Iraq SV f. Teherån; ca. 40 000 km². Indbyggerne, lurerne (ca. $\frac{1}{2}$ mill.), er i slægt med kurderne.

lurmærke, nationalitets- og kvalitets-

Lurmærke for smør.

mærke, 1) indført 1901 for da. smør som garanti for, at fremstillingen er sket af pasteuriseret fløde, at vandindholdet ikke

Lurmærke for bacon.

overstiger 16%, at der ikke er tilsat andre konserveringsmidler end kogsalt, samt at der ved smørrets farvning kun

Stempel til lurmærkning af dansk schweizerost.

er anv. plantefarvestoffer opløst i plantetolier; 2) indført 1929 for da. bacon til eksport som tegn på, at det er godkendt af dyrlægekontrollen; 3) indført 1947 for da. ost som garanti for, at produktet er fremstillet i godkendte virksomheder, og at kvaliteten opfylder de krav, der stilles til eksportvarer. I-s benyttelse er fastlagt ved særlig lovgivning.

Lus (*Anoplura*), insektorden, beslægtet m. fjer- og boglus, vingeløse m. store, krumme kløer. Lever ml. hår på forsk. pattedyr, æggene fæstes til hårene. Blodsugere. Som regel har hver pattedyrart sin spec. art af l, mennesket har 3: flad-, krop- og hovedl.

Lus.

lusefrø, d. s. S. Saba-

lusfluer (*Pupip'para*), flade, ofte vingeløse småfluer, på huden af pattedyr og fugle. Larverne udvikler sig i moderens kønsvæve og forpupper sig umiddelbart efter fødslen. Hertil bl. a. fårelus.

Lusignan [lyzi'njå], fr. adelslægt fra Poitou; herskede som konger på Kyprien 1192-1473; bar (efter Guido af L) titlen konger af Jerusalem.

lusin'gando (ital.), mus., indsmigrende. **Lusi'tania**, oldtidens navn på S-Portugal; rom. provins fra Augustus.

Lusitania [-'tæ:ni:ø], eng. passagerdampere (Cunard), der trods USA-forbud og ty. advarsel medførte stor ammunitions-last til Engl. og 7.5. 1915 torpederedes uden varsel af ty. U-båd. 1200 mennesker omkom; L-affæren bidrog til ty-fjendtlig stemning i USA.

Lusterfjorden [lúst:ar'fj:ør:øn], nordøstligste arm af Sognefjorden, 40 km l., omgivet af mægtige fjelde, bl. a. Horingane og Sognefjell. Stor turistbesøg.

lustrer [ly'strø] (fr., af lat. *lustrare* gøre strålende), iriserende dekoration med metalglans på keramiske genstande. I-farver fremstilles som harpiksurre metal-salte, der er opløselige i terpentin el. i æter. olier. Man anv. især vismut, kobber, jern, kobolt, mangan, bly, krom, også ædelmetaller, f. eks. guld (rosafarve). Den færdigbrændte genstand bstryges med lustrerfarven og opvarmes til svag glødhede (600-800°C) i yderst tynde lag.

lustrine [ly'strin] (fr.), skinnende silkel. bomuldstøj i blæredsævning, ofte stærkt appreteret (el. a. til foer).

'lustrum (lat. *luere* vaske), 1) censorernes renelsesoffer i Rom ved deres embedstids udløb; 2) et tidsur af 5 år (den sædv. tid ml. to censurer).

lut, gammelt strengeinstrument af orient. opr. Meget brugt af troubadurerne. I

havde en pæreformet lydkasse og var forsynet med et variabelt antal (ofte dobbelte) strenge på gribebrættet samt nogle løse basstrenge. Spilledes med fingrene. Den mod. l'er et guitarinstrument.

lut'ecium [-s-] (lat. *Luteila* romernes navn på Paris), ty. *Cassiopium*, grundstoft, kem. tegn Lu, atomnr. 71, atomvægt 175,0, vf. ukendt, valens 3 el. 4. I hører til de sjældne jordarters metaller og forekommer i meget små mængder.

lute'in (efter *corpus luteum*), 1) karotinoid, farvestof i forsk. dyriske organer, nær beslægtet med vitamin A; 2) d. s. s. progesteron.

luteinceller opstår i æggestokkens follikler (blærer), når ægcellen er udstødt. Producerer et hormon (lutein), der har bet. for udviklingen af livmoderens slimhinde under graviditeten.

Lut'etia Paris'i'orum, det lat. navn på Paris.

lutfisk [lüt-'t:], saltet lange, torsk el. sej, der udludes og krydres; yndet sv. ret.

'Lutgard (d. 1152), da. dronning; datter

af markgreve Rudolf af Nordmark, g. m. Erik Lam.

'Luther, Albert (f. 1888), da. skuespiller. Ved Det Kgl. Teater 1909-16, 1930-33 og fra 1941. 1916-25 v. Folketeatret, 1925-30 v. Dagmar-teatret.

Luther, Hans (f. 1879), ty. politiker. Ledede markstabilseringen som finansmin. 1923-25; rigskansler 1925-26, støttet af mellempartierne og m. usikker forståelse med tysk-nationale. Rigsbank-præs. 1930-33, ty. gesandt i USA 1933-37.

Luther, Martin (1483-1546), ty. reformator. Født i Eisen-leben, gik i skole i Magdeburg og Eisenach, studerede jura i Erfurt; 1505 augustiner munk; præsteviet 1507; blev en lærd teolog, ikke mindst ekeget. 1508 prof. i Wittenberg, dr. theol. 1512. Omkr. 1513 kom han til den overbevisning, at mennesket retfærdiggøres ved tro. 1517 kaldte afladshandelen ham frem til protest (95 teser), og i de flg. år fremsatte han i epokegørende skrifter (bl. a. *An den christlichen Adel deutscher Nation und Von der Freiheit eines Christenmenschen*, 1520) tanken om skriften som kirkens eneste grundlag, om det alm. præstedømme, angreb den kat. sakraments- og kirkeforståelse og brændte endelig en pavelig bulle. Dette førte til bandlysning, og 1521 blev han på rigsdagen i Worms gjort fredsløs; på Wartburg, hvor han holdt sig skjult i et år, fuldførte han bl. a. en bibeloversættelse. Fra 1522 reformerede han i Wittenberg, indførte evang. gudstj. og opdragelse. 1525 giftede han sig med nonnen Katharina von Bora, samtidig fjernede hende-krigen den hidtil begejstrede sociale underklasse fra ham; des mere tog fyrsterne, der i den reformatoriske vækkelse åbnede mulighed for øget magt og indtægt, sig af hans sag. Hans sidste år var optaget af kampe med sværmere, zwinglianere og gendebere, af mange praktiske gøremål og af et stort pastoralat og ekegetisk forfatterskab. 1536 præciserede han i de schmalkaldiske artikler skarpt sit teol. standpunkt. — Medens L-forskningen tidl. lod L og d. ortodokse lutherdom dække hinanden, hæfter den sig nu mere ved L-s dramatiske, usystematiske kristendomsforståelse.

luthe'ra'ner, 1) Luthers første tilhængere; 2) tilhængere af den augsburgske bekendelse. I-s særpræg ligger i deres konfession, medens derimod kirkeforfatning og liturgi er højst variabel. I findes især i N- og MI.-Tyskl., Skandinavien, Letland, Estland og N-Amer., men iøvrigt spredt i de fl. lande.

Luthersk Missionsforening, off. navn på den kirk. retning Bornholmernes.

Luthersk Verdenskonvent, sammenslutning af de fleste luth. kirker, stiftet i Eisenach 1923; møder i Kbh. 1929, Paris 1935 og Lund 1947.

Luton [lut:n], eng. by, 45 km NV f. London; 108 000 indb. (1948). Industri: biler, kuglelejer, støvsugere, stråhatte.

Lutoslawski [-'staf-], *Wincenty* (f. 1863), po. filosof. Forkæmper for »den po. mesianisme«.

lut'roforos (gr. *lutron* had + *foros* bærende), langhalset vase til badevand (spec. t. bryllupsbadet). Tillige alm. som gravmonument over ugifte. (III. sp. 2824).

Lutsk, po. Luck, Volhyniens hovedby, Ukraine; 36 000 indb. (1931). Po. 1920-39; besat af tyskerne l. 7. 1941-5. 3. 1944.

Lutter am 'Barenberg [-bærk], lille by i Braunschweig, hvor Tilly 17. 8. 1626 slog Chr. 4.

'lutterstal' (ty. *lutter* klar + *stall* en lade vandet), sygelig tilstand hos hest og kvæg, hvorved der finder en stærkt forøget urinudskillelse sted. Urinen er normal, men tynd. Årsagerne kan være forsenk. hos hesten f. eks. fodring med muggen havr.

'Lutze, Viktor (1890-1943), ty. national-socialist. Fremtrædende SA-leder, over-

præsident i Hannover 1933-41, efter Röhms henrettelse 1934 stabschef for SA.
luy, fillign. lag på retten af klæde, bestående af fremstikkende hår.
luy [vər] (holl.), søv., den side af et skib, der vender mod vinden; luve op, dreje op mod vinden.
luyart [luyart] (holl.), søv., vindsiden; til l, på vindsiden.

lux, enhed for belysningsstyrke. I l er den belysning, som fremkommer, når en flade på 1 m² træffes af en lysstrøm på 1 lumen.
Luxdorph [-rf], Bolle Willum (1716-88), da. embedsmand. Stor bogsamler, mange af hans bøger nu i Det Kgl. Bibl. Førte 1757-88 en omhyggelig dagbog af stor hist. værdi, udg. i uddrag 1915-30.

Luxembourg [lyksɑ̃bu:r] ty. *Luxemburg* [lʉksɑ̃bu:rki], 1) uafh. storhertugdømme ml. Tyskl., Belg. og Frankr. 2586 km², 285 000 indb. (1946). Den nordl. del danner en fortsættelse af Ardennerplateauet i Belg.; den sydl. del ligger lavere og er meget frugtbar. Sproget er ty. og fr. 21% af befolkningen er beskæftiget med landbrug, 43% med industri og håndværk. Hovedflod: Sauer (biflod til Mosel) med bifloden Alzette. L-s rigdom er jernmalmen (minette) langs S-grænsen. Stor jern- og stålproduktion (1946: 1,4 mill. t jern). Toldunion med Belg. og Holland (Benelux). - *Mønt*: 1 L franc (fra 1944) = 1 belg. franc. *Mål og vægt*: Metersystemet. - *Forfatning*. Statsoverhovedet har udøv. magt, deler lovgiv. med deputeretkammer (51 medl., alm. valgt for 21-årige mænd og kvinder; forholdstalsvalg). Ved siden af parlamentarisk ministerium findes et 15-mands statsråd, rådgivende ang. lovgivn. og admin. - *Historie*. L hørte fra 11. årh. under kejserne af L (Lützelburg). Kom efter grever Sigismunds død til Burgund 1443, hørte siden s. m. sydl. Nederlande. Ved holl.-belg. opger 1839 kom vestl. L under Belgien; det østl., nuværende storhertugdømme, stod til 1890 i personalunion m. Holl., derpå under egne fyrster. Besat af ty. tropper 1914-18. 1922 i toldunion m. Belg.; 1940 indlemmet i Tyskl. som Gau Moselland, befriet sept. 1944, 1947-48 tilsluttet Benelux-samarbejdet, marts 1948 økon. og militær bistandspagt ml. Engl., Frankr. og Benelux, hvorpå L principielt opgav sin traditionelle neutralitetspolitik. 1949 tilsluttet Den Nordatlant. Traktat.

2) hovedstad i 1), ved Alzette i sydl. del af 1); 59 000 indb. (1945); jernbaneknudepunkt, jernindustri. Got. katedral. Storhertugindeens palads.
 3) (flamsk *Luxemburg* [lʉksɑ̃bu:r]), sydøstl. prov. i Belg.; 4418 km²; 213 000

Lurophoros. Ca. 470 f. Kr. (Glyptoteket).

indb. (1948). Belg.s tyndest befolkede prov. (48 pr. km²). Hovedstad: Arlon. Indtil 1839 del af storhertugdømmet L. (Kort se Belgien).

Luxembourg [lyksɑ̃bu:r], *François Henri, hertug af* (1628-95), fr. marskal. Ludvig 14.s førende general efter Turennes død, slog holl. ved Neerwinden 1693.

Luxembourg effekt, krydstale ml. to radiostationer; l. gang opdaget v. udsendelser fra Luxembourg radiostation.

Luxembourg-palæet [lyksɑ̃bu:r-] i Paris, opf. 1615-27 af de Brosse for Maria af Medici, men siden ombygget. Fra 1879 sæde for senatet, rummer desuden Musée de Luxembourg, en saml. af malerier, skulptur og kunstgenstande.

Luxembourg [lʉksɑ̃bu:rki], ty. navn på Luxembourg.

Luxembourg, ty. kejserhus, grl. af Henrik 7., reg. 1308-13 og 1346-1437.

Luxembourg, *Rosa* (1870-1919), ty. socialist, af jød.-po. familie. Agiterede skarpt mod militarisme og det moderate socdem., fængslet under 1. Verdenskrig; krævede kommunisme 1918, tilsluttet Karl Liebknecht, fanget under kampene i Berlin jan. 1919 og skudt.

Luxor (arab. slottene), by i Øvre-Egypten på højre Nil-bred med store ruiner

Amon-templet i Luxor. Forgård omgivet af papyrussoffer.

af det prægtige Amon-templ, opført af Amenhotep 3. ca. 1400 f. Kr., og videre udbygget af kongerne af 19. dyn.

Luzern [lu'zærn], fr. *Lucerne* [ly'særn], 1) schw. kanton; 1492 km²; 207 000 indb.

Luzern. Kapel-bronn.

(1941); 98% ty.talende; 86% kat. Omfatter den nordl. del af Vierwaldstätter Alperne, Vierwaldstättersee og en del af det schw. bakkeland. Vigtigt agerbrugs- og kvægavlsområde. Nogen tekstilindustri m. v.; 2) hovedstad i 1); 56 000 indb. (1944). Ved Reuss' udløb i Vierwaldstättersee. Store turisthoteller ved søen. Ved L findes Thorvaldsens *Schweizerlöve*. Vigtig industri (tekstil og jern). Stor turisttrafik, udgang for fl. tovbaner til bjergene. - Opvokset omkr. et kloster, St. Leodegar. Til Edsforbundet 1332. Fra 16. årh. kat. centrum i Schw.

Luzon (amer. [lu'zan], filip. [lu'son]), største ø bl. Filipinerne; 105 700 km²; 8,8 mill. indb. (1946). På det nordl. L findes guld. Mod Ø dyrkes manilahamp.

Lvov [lvof], ukrainsk *Lviv*, po. *Lwów*, ty. *Lemberg*, by i V-Ukraine; 318 000 indb. (1939). Vigtigt handels- og jernbanecentrum (til 1939 årl. po. østmesse). Alsidig industri. Univ. (grl. 1656). 1773-1918 hovedstad i østr. Galicien; atter po. 1918-39; sov. fra sept. 1939, besat af tyskerne 30. 6. 1941-27. 7. 1944. (III.)

Lvov [lvof], *Aleksej* (1798-1870), russ. komponist og generalmajor. Komp. bl. a. 1833 den gl. russ. kejserrhyme *Skærm du vor tsar. o Gud*.

Lvov [lvof], *Georgij J.* (1861-1925), fyrste,

russ. politiker. Deltog i arb. f. lokalt selvstyre (zemstvoer), medl. af 1. дума 1906 (kadet). Efter tsarens fald marts-juli 1917 i spidsen for borgerl. reg., afløst af Kerenskij. Flygtede til Frankr. efter nov. 1917.

LXX (romertal: 70), ofte anv. tegn. for bibeloversættelsen Septuaginta.

Lyautey [ljɑ̃'tø], *Hubert* (1854-1934), fr. marskal. Tjente især i koloniernes, fra 1912 fr. generalresident i Marokko, hvor L organiserede fr. herredømme. Skarpt konservativ.

Lübeck [ly'bæk], ty. by i Schleswig-Holstein, ved den sejlbare Trave; 224 000 indb. (1946). Består af en ældre bydel med gl. huse (for en stor del ødelagt i

Lübeck. Saltpakhusene ved Trave.

2. Verdenskrig) og en moderne del. Bl. L-s mange berømte bygninger nævnes Marienkirche (13. årh., gotisk), rådhuset (13.-14. årh.), Helligåndshospitalet (13. årh.), Holstentor (byport, 1466-78). Skibsværft, jern- og hermetikindustri. Handel og skibsfart. - Ca. 15% ødelagt under 2. Verdenskrig. - *Historie*. Grl. af grev Adolf 2. af Holsten 1143, udviklet af Henrik Løve, bispesæde 1163, under Danm. 1203-25, rigstad 1226, ledende hansestad med stor indflydelse i Norden i 13.-15. årh. Bidrog 1522-23 til Chr. 2.s fald, men kunne stadig ikke beherske da. politik. Gik over til Reformationen 1529. Søgte 1534-36 (Wullenwever) at beherske de da. stræder og udelukke holl. ved Grevens Fejde, men blev slået og mistede efts. sine rettigheder i Danm. og Sv. Gik tilbage i forh. til Holl. og Hamburg, men bevarede en del omsætn. under varsom neutralitetspolitik fra 1570. Plyndret af fr. tropper 1806, indlemmet af Napoleon 1810-13. Indtrådte 1866 i Nordty. Forb., 1868 i toldforeningen. Bombarderet under 2. Verdenskrig (især 29. 3. 1942), bl. a. Marienkirche ødelagt; besat af eng. tropper 2. 5. 1945.

Lybeck, *Mikael* (1864-1925), sv.-fi. forfatter. Skrev en række romaner og dramer, der indholdsmæssigt tilhører 80-ernes problemdigtning, men ved sin fremragende, nuancerede stil danner epoke i sv. prosakunst; især kendt *Den starkare* (1900), *Tomas Indal* (1911).

Lübke, *Wilhelm* (1826-93), ty. kunsthistoriker. L-s *Grundriss der Kunstgeschichte* (1860) er udg. på da. ved J. Lange og Fr. Beckett (1897-1901).

Lybye [-by], *Knud* (f. 1898), da. militærflyver. Trafikchef i DDL 1927, dir. s. st. 1934. 1946-1. 6. 1949 tillige dir. i Scandinavian Airlines System.

Lvov. Torvet med Adam Mickiewicz' monument.

lyceum [-e:] (lat. af gr. *Lykeion*), i fl. lande navn for en højere skole.

Lycksele [lyksələ], sv. købstad (1946), SØ-Lappland; 3300 indb. (1949).

lyd, 1) *fys.*, en bølgebevægelse i luften, frembragt af en svingende lydgyver, der sætter luftdelene i små svingninger frem og tilbage (longitudinalsvingninger), hvorved der skiftevis opstår fortrytninger og fortyndinger, som breder sig ud fra lydgyveren. Udfører I-giveren regelmæssige svingninger, kaldes I en tone, hvis højde er bestemt ved antallet af svingninger pr. sek. (frekvensen), medens dens styrke afhænger af udsvingets størrelse (amplituden). I-s hastighed gnm. luften er ved 0°C 331,6 m/sec og vokser for hver grad 0,6 m/sec, men er uafhængig af trykket og ens for alle toner. Den vej, I går, medens I-giveren udfører I svingning, kaldes bølglængden *b*, og der gælder da $v = n \cdot b$, hvor *v* er hastigheden og *n* frekvensen; en tone med svingningstallet 332 har altså bølglængden 1 m. I-bølger kan tilbagekastes fra faste flader (ekko), hvilket spiller en rolle for rumakustik. I kan også udbrede sig gnm. vand (hastighed 1435 m/sec) el. faste stoffer (hastighed i jern ca. 5 km/sec).

2) *sprog.*, i sproglig forstand er alle de i taleorganerne frembragte I, der indgår som bestanddele af sprogets ord. De mulige I-s antal er fonet. set uendelig stort, men det antal I (fonemer), der faktisk holdes adskilt i den talendes bevidsthed og altså ikke kan forveksles med hinanden uden fare for misforståelser og brud på sprogsystemet, ligger for de enkelte sprog i reglen ml. 25 og 50. Hvert fonem kan fonet. variere en del, blot ikke så meget at det kan forveksles med et andet. I inddeles i vokaler og konsonanter, som atter kan inddeles efter artikulationssted osv.

lydbarsorberende stoffer, stoffer, der er i stand til at omsætte lyd til andre energiformer, så den hverken ledes videre el. tilbagekastes. I bruges som lydisoleringsstoffer. Som eks. kan nævnes vægklæpper, porøse byggeplader, perforerede plader og porøs puds, hvori lydenergi omsættes til varme.

lydbiskop (gl.da. *lyde* folk), biskop, der har tilsyn med en landmenighed.

lydbløde og **lydhårde** betegnes lydisoleringsstoffer, for hvilke produktet af elasticitetstal og rumvægt er henh. lille el. stort. Et lydblødt lag hemmer lydens forplantning fra tilgrænsende lydhardt stof og omvendt.

lydbåndoptagelse, tekn. betegn. f. stål-båndoptagelse.

lyddite [lɥdait] (efter den eng. by *Lydd* i Kent), et sprængstof (ren pikrinsyre), der i Engl. (fra 1888) brugtes som sprængladning i granater.

lyddåse, ved grammofoon en flad, cylindriske metalåse, hvis ene side består af en membran, der omdanner grammofoonålens mekaniske svingninger til lydsvingninger. Elektrisk I, d. s. s. pich-up.

Lüdemann [lɥe-da-], *Hermann* (f. 1880), ty. politiker. Ingeniør; 1919-28 preuss. landdagsmedl. (Soc. dem.); preuss. finansmin. 1920-21, 1928-33 overpræsident i Breslau. I koncentrationslejr 1933-34, 1944-45. Efter 1945 leder for SPD i Mecklenburg-Vorpommern, mod sammensmeltning m. kommunisterne. 1946-47 indenrigsmin. i Schleswig-Holstein, fra apr. 1947 Landespræsident s. st.

Lüdenscheid [lɥe-dənʃaɪt], ty. by i Nordrhein-Westfalen; 42 000 indb. (1939). Jern- og metalindustri.

Lüderitz [lɥe-da-], lille havneby (1936: 2500 indb.) ved L-bugten i det sydl. Brit. SV-Afr. Bane til indlandet. Opkaldt efter ty. Bremen-købmand Adolf L. (1834-86), der 1883 beg. ty. kolonisation i SV-Afr.

lydforandringer, *sprog.* Når et sprogs lydsystem ved ændring af en af systemets lyd er kommet ud af balance, trækker dette oftest andre lydændringer efter sig, og således videre. Det synes som om en forskydning af en bestemt sproglig begynder i nogle enkelte ord og derfra ved analogi breder sig til alle andre ord, hvor denne lyd optræder under lign. betingel-

ser. Slutresultatet kan da sammenfattes i en lydlov. At denne dog ikke er mekanisk virkende, ses bl. a. deraf, at grammm. hensyn kan påvirke forløbet. Således er oldn. *þ*-i alm. blevet til da. *t*-, men i pronominer og pronominaladverbier til *d*-, *sml.* ting, *du*.

lydforskydning (ty. *Lautverschiebung*), parallel forskydning af fl. sproglid. Især skelner man inden for germ. ml. to sådanne I:

I. Den germanske (el. ældre) I, der adskiller germ. fra indoeur., menes at have fundet sted ved midten af det første årtus. f. Kr., påvist af R. Rask og J. Grimm. Herved blev I) indoeur. *bh* (gr. *φ*, lat. *f*), *dh* (gr. *θ*, lat. *f*) og *gh* (gr. *χ*, lat. *h*) til germ. *b*, *d* og *g* (sanskrit *bh*ratar, lat. *frater*; da. *broder*; gr. *th*siop lat. *fores*; da. *dør*; gr. *x*ip; ty. *Gans*, da. *gås*); 2) indoeur. *p*, *t* og *k* til germ. *f*, *þ* og *h* (lat. *pater*; da. *fader*; lat. *tros*; isl. *þrir* (da. *tre*); lat. *cutis*; da. *hud*). De ustemte spiranter *f*, *þ*, *h* og *s* blev til stemte spiranter *β*, *ð*, *γ* og *z*, dersom ikke den indoeur. accent gik umiddelbart forud (lat. *pater*; isl. *faðir*, da. *fader*; denne lov opdaget af Karl Verner); 3) indoeur. *b*, *d* og *g* til germ. *p*, *t* og *k* (lat. *cannabis*; da. *hamp*; lat. *domare*; da. *tømme*; lat. *genu*; da. *kne*); *sp*, *st* og *sk* forskydes ikke (lat. *piscis*; da. *fish*).

II. Den højtyske (el. yngre) I, der er det vigtigste skel ml. højtysk (hty.) og nedertysk (nty.). Herved blev *p*, *t* og *k* til (*pf*), (*ts*) og *ch* efter vokal (eng. *sleep*, nty. *slapen*; hty. *schlafen*; eng., nty. *water*; hty. *Wasser*; eng. *make*, nty. *maken*; hty. *machen*), til *pf*, *ts* (skrevet (*tz*) og (især alemannisk) *keh* (oftest skrevet *ch*)) i forlyd og efter kons. (nty. *panne*; hty. *Pfanne*; nty. *tan*; hty. *Zahn*; nty., hty. *Kind*).

Lydgate [lɥdɣat], *John* (ca. 1370-ca. 1451), eng. digter, Chaucer-elev. Gendigtede tidens legendestof, f. eks. i *Falls of Princes* (1494).

lydhuller, de åbninger i dækket på strengeinstrumenter, der bidrager til at gøre dækket mere modtageligt for strengenes svingninger.

'Ly'dien, kongerige i V-Lilleasien fra ca. 1200 til 546 f. Kr., da perserne erobrede landet. Møntprägning blev opfundet i L.

'**ly'disk toneart**, i kirketonearterne toneartern på F.

lydisolering af bygninger er forholdsregler mod forplantning af såvel indirekte luftlyd som berøringslyd, f. eks. stor vægt og stivhed af konstruktionerne samt lufttrum og bløde stoffer på de rette steder. Når et hårdt, tungt materiale og et let, blødt er anbragt ved siden af el. oven på hinanden, vil de bølgelængder (tonehøjder), der kan forplante sig gnm. det ene stof, ikke kunne passere det andet. I mod berøringslyd er svømmende gulve, lydæmpende maskinfundamenter, oplægning af rørledninger i niher i tunge mure og med undgåelse af direkte lydgennemgang m. m. I forøges ved dobbelte døre og vinduer, med karmene opsat i lydisolerende, bløde stoffer og adskillige af bygningen fra nabobygninger, fortovte o. i. ved fuger.

lydisoleringsstoffer kan være lydabsorberende el. lydstandsende. Lydabsorberende stoffer kan anv. både til at regulere lydforholdene i det rum, hvori de befinder sig og til at hemme lyds udbredelse; lydstandsende stoffer anv. kun til sidstnævnte formål. De førstnævnte stoffer er oftest porøse, de sidstnævnte lydbløde el. lyd hårde.

ly'dit el. *lydisk sten* (fra *Lyden*), sort kulholdig kiseliskifer; probersten for guld.

Lüdicke, *F.* (f. 1883), ty. general, juni 1940-okt. 1942 øverstbefalende f. de ty. tropper i Danmark. (efter v. Kaupisch). Søgte at føre imødekommende politik, men var for svag til at beherske de yderliggående nazistelementer. Afstøt af v. Hanneken under da.-ty. telegramkrise.

lydkerne, underkerne.

lydkulisser el. *kontenrum*, ved radioudsendelser af hørespil og lign. de supplerende lyde (regn, torden, fuglesang o. l.), der skal give udsendelsen den rette baggrund.

lydkvaliteter, støj el. toner.

lydlov, *sprog.*, formelagtigt udtryk for lydændring.

lyd lære, *gramm.*, den del af gramm., der skildrer et sprogs fonetik (lydbestand) og fonologi (lydsystem).

lydmetoden, en metode til at lære børn at læse: lydene (ikke bogstavnavnene) læres først, enkeltvis og i simple sammensætninger.

lydmåling, *mil.*, måling af lyds hastighed, bruges til at fastlægge skydende batteriers stæde ved hastighedsmålinger af skytsets mundingsknald; (*fys.* se lyd).

lydpejling, *mil.*, bruges især til (v. h.) af lytteapparater at fastslå retningen til flyvemaskiner, der angriber i mørke og tage.

lydpotte, *lyddæmper* på en bil el. motorcykel, er en udvidelse på udbløsningsrøret, der dæmper støjen ved afkøling af udbløsningsgassen under dens passage gnm. I.

lydregistrering, lydoptagelse til senere gengivelse, spec. af radioprogram (stål-båndoptagelse) og grammofoonplader.

lydskrift, alfabet beregnet til gengivelse af et talt sprog på fonet. grundlag. Hvert af sprogets fonemer skal have sit særlige bogstav, og intet bogstav må betyde mere end et fonem. Et alm. kendt eks. på I er Otto Jespersens eng. I, der anv. dels til underervisningsbrug, dels ved nøjagtig sprongengiv. til vidensk. brug. Den i Den Nye Salmonsens anv. I, hvis tegn er forklaret foran i leksikonet, bygger dels på Otto Jespersens, dels på det internat. mest anv. lydskriftalfabet, opstillet af Association phonétique internationale. Bestemmende for dens udformning og anv. har været såvel hensynet til en for en sprogligt dansker fuldt tilfredsstillende nøjagtighed som ønsket om at gøre den let læselig også for den mindre sproglige. Fuld konsekvens er derfor ikke gennemført, og for mere fjernstående sprog som russisk, arabisk, indisk, kinesisk o. l. gør den ikke fordring på mere end en tilnærmelsesvis rigtig gengivelse.

lydstyrke måles ved den lydenergi, der passerer i cm^2 pr. sek. og gives i watt/ cm^2 . Det normale øre kan opfatte så svag lyd som 10^{-14} watt/ cm^2 (høregrensen) og tale I indtil 10^{-3} watt/sek (smertegrensen). I gives også i enheden fon, der er 0 ved høregrensen og 130 ved smertegrensen.

lydtrægt, *mus.*, d. s. s. schallstykke.

Lye [lai], *Len* (f. 1901), eng. filmand, f. på New Zealand. Fra 1935 i Engl. Har skabt dokumentarfilm (»Kill or Be Killed») samt eksperimenteret med tegnede film, der fremtræder som en rytmisk strøm af farver og enkle symboler (»Rainbow Dance», »Trade Tattoo»), endv. Hitlerparodien »Lambeth Walk».

Lyell [lɥaɪ], *Charles* (1797-1875), eng. geolog. I *Principles of Geology* (1830-33) hævdede han først af alle aktualismens princip (mods. den gængse katastrofeteori), hvilket blev af umådelig betydning for geol.s udvikling.

lygdrager (*Fulgora later* naria), sydamer. cikade m. lygtelign. forlængelser på hovedet.

lygtemænd, svage, bevægelige lyspunkter, der om natten kan ses på fugtige steder. If. folketroen gengangere, der vil lokke folk til at gå vilde.

lygtetændingstid for køretøjer (her-under cykler) er fastsat fra 1/2 time efter solnedgang til 1/2 time for solopgang samt (for motorkøretøjer) i tæt tætte.

Ly'keion, 1) opr. en lund v. Athen, indviet til Apollon Lykeios; 2) derpå en ved I liggende idrættsplads; 3) endelig Aristoteles' og peripatetiskernes skole ved 2).

'Lykien, oldtidslandskab i det sydl. Lilleasien Ø f. Karien.

'Lykisk, sproget i oldtids Lykien, overleveret i indskrifter fra 4. og 5. årh. f. Kr. Beslægtet med hitittisk.

Lykke, *Ivar* (f. 1872), no. politiker, forretningsmand. Stortingsmand fra 1916 (Høyre), stortingspræsident 1920-21, 1923-26, 1926-28 stats- og udenrigsmin. i borgerl. samlingsreg. Indtrådte 1940 i stortingspræsidiets i st. f. Hambro, deltog

i forhandl. juni-sept., om forståelse m. Tyssk. og Håkon 7.s afsættelse.
Lykke, Kai (ca. 1625-99), da. adelsmand, storgodsejer. Styrteades 1661, da **L** i et brev havde beskyldt dronning Sofie Amalie for utroskab mod kongen; flygtede til udl., dømtes fra ære, liv og gods.

lykkeåks (*Belphegones guttata*), art af fam. Acanthaceae (nær vejbredfam.), har ågførmede blade og ejendommelige, aksformede, noget hængende blomsterstande med hvide blomster, der er omgivet af brunrøde højblade. I er nu en ret alm. stueplante.

'Lykkehu's, Karen (f. 1906), da. skuespillerinde. Deb. 1923 på Dagmar-teatret. Fik 1935 sit genembrud i Kjeld Abells »Melodien, Der Blev Væk« i Riddersalen som hverdagens fru Larsen. Har på privat-scenerne ydet personligt og ofte poet. spil i karakterroller. Også filmoptræden.

lykkemoral, d. s. s. eudaimonisme.

lykkens pam'fil'ius (lat. af gr. *pamfilos* elsket af alle), en af held begunstiget person. Udtrykket stammer fra Terent's komedie »*Andria*«, hvor **P**. er den lykkelige elskers navn.

Lykkes'hol'm, 1) hovedgård SV f. Nyborg, opr. Magelund, nævnt fra 1329, ejet bl. a. af kansler Christen Thomsen Sehested. Nu under Ravnholm. Hovedbyggn. fra ca. 1600, 1640erne og 1780erne; fredet i kl. B. 2) hovedgård SV f. Grenå. Hovedbyggn. fra 1804 og 1850; fredet i kl. B.

lyko- (gr. *lykos* ulv), ulve-.

Lyko'sura, oldgr. by i Arkadien m. Demeter-helligdom. Rester af kolossal statuengruppe (kultbilleder) af Damofon fra Messene.

Lyksborg, slot ved Flensborg Fjord, som regel benævnt *Glücksborg*.

Ly'ku'rg (gr. *Lykurgos*). 1) (7. årh. f. Kr.), skaberen af Spartas forfatn.; 2) athensk taler, leder af statsfinanserne 338-326 f. Kr.; tilhænger af Demosthenes; en tale bevaret.

Lyly, J., anden stavemåde for Lilly, J.

LYM, fork. for Lægmandsbewægelsen for Ydre-Mission.

lymfade'nitis (*lymf(o) + aden + -itis*), betændelse af lymfekirtlerne; opstår som regel ved overførelse af smitstof fra de dele af legemet, fra hvilke lymfekarrene bringer lymfe til de angrebne lymfekirtler. Visse smitstoffer, der fører til kronisk betændelse, tuberkulose, syfilis o. a., fremkalder hyppigt kronisk l. Tuberkulose er grundlaget for den velkendte l., som under navn af skroflose hyppigt forekommer hos kirtelsyge børn.

lymfade'no'm (*lymf(o) + aden + -om*), svulstagtig hævelse af lymfekirtel.

lymfangiekta'si' (*lymf(o) + angi + ktasi*), udvidning af lymfekar.

lymfangi'oma (*lymf(o) + angi + -oma*), lymfekarsvulst, blod svulst af godartet natur.

lymfan'gitis (*lymf(o) + ang + -itis*), lymfekarbetændelse.

lym'fa'tisk diatase, et noget omtvistet sygdomsbillede hos børn, karakteriseret ved en kronisk forstørrelse af kirtelvævet.

lymfe (lat. *lympha* vand), klar, gullig vædske, der udfylder mellemrummene m. cellerne. Den fornyes stadig ved udsvingning af vædske fra hårkarrene (samt af oksygenet) og samles i l-kan, der sluttelig udtømmes i venerne. I har bet. som mellemled m. blod og celler. I fra tarmen transporteres fedt og kaldes chylus.

lymfekar (*vasa lymphatica*), ganske fine kanaler, der findes de fleste steder i legemet. Vædsken (lymfe) i disse, der stammer fra cellerne og blodbanen, bevæger sig imod hjertet, idet den drives frem af det tryk, der fremkaldes på l ved muskernes sammentrækning. Strømretningen bestemmes af små klapper i væggen, der hindrer lymfen i at løbe bort fra hjertet. Størstedelen af lymfen samles til sidst i brystgangen, der tømmer indholdet ud ved *rodnen af halsen på venstre side i den store venstre overarmsvene*. Brystgangen ligger i den bageste del af brysthulen tæt op ad hvirvelsojlen. Mange steder i lymfesystemet findes *lymfeknuder* el. *lymfekirtler*.

lymfekarbetændelse el. *lymfangitis*. Ved infektion i ydre el. indre organer opstår hyppigt betændelse af lymfekar, der fører lymfen fra et inficeret sted. I viser sig med feber, strøbeformet rødme, smerte og svulst i den angrebne del. Ofteft tillige betændelse i lymfekirtlerne i nærheden. — I *vet.-med.* ses især hos heste voldsom suppurativ l ved snive (springorm) og ved epizootisk l. I begynder akut; behandles den ikke, kan fortykkelsen holde sig, så der udvikles »*elefantben*«. Lidelsen kaldes også *rosen*, men har intet med rosen hos mennesket at gøre.

lymfeknuder, lymfekirtler, er knudeformede udvidelser på lymfekarrene, opbygget af et net-el. svampeagtigt bindevæv, i hvis masker talr. lymfoeyter er indlejret. Disse er fagocytter, og ved passagen gnm. I renses derfor lymfen. Særlig store I i tarmen, i armhulen og i lysken. I svulmer ofte op ved betændelse i det område, de modtager lymfe fra.

lymf(o)- (lat. *lympha* vand), lymfe-.

lymf'o'blast (*lymfo- + blast*), hvidt blodlegeme. Forstadium til lymfocyt.

lymfocytter [-lyter] (*lymfo- + gr. kytos* hulning) er en del af de hvide blodlegemer. De dannes i lymfeknuderne, hvorfra de med lymfen når ind i blodet. De udgør ca. 25% af de hvide blodlegemer og er, som alle disse, fagocytter.

lymfogranu'loma ingvi'nale (*lymfo- + lat. granulum* lille korn + *ingvinalis* underlivs-), smitsom kønssygdom fremkaldt af et virus, angriber i reglen kun lymfeknuderne i lysken, er sjælden i Danmark.

lymfogranulomatose (*lymfo- + lat. granulum* lille korn + *-ose*), betegn. for til helt forsk. sygdomme, 1) *benign l* (Boecks *sarkoid*, *Schaumanns sygdom*), antagelig infektiøs, viser sig ved optræden af granulærvæv (der ligner tuberkler, men næppe er det) i lunge, hud, lymfekirtler og hjerne; 2) *malign l* (Hodgkins sygd.), muligvis infektiøssygd., viser sig ved svulstagtig hævelse af lymfekirtlerne rundt om i organismen, undertiden angribes milt, lever, knogler osv.

lymf'o'ld't væv (*lymfo- + -ld*) er retikulært bindevæv, hvis maskermøn er fyldt med lymfocytter. Findes i lymfekirtler, milt og spredt i mange organer.

lym'fo'm (*lymf- + -om*), svulst af lymfekirtlerne, kan skyldes simpel kronisk betændelse.

lymforra'gi' (*lymfo- + ragi*), lymfelåb; opstår, når et større lymfekar lededes.

lymfosar'ko'm (*lymfo- + sarkom*), ondartet svulst, som udgår fra lymfoidt væv.

lym, elektr. udladning fra skyerne, hidrørende fra elektr. spændingsforskel m. skyerne indbyrdes el. m. skyerne og Jorden (tordenvejr). I synes at forekomme

lynchjustits (da. lynch-j. amer. [hinf-]), strafudbrydelse uden retssag, foretaget af personer uden lovlig myndighed. Navnet skal hidrøre fra en farmer John Lynch i North Carolina i 17. årh. Er stadig hyppig i USA's sydstatr over for negre, og gerningsmændene frikendes oftest af nævningedømstolene, der kun har hvide medlemmer.

Lynd [lind], Robert S. (f. 1892), amer. sociolog, skrev s.m. Helen Merrell Lynd *Middletown* (Middelkøbing) (1929) og *Middletown in Transition* (M. i en overgangstid) (1937), vidensk. underbyggede skildringer af livet i en middelstor amer. by, hvis forh. blev betraget som typ. f. USA.

Lynderup'gård, hovedgård N f. Viborg, tilhørte i middelalderen Viborg bispestol,

afbrændt 1534. Hovedbyggn. af bindingsværk, opført 1556 ff.; fredet i kl. A.

Lüneburg [ly:m-bu:g], ty. by i Niedersachsen SØ f. Hamburg; 35 000 indb. (1939). Forskelligartet industri, udvinning af salt, gips og olie. Tidl. hovedstad i welfisk fyrstendømme L. 1705 til Hannover.

Lüneburger Heide, ty. morænebakkelandskab m. Elben og Aller, delvis lynch. Agerbrug og fåreavl. Omkr. Wilder Berg (171 m) naturpark. L. der er Tyssk. s største hedearal, har været inspirationskilde for tysk litt. og kunst.

Lünen [ly:nøn], ty. by i Nordrhein-Westfalen; 46 000 indb. (1939). Jern- og maskinindustri.

lyn'nette (fr. *lanette* halvmåne), 1) arkit., halvkræds-el. halvåbneformet felt under en hvalvings stikkåppe el. over en dør el. et vindue. 2) *mil*., åbent jordværk med 2 forsider, der danner en uadgående vinkel, og to sidevolde. 3) Lynnetten ved Kbh. er et 1767 opført fæstningsværk, der kort efter uddvædes med en havn til stykpramme (*fladbuandede armerede træfartøjer*). L. overgik til søværnet som kommandostation for kystdefensionen 1932.

lynfrysning el. *hurtafrysning*, se frysning.

lyng, fellesbetegn. for alm. hedelyng, klokkelng og melbærris.

Lyngby, off. *Kongens L.* stations- og villa-by, forst. ad Kbh. 11 km NV f. Kbh.;

i fl. former. Siksak-l ligner en kæpmæssig elektr. gnist. Flade l ses som en lysning i skyerne. Kugle- og perlesnor-I viser sig som enkelte lysende kugler el. som en hel række sådanne. De elektr. spændinger, der frembringer l, er meget store, millioner volt. Strømstyrken i et l anslås til størrelsesordenen 10 000 amp. Det enkelte l-s varighed er omkr. $\frac{1}{100-1000}$ sek.

lynafleder, anordning, ved hvilken man tilstræber at beskytte bygninger o. l. mod virkningerne af lynnedslag. I består ofte af et meget åbent net af kobbertråd, der er i forb. med grundvandet; den kan også blot være en enkelt el. fl. opstandere.

Lyngby, rådhuset (1941).

9509 indb. (1945). Slottet Sorgenfri, gymnasium, Frilandsmuseet; bet. industri. Station på Nord- og S-banen.
Lyngby, Kristen Jensen (1829-71), da. sprogforsker; den egl. grundlægger af det vidensk. dialektstudium i Danmark: *Bidrag til en Sønderjysk Sproglære* (1858), *Jysk Grammatik* (udg. 1942 ved A. Bjerrum).

Lynby Forsøgsstation under Statens Forsøgsvirksomhed i Plantekultur er oprettet 1890. Hovedopgave: sammeforsøg med rodfrugter samt forsøg med dyrkning af hør m. v.

Lynby-gård, 1) hovedgård ØSØ f. Korsør, oprettet 1701 af præsten D. L. Grubbe, 1760-1877 i slægten Quistgaards, derefter Fabricius' eje; 2) hovedgård V. f. Århus. Hovedbyggn. fra 1755 og 1775; fredet i kl. B.

Lynby-kulturen, jæger-kulturen fra Danms. ældste stenalder, hvis ledetyper, slagvåben af rentak og flintpilespid, først er fundet ved Nørre-Lynby. Vendsyssel. L kendes fra store bopladsfund i Holsten og fra et beklægt fund ved Bromme.

Lynby Landboskole, der er oprettet 1867 af kaptajn J. C. la Cour, er den ældste da. landbrugsskole. I de første år blev skolen drevet med en højskoleafd., og en landbrugsfaglig afd., men fra 1889 har skolen været rent landbrugsfaglig. I det den dog fra 1890-1930 ejedes af »Grundtvigs Højskole«. I 1935 blev den en selvejende institution. Tæt ved skolen ligger Landbrugsmuseet, grl. af la Cour i 1888, og Frilandsmuseet »De Gamle Gårde«, opr. i 1899.

Lynby radio, grl. af Valdemar Poulsen 1904; fra 1922 foretoges radiofiondsudsender for L; fra 1931 post- og telegrafvæsenets modtagestation.

Lynby-Tårnbæk, forstadskommune til Kbh., N f. Gentofte; 39 km²; 34 531 indb. (1945), heraf i Lynby 9509. Lundtofte 4376, Christians sogn 11 060, Virum 7061 og Tårnbæk 2525. (Registrerfolketal 1948 for L: 39 694.)

Lynge, Flemming (f. 1896), da. forfatter af fl. lystisplil; også dram. overs. og bearbejder samt filmmand.

Lynge, Peder (f. 1886), da. violinist. Deb. 1904. Ansat i Det Kgl. Kapel 1914, koncertmester s. st. 1922.

Lynge & Son, Herman H. J., da. antikvarboghandel, oprettet 1853 som det første vidensk. antikvariat i Danmark. 1932 sammensluttet med C. A. Reitzels boghandel til et aktieselskab.

lyngefamilien (Eri^caceae), tokimbladede, helkronede planter, mest stedsgrønne buske oftest med små, nåleformede blade. Ca. 1500 arter; i Danmark 4, af hvilke hede- og kløkkelyng er bedst kendt. Mange arter af 1 er prydanter i haver.

Lynsfjord [lynsfjor] el. Lyngefjord, ca. 85 km l. no. fjord, Troms.

Lynsige [-si], Michael Christian (1864-1931), da. fagforeningsmand. F. på Christianshavn, arbejdsmand; skabte i løbet af 1890'erne Dansk Arbejdsmandsforb. Kooperationsforkæmper (mejeriet Enigheden). Skarp i agitation; udmeldte 1925-29 Arbejdsmandsforb. af De Samv. Fagforb. efter konflikt m. Stauning og D.S.F.'s ledelse. Folketingsmand 1898-1906, tingvalgt landstingsmand 1925-31; medl. af Kbh.s borgerrepr. 1900-14.

Lynkeus [-bus] (gr. *Lynxkeus*), i gr. sagnhist. en søn af Aegyptos, g. m. Hypermetra, den eneste af Danaiderne, der ikke dræbte sin mand.

lynkrig, lynsært ført krig; betegn. særlig anv. under 2. Verdenskrig.

lynlys, magnesiumsats, der afbrændes under voldtoms lysudvikling. Anv. tidl. t. fot. optagelser. Nu bruges Vacublitz.

lynlås, lukke for klæder, tasker o. l., består af 2 låsebånd m. låseled, der kan gribe ind i hinanden. Låsen åbnes og lukkes ved hjælp af en skyder.

lynslåspilte (*Crassula lycopodioides*), art af tykbladdfam. med oprette firkantede stængler, hvis små, tåtsiddende, skællignende blade har givet planten navn. Ret alm. som stuepflante.

Lynn [lin], havneby i Massachusetts, USA; 105 000 indb. (1940). Stor skotøjsindustri.

lynssamtaler, samtaler i rigstelefonen,

4-vogns lyntog.

der ekspederes forud for alle andre samtaler.

lyntog (eng. high-speed train, fr. train éclair), særlig hurtigkørende, strømlineformede, dieselelektr. motortog, bestående af 2-4 vogne, sammenbygget til en i reglen uadskillelig enhed. - Ved DSB indførtes 1-drift 15. 5. 1935 med 4 3-vognstog, 1937 indsatte yderl. 4 4-vogns-1. De to yderste vogne er motorvogne. I har en samlet maskinkraft på 1000/1100 HK, fordelt på 4 motorer. Maksimalhastigheden er 120 km/t, ved prøvekørsel er der dog kørt 140 km/t.

1949 kørte fig. I: Ålborg-Kbh.-Ålborg; Nordjyden. - Struer-Århus-Kbh.-Struer-Holstebro; Nordvestjyden (for 15. 5. 1949 Midtjyden). - Sønderjyll.-Kbh.-Sønderjyll. Sønderjyden. - Struer-Herhing-Kbh.-Struer; Uldfyden. - Kbh.-Frederikshavn-Kbh; Vendsyssel (for 15. 5. 1949 Kronfyden). - Kbh.-Århus-Struer-Kbh; Limfjorden (for 15. 5. 1949 Ostjyden). - Kbh.-Esbjerg-Struer-Kbh; Vesterhavet.-Kbh.-Fredericia-Esbjerg-Kbh; Engvånderen. Som følge af mangel på egl. I-materiel fremføres I: Sønderjyden, Uldfyden og Engvånderen af motorvogne m. mellemkoblede, alm. personvogne. (III.)

lyntræ, et af lynet beskadiget træ. Til de for lynnedslag mest modtagelige træarter hører poppel, pil, og nåletræer, til de mindst modtagelige bl. a. bøg og birke.

Lynæs, havn på SV-spidsen af Halsnæs. Badested.

Lyon [lij], fr. by i dept. Rhône, ved Saônes munding; Frankr.s 3.-største by; 571 000 indb. (1946). Vigtigt trafikknudepunkt, stor silkeindustri, maskin-, levnedsmiddel-, læder- og kemisk industri. Univ. (grl. 1808). Ærkebispede, Blomstrings-tid under romere (Lugdunum), 1032-1312 ty. len. 1245 og 1274 afholdtes det 13. og 14. koncil i L. 1515 indførtes silkeavl, og byen blomstrede op. Frankr.s vigtigste bankcentrum i 16. årh. 1793 hårdt medtaget efter modstand mod Konventet, Erobrer af ty. 21. 6. 1940, befriet af 7. amer. armé 3. 9. 1944.

Lyonnais [ljo'næ], fr. landskab omkr. Lyon (dept. Rhône og Loire). Vigtige kullejer, stor industri.

L Lyons [ljo'næ], Joseph, Sir (1879-1939), austr. politiker. Tilh. opr. Arbejderpartiet, finansmin. 1929-31; brød m. partiet og dannede United Australia Party af det konservativt-liberale Nationalistpartiet og L-s fløj af Arb.partiet. Efter valgsejr dec. 1931 førstemin. (koalitionsreg. m. landbrugere.) jan. 1932-39; gennemførte finansreform; nøje samarb. m. Engl.

L Lyons & Co. Ltd. [ljo'næz on 'kæmpni 'himitid], eng. firma, grl. 1894 i London af Joseph Lyons (1848-1917), driver en række virksomheder i hotel- og restaurationsbranchen; særlig kendt er Lyons-spiserestauranterne i London, der er baseret på billige priser og hurtig servering.

lyra (gr.), lyreformet militær musikinstrument forsynet med afstemte klokker el. stålstænger, der ansås med en hammer.

lyre, gl. gr. musikinstrument med et karakteristisk formet resonanslegeme, over hvilket der var udsendt fra fire til ti strenge, der anslogs med et plecter.

lyre, roghul i taget på ældre tiders skorstensløse huse.

lyredannet, bot., kaldes et fjerdeligt blad,

hvis endefåsnit er meget større end de øvrige afsnit. Eks.; agersennep.

lyrehaler (Me'nara), store, fasanlign. austr. spurvfulge. Hannens halefjer stærkt forlængede, lyreformede. Stor rede på jorden.

Lyren (lat. 'Lyra), stjernebillede på den nordl. stjernehimmel.

lyriderne (efter Lyra), stjerneskudsværm, der jagttages hvert år omkr. 22. april, udstrålende fra et punkt i Lyren.

lyrik (gr. lyra lyre), digtning (sædv. på vers), der udtrykker følelser, stemninger el. tanker umiddelbart (til forskel fra epos og drama). Lyrisk sang (med dans og musik) var vistnok den ældste poesi.

Lyrskov Hede, forentlig ved Isted, N f. Slesvig; her slog Magnus den Gode vænderne 1043.

Lys, 1) fys., den naturvirksomhed, der fremkaldt synsindtryk i øjet såvel af legemer, der selv udsender 1 (I-kilder), som af belyste genstande, der tilbagekaster 1. I er elektromagnetiske bølger med kort bølglængde, der udbreder sig med hastigheden 300 000 km/sec. Øjet er kun følsomt for bølglængder ml. 7600 Å og 4000 Å, hvilket svarer til svingningstal på henh. 0,4 · 10¹⁵ og 0,75 · 10¹⁵ hertz. Til 1 må også henregnes bølglængder større end 7600 Å (infrarødt 1) og mindre end 4000 Å (ultraviolett 1), selv om disse ikke kan opfattes af øjet. 1-s bølgenatur er påvist ved interferens, hvorved bølglængderne kan måles; 1-s polarisation viser, at 1 er tværsvingninger. I udbreder sig efter rette linier, lysstråler, men hvis 1 passerer små åbninger, optræder bøjning. Ud fra 1-s bølgenatur forstås 1-s tilbagekastning (refleksion), brydning (refraktion), interferens, polarisation, bøjning og spredning, medens forholdene ved 1-s udsendelse fra el. absorption af stof kun kan forstås ved 1-s kvantemæssige natur (se kvanteteori).

2) belysningskilde bestående af stearin, paraffin, bivoks, forsk. plante- og jordvoks, talg o. l. omkr. en væge af tekstiltæver, oftest bomuld. 1 fremstilles enten ved dypning af vægen i den smeltede masse (f. eks. voks-, talg-(tælle-) el. ved støbning i passende tilformer (f. eks. stearin-, paraffin-1). Når lyset er tændt, opsuger vægen noget af den smeltede lysmasse, der brænder på samme måde som petroleum fra en lampe. Lysstrømmen fra et alterlys med ca. 60 mm diameter er ca. 21 lumen, fra et alm. krønelys med ca. 25 mm diameter ca. 15 og fra et julelys ca. 10 lumen. De senere år har af æstetiske grunde bragt en renæssance for det levende lys.

3) fork. 1-s, enhed for lysstyrke, tidl. fastlagt ved Helmer-lampen, nu ved 1₆₀ af lysstyrken fra 1 cm² af et absolut sort legeme ved 1773° C (platin smeltepunkt).

4) lysets bet. for planter, se fotosyntese.

Lys [lis], fr. navn på Leie (belg. flod).

Lysa Góra [lisa 'gura], indtil 611 m h. brudbjerg i Polen S f. Warszawa. Svære kampe aug.-nov. 1914.

Lysaker [ljo'sa:kær], vestl. forstad til Oslo; 3500 indb. (1930).

Lysalfer, alfer, der if. Snorres Edda bor i luften.

Ly'san'der (gr. 'Lysandros) (d. 395 f. Kr.), spartansk feltherre, slog Athens flåde v. Notion 408 og ved Aigospotami, i Dardanellerne 405, indsatte de 30 tyranner i Athen efter sejren 404, gennem-

førte Agesilaos' vaig til spartansk konge, faldt mod Theben.

lysbade el. *lysbehandling*, behandling af syge ved hj. af lysstråler, særlig ultraviolette, fra kulbuelampe el. kviksølv-kvarntslampe.

lysbillede, fot. positiv på glas el. celluloid beregnet til gengivelse i lysbilledapparat, der frembringer stærkt forstørrede billeder på en passende skjærm. Apparatet består af en kondensator, lyskilde og et groft fot. objektiv, der danner billedet.

lysbomber el. *faldskærmsblus*, et om natten såvel i krig som fred meget nyttigt hjælpemiddel for flyvere, idet bombens lyslegeme med sin store lysstyrke, 1 mill. normallys, er i stand til at oplyse et betydeligt areal. Lyssatsen, som er ophængt i en faldskærm, løsøres under faldet fra hylsteret, hvori tændmiddel, drivledning, lyslegeme og faldskærm er anbragt, og daler langsomt mod jorden. Lyslegemet består væsentligt af magniumpulver.

lysbue, se elektrisk 1.

Lyschander [-'skan'-], *Claus Christoffersen* (1558-1623/24), da. digter og kgl. historikograf (1616-18). Som Danms sidste betydelige digter i gl. rimkonkestil bl. a. erindret for *Den Grønlandske Chronica* (1608).

lyscikader [*Fullgorldae*], trop. cikader m. forlængelser på hovedet, som tidl. fejlagtigt opfattedes som lysorganer.

-lyse (gr. *lysis* løsnen, opløsning), opløsning, adskillelse.

Lysebu [-bu], ejendom på Voksenkollen nær Oslo, 11. 9. 1947 skænket Danmark af det no. folk som tak for dansk hjælp under 2. Verdenskrig. Fortrinset til at ho på L, der kan rumme op til 40 gæster, har danske, der har opnået legater af »Fondet f. Da.-No. Samarb.« (L-s bestyrelse) til at studere el. arbejde i Norge.

Lysefjorden [-fjo:'røn], ca. 35 km l., meget smal no. fjord, arm af Høgsfjord (en arm af Boknfjord). På N-siden Prekestolen (ca. 600 m h.).

Lysegrund, grund i Kattegat, 12 km NNØ f. Hesselø, 3 m vand. Fyrskib.

Lysegrunde, tre grunde i Store-Bælt, S f. Asnæs, 5 m vand.

lyse i kuld og køn, foretage kuldlysning.

Lysekil [-'xi:l] el. [-'xi:l:], sv. købstad (fra 1903), Bohuslän, ved Gullmarsfjorden; 5600 indb. (1948). Industri: fiskeskonserver, bådmotorer, stenhuggerier, skibsbyggeri. Fiskeri. Badested.

Lysekløster, opr. no. cistercienserkloster, anlagt 1146 ved Lysefjord i Hordaland. Kronods efter Reformationen; efter 1660 gik det store gods-kompleks over i privatje. Klosterets grundmure endnu bevaret.

lyseklyne (holl. *klusin* tørv), harpiksholdig tørv, der brænder med lysende flamme; tidl. anv. til belysning. Af de særl. bitumenholdige 1 har det ved ekstraktion med benzol-alkohol været udvundet montanvoks.

lysende planter. Visse bakterier og enkelte svampe er i stand til at fremkalde et svagt lys. Lysfenomenet menes at skyldes en iltningssproces under medvirken af et enzym.

Ly'senko [l]'sjenka], *Trofim* (f. 1898), russisk plante-fysiolog. Som plante-fædder har L. opnået væsentlige resultater. Hans navn er især knyttet til den kunstige vinterbehandling (vernalisering) af vintersæd, hvorved det bliver muligt at dyrke hvede og rug i langt nordligere strøg end hidtil. L. har fremsat en arvelighedsteori, der er off. anerkendt i Sovj. Denne teori benægter den Mendel'ske arveligheds-lære og hævder, at arveligheden bør studeres gnm. individet selv, ikke gnm. dets afkom. Milieuet spiller en overvældende rolle i L-s teorier; ved at ændre milieuet kan arveligheden ændres, ja retningsledes. Dette fører videre til de erhvervede egenskabers nedarvning. L-s forsøg, på hvilke hans teori hviler, synes ikke at kunne stå for en næjeste kritisk analyse. (Portræt).

lyse nætter, nætter, hvor Solen ikke kommer så langt under horisonten (18°), at det astron. tsmørke ophører. På

Trofim Lysenko. Hulda Lütken.

Kbh.s bredde fra omkr. 5. 5. til omkr. 8. 8.

lysesaks, gl. redskab til at »pudse« tælle-lys med.

lysestage, lysholder, ofte på høj fod og med dryppeskål. Enarmede 1 af metal anv. fra romansk tid på andre. Renæssancen skabte figurprydede 1 i marmor og bronze. Flerarmede 1 i sølv bruges fra rokokotiden.

lysets spredning opstår, når lys rammer mange mikroskopiske partikler, f. eks. tobaksrøg, som derved bliver synlige. Hvis partiklerne er små i sammenligning med lysets bølgelængde, er styrken af det spredte lys omv. proportional med fjerde potens af bølgelængden, så at blå og violet lys spredes langt stærkere end gult og rødt. Ved sollysets spredning ved luftmolekylerne i atmosfæren forklares himlens blå farve samt at det gennem-faldende lys er rødtligt (morgen- og aftenrøde). Fordele ved distance-fotografering ved infrarødt lys beror på disse strålers mindre spredning.

lysefilter, d. s. s. farvefilter.

lysefælsomhed, egenskab hos visse kem. forb., at de ændrer deres kem. sammensætning v. belysning.

lysgas, ulfortyndet gas, der indeholder ved forbrænding lysende kulbrinter (benzol). Fortyndet og/el. udvasket gas kan kun frembringe lys ved anv. af glødenet.

lyse glimler, kaliglimmer.

lysegård, *bygningstekn.*, lille gård, som kun har til formål at skaffe lys til de rum, som omgiver den.

Lysegård, *Leo* (f. 1899), da. meteorolog, 1942 chef for Meteor. Instituts vejrtjenesteafd. Har bl. a. skrevet: *Luftthav, Vejr og Klima* (1943).

lyshastighed er først bestemt af Ole Rømer 1676 ved iagttagelse af formlersperioden for en af Jupiters måner og senere målt ved jordiske lyskilder v. hj. af hurtigt roterende blendere el. spejle af Fizeau 1849 og Foucault 1850. Den næjtagtste måling (Michelson 1928) giver for lufttomt rum 1 299 766 km/sec. I 1 gennemsigtige stoffer som vand og glas er så mange gange mindre som stoffets brydningsforhold angiver.

lysholmer, kendt norsk brændevin; navn efter J. B. Lysholm (1796-1843), brænderiets grundlægger.

Lysias (gr. *Lysias*) (beg. af 4. årh.), athensk taler (demokrat); 35 taler bevaret.

Lysikrates-monumentet (gr. *Lysikrátēs*), lille søjlesmykket bygning i Athen, nær Dionysios-teatret. Opført 335 f. Kr. til minde om Lysikrates sejr (over tyrrenhese søroverer).

Ly'simachos [-kos] (d. 281 f. Kr.), makedonsk statholder i Thrakien 323. konge 306, bekæmpede rigsførsterne Perdikkas, Polyperchon og Antigonos, som han s. m. Seleukos slog v. Ipsos 301. Faldt v. Korupedion mod Seleukos.

lysi'n (gr. *lysis* opløsning), kem., en aminosyre, som dannes ved hydrolyse af visse proteinstoffer.

lysi'ner, *lystol.*, stoffer, som dannes dels af bakterier, dels som antistoffer af den dyriske organisme, og som opløser bakterier (bakteriolyse), blodlegemer (hæmolyse) o. a. celler (cytolyse).

Ly'sippos (gr. *Lysippos*) fra Sikyon (2. halvdel af 4. årh. f. Kr.). gr. billedhugger; Alexander d. St.s hofkunstner. L-s atletf. Apoxyomenos (ill. s. d.), der er bevaret i rom. kopi, betegner m. sit lille hoved og sine lange, slanke former et brud m. den f. klassisk gr. skulptur hidtil

gældende proportionslære og indvarler ved sit bevægelige stillingsmotiv en udvikling bort fra klassikkens statiske ligevægt.

Lysis (gr: opløsning), med., gradvis temperaturfald, d. v. s. temperaturfald i løbet af dage.

lyskasse, lille, foroven åben udbygning fra kælder, som skaffer lys til et vindue under terræn; af færdsmæssige grunde dækkes 1 med riste, men kan også lukkes helt med betonglas i jernrammer.

lyskaster, elektrisk, apparat, der ved spejle og linser er i stand til at sende lysstrålerne fra en kraftig elektr. lysgiver i en bestemt retning. (Se også projektor).

lysen (*ingven*), furen ml. øverste del af låret og underlivet.

lysklave'r el. *lysorgel*, instrument, der er beregnet på at kunne frembringe forsk. farvet lys i forb. med udførelse af musik.

lyskrebs (*Euphausia'cea*), fritsvømmende, rejelign. storekrebs. Kropfodderne togrede svømmefødder, på bugen lysorganer. Alm. i oceanerne. Vigtig føde for hvaler.

lyskugler, kugler af lysende sats af forsk. farve, der oftest anv. som forstærkning (fyldning) i raketter (el. lyspatroner), navnlig der derved at give forsk. signaler.

lyskurv, betegn. for færdsløslinjer i lissignal i gadekryds.

lyskvantum, den mindste del af lysenergi, som ifølge kvante-teorien kan udsendes el. indsuges af stof. 1-s størrelse er h · v, hvor h er Plancks konstant og v lysets frekvens.

Lyskurv

rod, gul, grøn.

lysmåling el. *fotometri*, måling af lysgivers lysstyrke og den belysning, de fremkalder.

lysenmodtager, radiomodtager, hvis strømforsyning tages fra stækstrøms-nettet gnm. passende filtre.

lysning, offentlig bekendtgørelse, navnlig om et påtænkt ægteskab. Kirkelig 1: 1 til ægteskab fra prædikkelsen. Nielse ml. først finde sted 14 dage efter 1.

lysnings, *arkit.*, det areal i dør, vindue el. l., som lader lyset passere; 1-profil: den profil af karm el. ramme, som vender mod lyssningen; 1-panel: træbeklædning, som dækker den del af en muråbnings sider, der ikke optages af karmen.

lyso'for'm, formalin-sæbeopløsning til desinfektion.

Ly'sol, klar rødbrun vædske fremst. af kresol og sæbe, anv. som desinfektionsmiddel.

lysorganer findes adsk. steder i dyreriget, navnlig hos havdyr (ribbegopper, lyskrebs, blæksprutter, fisk m. fl.), men også hos en del landdyr (sankt hansorm, tusindben o. a.). Lyset fremkaldes ofte af bakterier, der overføres med røget til næste generation. I kan i øvrigt være kompliceret byggede m. lysbrydende legeme m. m. Tjener til at hidlokke bytte el. det andet køn.

lys over landet - det er det, vi vil, et af J. P. Jacobsens småvers (1885).

lyspatroner, ammunition til lys-el. signalpistoler.

lyspistol, pistol, beregnet til udskydning af lyskugler.

lysplanter, planter der kun trives i fuldt dagslys, f. eks. landbrugsplanter. I har større fotosyntese og tykkere blade end skyggeplanter; lysttrær kaldes i skovbruget de træarter, som kun giver lidt skygge, og som kræver meget lys til deres udvikling, f. eks. eg, el. birk, skovfyr, bævreasp, lærk; under en beovoksning af lysttrær vil der på bedre bund sød v. indfide sig en vegetation af andre træarter, buske og urter.

lyspotsyge el. *manganmangel*, sygdom, der især optræder på havre, hvile blade får store gulvilde til lysebrune pletter. I optræder især på hede- og mosejorder,

og navnlig hvor jorden er overkalket. Nyere undersøgelser har vist, at manganmangel er hovedårsagen til l. Anv. af 50 kg mangansulfat pr. ha modvirker l.

lyssa, d. s. hundegalskab.

lyssignaler, *jernbanetegn.*, på side- og privatbaner til sikring af ubevogtede overkørsler for offentl. veje. I, som alm. opstilles på højre vejside, viser, når et tog nærmer sig overkørslen, rødt blinklys, som tændes og slukkes af toget v. hj. af skinnkontakt, som ligger i sporet på begge sider af overkørslen. Mod toget vises et kontrolllys (fast blått lys).

lysskyhed el. *fotojobi*, symptom ved mange øjensygdomme.

lysspirtønde, søv., spirtønde med elektr. batteri, der giver et svagt lysblink, anv. ved afmærkning af de minestrogne ruter efter 2. Verdenskrig.

lys(stof)rør, udladningslampe, der er forsynet med et fluorescerende lag, hvorved de ultraviolette stråler gøres synlige. I har stor virkningsgrad og lys af dagslyslignende farve.

lyssstrøm, lyskildes totale lysudstråling pr. sek. Måles i lumen.

lystyrke, den lysstrøm, en lys giver udenfor i rumvinklen 1. Måles i enheden lvs, der er defineret ved at lystyrken i normalens retning af en l cm² sort absolut sort flade, der holdes opvarmet til platins smeltepunkt, 1773° C, er sat til 60 lys.

lyster el. *aljejr*, færgenemt jernredskab på træstage, navnlig til stangning af bl. Sav l har savtakkede grene; pigl har slanke spidser med modhage.

Lysterfjorden, tidl. navn på Lusterfjorden.

lystfiskeri drives mest i ferske vande, men interessen for saltvandsfiskeri er stigende (gæde og tun m. m.). Hovedredskabet er kroge i mange varianter, og det egl. sportsfiskeri har udformet en udviklet teknik. (Jfr. f. eks. fluefiskeri og spindfiskeri).

lystgas, d. s. s. kvælstofforilte; bedøvelsesmiddel.

Lystige Koner i Windsor, De, 1) komedie (1600-01) af Shakespeare; 2) komisk-fantastisk opera i 3 akter af Otto Nicolai. Tekst efter Shakespeare (Berlin 1849, Kbh.: 1867).

Lystrup, hovedgård V f. Fakse, fra 1857 i slægt Moltkes eje. Eenlæget Renaissance-hovedbyggn., opført 1579 af Eljer Grubbe, fredet i kl. A. Betydelige rester af opr. interierdekoration.

lystryk, 1) fladtryksmetode (*foto typi*). Trykelementet består af en sleben glasplade forsynet med et gelatinlag tilsat kaliumdikromat, som ad fotografisk vej er gjort modtagelig for trykfarve. Pladen kopieres under et fot. negativ, hvorved gelatinlaget mister sin evne til at opsuge vand, der hvor det har fået lys. Ved en opblødning af pladen med en blanding af vand og glycerin vil pladen tage imod fugtigheden varieret efter den belysning, den har modtaget gnm. det fot. negativ, og dette vil give de variationer i farvelaget, som danner mellemtonerne. I er opfundet 1855 af franskmændene Alphonse Louis Poitevin (1819-82), men blev først gjort praktisk anvendelig af tyskeren Josef Albert (1825-86). 2) kopieringsproces anv. til kopiering af tekn. tegning. Heraf kan nævnes: kallitipi; blåtryk go bruntryk (diazotypi).

lystkov, skov, for hvis drift æstetiske hensyn, gode færdelsesforhold o. l. er afgørende el. dog overvejende.

lystspil, 1) d. s. s. komedie, især komedie som foruden latterlige også fremstiller ædle og harmoniske karakterer; 2) ofte anv. betegn. for de (uklassiske) typer af skuespil (hørespil, film), hvis hovedformål er at more og underholde.

lystønde, flydende sømærke af jern forsynet med en fyrplante (*gas*), ofte også med fløjte el. klokke til tågesignal med søens bevægelse som drivkraft. (Ill. se tavle Sømærker).

lysdudlet, forskellige hudsygdomme, fremkaldt af sollyset, især de ultraviolette stråler, hyppigst ved dårlig pigmenteringsevne.

Lysufjædr, nordboernes navn for Ameralik, Vestgrønland.

lysår, en i astron. benyttet afstandsenhed lig den vejlengthe, lyset tilbagelægger i løbet af et år, el. 9,5 milliarder km.

Lytham St. Anne's ('l'liðam s(ont) 'anz'), badested i NY-Engl. ved Irsk Hav. 23 000 indb. (1948).

-lytisk (gr. *lysis* opløsning), -opløsende.

Lütke, russ. *Lütke, Fjodor* (1797-1882), russ. polarforsker. 1821-25 ekspeditioner til Novaja Zemlja og Kamtjatka; ledede 1826-29 jordomsjelling; 1830 til Island.

Lütken, *André* (1843-1916), da. forfatter og journalist. Ophold som korrespondent i Rusl. 1881-91. Bl. a. rejsebogen *Fra Tsarens Rige* (1894).

Lütken, Cecillie (f. 1864), da. sygeplejerske. Medstifter af Dansk Sygeplejeråd.

Lütken, Christian Frederik (1827-1901), da. zoolog. Prof. v. Kbh.s Univ. 1885-99. Kendt lærebogsværk.

Lütken, Hulda (1896-1946), da. forfatterinde. Romanerne *Degnens Hus* (1929), *Løkesad* (1931) og *De Uansvarlige* (1933) for en væsentlig del makabre studier i ondskab, gennemført med en ejendommeligt blanding af fantasi og realisme. I den mystisk tonede bekendelseshæft *Mennesket på Lerjæder* (1943) finder hendes ekstatiske sind forløsning i kristne symboler. Hendes temperamentsfulde lyriske produktion har kulmineret i *Elskogs Rose* (1934), *Klode i Drift* (1941) og *Livets Hjerter* (1943). (Portr. sp. 2837).

lytteapparat, mil., apparat til lytpejling af luftmål. I udnytter den menneskelige retningsførelse, idet lyden op-

Lytteapparat.

fanges af to trage forbundet med hver sit øre. Idet tragtåbningernes indbyrdes afstand er meget større end ørefstandens, øges retningsbestemmelsens sikkerhed. I anvendes ofte til automatisk indstilling af projektorer, men afløses nu af radar.

Lyttelton ['liitlʊn], *Oliver* (f. 1893), brit. politiker. Officer i 1. Verdenskrig; industrimand; i Underhuset fra 1940 (kons.), okt. s. å. *Churchills handelsmin.*, 1941 medl. af krigskabinetet, som han til febr. 1942 repræsenterede i Det Nære Østen. Marts 1942-juli 1945 produktionsmin., maj-juli 1945 tillige handelsmin.

lytterorganisationer, sammenslutninger af radiolyttere, der bl. a. ved en i radiolovgiv. hjemlet ret til repræsentation i Radiorådet deltager i ledelsen af Statsradiofonien. Af I kan nævnes Arbejdernes Radioforbund (stiftet 1926; jan. 1949 ca. 100 000 medl.), Kristelig Lytterforening (1926; jan. 1949 ca. 80 000 medl.), Den Jyske Lytterforening (1929; 1945 ca. 35 000 medl.), Alm. Da. Lytterforening (1922; jan. 1949 ca. 23 000 medl.), Odense Radioklub (1922; 1948 ca. 13 000 medl.).

Lüttich ['lytix], ty. navn på Liège (belg.).

Lüttichau ['lytikəu], *Christian* (1832-1915), da. godsejer (Tjele), højrepolitiker. Folketingsm. 1887-98 (Randers), finansmin. 1894-97, arbejdede forgæves for forlig om skattereform. Formand f. Det Da. Hedeselskab 1899-1908.

Lüttichau, Christian Tønne Frederik (1744-1805), da. godsejer. Polemisk karakter, bidrog til jyske godsejerprotest mod landboreformerne 1790; efter konflikt m. Colbjørnsen dømt for injurier. Forlod landet, 1791 ty. rigsgreve.

Lüttichau, Mathias (1795-1870), da. officer. Krigsmin. 1854-56. Øverstkommand. artilleriofficer i Dannevirkestillingen, stemte mod rømning som ansvar-

lig for det svære skyts, støttede i øvr. de Meza.

Lyttkens, *Alice* (f. 1897), sv. forfatterinde. Har siden 1932 udg. talr. romaner, oftest med selverhvervende kvinder, moderne ægteskaber o. l. som motiv.

Lytton, Bulwer, se *Bulwer-Lytton*. **Lytton** ['litn], *Victor Alexander G. R.*, *Earl af* (1876-1947), brit. politiker. Understatsskr. f. Indien 1920-22, guvernør i Bengalien 1922-27, viceguvernør i Indien 10. 4.-9. 8. 1925, leder af de ind. delegationer til Folkeforb. 1927 og -28. Jan. 1932 form. f. Folkeforb.s undersøgelseskommission i Manchuriet. L-kommissionens rapport (offentliggjort okt. s. å.) anbefalede et autonomt Manchuri under kin. suverænitet og m. sikring af jap. interesser, men anså ikke den nye stat Manchukuo for betinget af hverken internat. ret el. folkets ønsker. Folkeforb. bifaldt denne opfattelse febr. 1933, hvorefter Japan i marts meldte sig ud.

Lützen, ty. by 20 km SV f. Leipzig, hvor Gustav Adolf faldt i slag mod de kejserlige tropper under Wallenstein, 16. 11. 1632 (gl. kalender: 6. 11.). Under Bernhard af Weimar førte svenskerne kampen videre, til Wallenstein, efter Pappenheims fald, trak sig tilbage. - Ved L. (Gross-Görschen) slog Napoleon m. store ofre russ.-preuss. hær 2. 5. 1813.

Lützow ['lytso:], *Adolf von* (1782-1834), ty. general, dannede frivillige korps under Napoleonskrettede til kamp mod franskmændene, udredte trods stor begejstring ikke meget.

Lye, da. ø, SV f. Fåborg; 6 km²; 343 indb. (1945). På L. fangede grev Henrik 1. af Schwerin natten til 7. 5. 1223 Valdemar 2. Sejr.

Lye Krog, farvand ml. Horne Land og Lye.

læ, søv., den side om bord, der vender bort fra vinden; holde roret i l, få skibet til at dreje mod vinden; om l, lå, under dækket.

læbebjørn (*Mel'ursus ursinus*), ind.

bjørn, store udstrækkelige læber, seglformede kloer. Lever af insekter, frugter o. l.

læbeblomstfamilien (*Lab'iateae*), to- kimbladede, helkronede planter, oftest med firkantet stængel og mods. blade. Blomsterne uregelm., kronen oftest læbedannet med som regel to store og to mindre støvbærere (tonæggtige). Frugten er 4-delig spaltefrugt. Ca. 3000 arter; i Danm. ca. 50. Vigtige da. slægter: mynte, timian, tveblad, galjetand og hanekro. Fl. arter af I anv. som læge-, krydderi- el. prydblatter.

læbefisk ('*Labrifide*), benfisk af aborre-fiskenes orden, fremskydelig mund, svælgbenene sammenvokset til en plade m. kraftige, kegleformede tænder. Ofte farveprægtige kystfisk. I Danm. havkarude, berglyt og savglyt.

læbekræft, svulst hyppigst på underlæben, begynder den en lille vorte el. et lille sår, som langsomt udvikler sig til en knudeformet svulst. Kan ofte helbredes ved operation og strålebehandling.

læbelyd, d. s. s. labial. **læbeløs** ('*Ajuga*), slægt af læbeblomstfam. Kronen næsten uden overlæbe. 2 arter i Danm., den ene, krybende l. (A. reptans), har blå blomster; ret alm. på fugtige steder. Fl. arter er prydblatter.

Krybende læbeløs.

læbepomade, tidl. meget anv. voksalve med rødt farvestof, middel mod sprukne læber.

læbestift, kosmetisk salvestift til beskyttelse og farvning af læben.

læbælte, 1) (*læplantning*), et bælte af hårdføre træer el. buske, der bryder vinden og derved skaffer læ for bolig, have, mark, skov el. husdyr på græs. Af træer benyttes f. eks. elm, grøppel, seljerøn, hvidgran, sitkagran, østrigsk fyr; af buske pil, tjørn, syren m. m. 2) i Danm. den 1857 lovfæstede afstand fra en købstad, inden for hvilken kun enkelte former for næring måtte drives for ikke at påføre købstaden konkurrence. Ophævet 1920, i Kbh. dog 1866.

Läckö, sv. kgl. slot ved Vänern, opført

Läckö.

i 17. årh. med dele af ældre bygn.; udstyret præget af M. G. de la Gardie. **Læder**, dyrskes huder, der ved garvning er gjort bløde og modstandsdygtige og dermed egnede til bekledning o. a. prakt. anv. Huderens oprindelse, garvemetoderne og evt. efterbehandling, som doering, slibning, hamring, chagrinerung bestemmer læs kvalitet. De vigtigste sorter er: blankl, boxcall, chagrin, chevreaux, fedtl, glacé, nappa m. m. I Danm. fandtes 1947 49 garverier og 89 lædervarefabrikker med i alt 2904 arbejdere; produktionsværdien var 111,9 mill. kr. (heraf garverier: 81,4 mill. kr.). Samme år importeredes for 8,5 og eksporteredes for 10,4 mill. kr. huder, skind og læder.

Læderbille, d. s. læderløber.

Læde're (lat: slå, støde), beskadige; forurette.

Læderhud (*corium*), del af huden.

Læderlærred, d. s. creas.

Læderløber (*Procrustes coriaceus*), stor, sort løbebille, overfladen grubet. Alm. i Danm.

Læderornamentik, kunstindustr. forarb. af læder, bl. a. til bogbind, kendes siden middelalderen; fra 11.-12. årh.

Læderbælte fra 17. årh. Tyskland.

haves fladslid, hvor en konturtegning skæres med kniv i læderets overflade; for at fremhæve mønstret punslede man senere bunden udenom. Fra den senere middelalder fremhævedes mønstret i relief. Lædermosaik. hvor mønstret frembringes ved applikation el. indlægning af forsk. farvede stykker, kendes siden 16. årh. og er atter blevet moderne i nutiden.

Læderpapir, kalvskindsimulation af papir; i har enten glat el. gaurferet overflade.

Læderskildpadde (*Dermatohelys coriacea*), indtil 2 m lang, trop. havskildpadde, skjoldet uden hornplader, dækket af en læderlign. hud m. mange små benplader.

Lædersmørelse (fedtsvæerte), blanding af forsk. fedtstoffer som talg, degras, tran, ceresin o. l. Flydende i et fortyndet med olie. Ofte tilsættes et farvestof.

Læg [læ'y] (mnty., beslægtet m. *lav*), søv., flad, lav: lægt vand, ringe dybde.

Læg [læ'g] (af *lægge*), et antal inden i hinanden lagte blade.

Læg [læ'g], den bageste, kedfulde del af underbenet.

Lægbenet (*fibula*), lang, tynd rørknogle, der ligger på udsiden af underbenet. Opadtil har det ledforb. med skinnebenet, medens det nedadtil indgår i fodeledet og danner det udv. ankel-fremspring. (Ill. se skelet).

Lægbrødre og lægsøstre (gr. *lathos* folke-), medl. af en kat. orden, som med deres verdslige arbejde forener en vis klosterlig regelbundethed og tugt; i nogle ordener varetager de det praktiske arbejde i klostret for at aflaste munke og nonner og give dem tid til deres rel. opgaver.

Lægd (af *lægge*), område, omtr. sammenfaldende m. sogn; danner grundlag for ordn. af udskrivningsvæsenet.

Lægdømmere, lægmænd, der virker som dommere, f. eks. som domsmænd. I visse tilf. anv. I med særl. faglig indsigt, f. eks. i sø- og handelssager.

Lægdsforstander er i provinsens politimesteren, i Kbh. udskrivningschefen.

Lægdsmand fører under lægdsforstanderens tilsyn lægdsrullen og foretager indkaldelser i det enkelte lægd; i-hvervet er borgerl. ombud, oftest pålagt sognefogeden, i købstæder og i Kbh. er lægdsforstanderen samtidig l.

Lægdsrulle, fortegn. over det værnepligtige mandskab.

Lægforening, Den Almindelige Danske, grl. 1857. Omfatter 22 lokale kredsforeninger samt Foren. for Yngre Læger. Medlemsantal 4501 (1949). Medlemsblad: Ugeskrift for Læger.

Lægforeningens Boliger, arbejderboliger på Østerbro i Kbh., opført efter koleraepidemien i 1853 f. overskuddet fra lægforeningens indsamling under epidemien. 715 bygninger samt stort børnesy. **Lægeigle** (*Hirudo medicinalis*), stor igle,

brunl-grøn, kraftige kæber. Kan bide hul på menneskets hud. Anvendes tidl. til udsugning af bylder o. l.

Lægplanter kaldes planter, der anvendes i medicinen. I omfatter planter fra mange forskellige familier; dyrkedes opr. i klosterhave. Mange gl. er udgået af farmakopeen, men andre har stadig stor betydning.

Lægerval (nty. *leger lavere* + *wall* kyst), søv., kysten i læ af skib.

Lægevagt, Kbh.s, organisation (grl. 1886) under Kbh.s Lægforening for at sikre lægehjælp i påtrængende tilfælde om natten (kl. 20-8) og på søn- og helligdage. Rekvireres telefonisk gnm. reserve-telefonen. L. opretholdes v. tilskud fra Kbh.s og Fr.berg kommuner, De Samvirkende Sygekasser, Røde Kors og Kbh.s Lægforening.

Lægvidenskaben har udviklet sig af den prakt. lægekunst, der i primitiv form må antages at være så gammel som menneskehed. De ældste vidnesbyrd er de jordfunde knogler, der bl. a. viser, at man i stenalderen har trepaneret kraniet. De ældste skr. overleveringer findes på babylon. lertavler og ægypt. papyri og går tilbage til 2-3000 f. Kr. Den eur. I begynder i Grækenland, hvorfra den kommer til Rom; de berømteste læger i klass. tid er Hippokrates og Galen. Den gr. I videreføres fra 4. årh. af byzantinere og fra 8. årh. af arabiske. Grundlaget er den humoralpatologiske lære om de 4 kardinalvædske: blod, slim, sort og gul galde og disses indbyrdes forhold. I middelalderen dyrkes I efter evne i klostrene, hvor man afskriver og bevarer de klass. værker. I 9. årh. grl. den berømte lægeskole i Salerno, hvor I dyrkes i hippokratisk ånd. I 12. årh. opstår universiteterne, men her doceres I efter skolastisk mønster med subtile fortolkninger af klassikerne, der

betragtes som absolutte autoriteter, men uden studium af naturen. L-s renaissance indledes i 16. årh. af Paracelsus, der søger at gøre I til en erfaringsvidenskab ud fra kem. synspunkter. Den fortsættes af Vesalius, der 1543 giver den første, sande fremstilling af menneskets anatomi. Samtidig reformeres kirurgien af Paré. I 17. årh. falder Harvey's epokegerende opdagelse af blodets kredsløb (1628), Bartholins og Rudbecks opdagelse af lymfekærrene og Steensens arbejde over kirtler og muskler. Mikroskopet tages i anatomiens tjeneste, og Malpighi opdager hårkarnettet og blodlegemerne. Under indflydelse af fremskridtene i fysik og kemi deler lægerne sig i to retninger: jatrofysikere og jatrokemikere.

I 18. årh. grundlægges eksperimentalfysiologien af Haller og den patol. anatomi af Morgagni. Jenner indfører kokke-vaccinationen 1796. Den prakt. I berøberes af de store systematikere: Boerhaave, Hoffmann o. a., senere af neuropatologien og vitalismen. Vigtigere end systemerne er dog opfindelsen af perkussionen, studiet af hjertesygdomme, beskr. af angina pectoris, indførelsen af digitalis, grundlæggelsen af pædiatrien, indførelsen af fødselstangen m. fl. Kirurgerens stilling forbedres. Der oprettes kir. lærestalter, hospitaler og fødselsskoler overalt i Europa. De store fysiologer føler i 19. årh. med ud af naturfilosofiens spekulationer. Wohlers urinstofsyre (1828), cellelæren og Darwins arbejde giver forskning en nyt grundlag. Samtidig føres den prakt. I ind i nye baner ved opfindelse af stetoskopet (1819) og udviklingen af den patol.-anat. skole. I årh.s sidste halvdel skifter I karakter ved grundlæggelsen af de store, nye discipliner: bakterielogien (Pasteur, Koch), immunitetsforskningen (Metchnikov, Behring, Ehrlich), endokrinologien (Brown-Séquard) og vitaminlæren (Eijkman), der siden har været hovedhornstenen i den med. forskning. Grundlæggende for kirurgiens udvikling er narkosen (1846) og Lister's antiseptik (1867), der senere afløstes af aseptikken. Grundvidenskabernes fremgang i forb. m. de tekn. fremskridt har beriget I med en række vigtige diagnostiske hjælpemidler som: øjenspejlet (1850), cystoskopet (1879), røntgenstrålerne (1895), strengalvanometret (1902), Widals tyfusreakt. (1896), Wassermanns syfilisreakt. (1906), tuberkulinreakt. (1907), sänkingsreakt. (1918) osv. Samtidig er fremkommet en række nye, værdifulde lægemidler som: Finsenlys (1896), radium (1898), Veronal (1903), Salvarsan (1910), insulin (1921), leverpræparater (1926), sulfapraparater (1935), penicillin (1940) osv. Den mod. I lægger stor vægt på sygdomsforebyggelse ved hyg. foranstaltninger: epidemiokontrol, vaccinationer, folkeundersøgelser, skolehygiejne, bekæmpelse af kønssygdomme, erhvervsbygg. undersøgelser, svangreforsorg osv. Kravene til lægens uddannelse er stadig stigende, og det store stof har medført en vidtgående specialisering.

Lægvidenskabelig embedseksamen, adgangseksamen fra univ.s med. fakultet. Studietid: gennemsnitlig 8-8 1/2 år. Titel: cand. med.

Læggebrod el. lægger, de forlængelser i bagenden hos visse insekter (grøshopper, snyltehøve m. fl.), hvorigennem ægget bores ned i jord, træ, værdtyr o. a.

Lægmand (gr. *lathos* folkelig), I ikke-gejstlig person; 2) ufaglært person.

Lægmandsbøvelsen for Ydre Mission (LYM), stiftet i Amer. 1906, i Danm. 1912. Vil vække lægmænds ansvarsbevidsthed over for ydre mission, men virker også som en indre missions bevægelse.

Lægmandskalk, ikke-gejstlige altergæsters nydelse af altervinen (der i den kat. kirke er forbeholdt gejstligheden).

Lægprædikant, den som prædiker uden ordination og off. autorisation. Af Indre Mission er I-virksomhed sat i system.

Lægte (ty. *Latte* liste), tildannet slankt

træstykke, med længderetning i fiber-
retn. og sjældent mere end 5-7 cm
tværsnit.

lægger (holl. *lichten* høve, lette (nemlig
varer fra et skib)), søv., fladbundet fartøj
uden rejning, anv. ved varesransport.

læk (holl.), søv., utæthed, hul; springe 1,
få en l; 1-måtte, svær måtte til tætning
af en l.

Læk, ty. *Leck*, stationsby i Sydslesvig, 19
km SSO f. Tønder. 4357 indb. (1946).

lækkage [læk'ka:ʒə] (*læk* med fr. endelse),
1) læk; 2) svind af flydende varer.

lækkat, d. s. s. hermelin.

Lælia (efter det rom. slægtsnavn *Laelius*),
slægt af orkideer med store, smukke
blomster. Trop. Amer. Fl. arter er pryd-
planter.

Laelius, 1) L. d. ældre, rom. konsul
190 f. Kr., den ældre Scipio Africanus'
ven; 2) L. d. yngre, søn af 1), konsul
141 f. Kr., den yngre Scipio Africanus'
ven.

Læmme, d. s. s. fode lam.

län [lä:n], fi. *lään* [län] (da. len), admin.
område i Sv. og Finl., svarende til da. amt.

lænd (*regio lumbalis*), den del af ryggen,
som ligger neden for brystkassen og over
bækket.

lændler [lændlør], en fra Landl (øgenavn for
Oberösterreich) stammende dans i
treddelt takt. *Førlober for vals.*

længde, 1) *geogr.*, vinklen ml. en vis ud-
gangs-meridianplan i alm. gnm. Green-
wich og stedets meridianplan regnet mod
Ø el. V i grader el. timer, idet 1 time svarer
til 15°. I og bredde udgør et steds
geogr. koordinater. 2) *astron.* Et himmel-
legemes l i forh. til ekliptika er vinklen ml.
en på ekliptika vinkelret plan gnm.
himmellegemet og retningen til forårs-
punktet, regnet positiv fra S mod Ø.

længde-breddeindeks, et kraniums
bredde i % af længden. Er 1 over 80, taler
man om kortskallethed (brachykefali),
ml. 80 og 75 om middelskallethed
(mesokefali) og under 75 om langskalleth-
ed (dolichokefali).

længdeenhed, *astron.*, i planetstykket
jordbanens halve storakse, ca. 150 milli-
onener km, for større afstande lysår og
parsec.

længdegrad, en grad af ækvator, ca.
111 km.

længde-højdeindeks, et kraniums højde
i % af længden. Er 1 under 70, taler man
om fladskallethed (chamækefali), ml. 70
-75 om retskallethed (ortokefali) og over
75 om højskallethed (hypsikefali).

længdekreds, d. s. s. meridian.

længdeprofil, det lodrette længdesnit af
en vej el. jernbane.

længdespring, atletikøvelse. Efter frit
løb sættes af fra en afmærket planke.
Nedspring i sandkasse. Springet måles fra
planken til det nærmeste mærke, springe-
ren sætter i sandet. Verdensrekord:
8,13 m (Jesse Owens, USA, 1935).

længdestabilitet, en flyvemaskines evne
til at søge tilbage til sin langsigts lige-
vægtsstilling, hvis den under flyvning
kommer i langsigts bevægelse om tvær-
akse. I opnås bl. a. ved at afpasse størrelse,
form og placering af haleplanet.

længde, det enkelte hus i en gård på landet.
En firlænget gård er en gård med 4 huse.
(Ill. se tavlen *Bondegårds*).

længste dag, på den nordl. halvkugle
den dag i året, da Solen står længst N
for ækvator, omkr. 21. 6.

lænkæakser, jernbaneakser, som ved
kørsel gnm. kurver kan indstille sig
radialt.

lænse (holl.), søv., 1) tomme, især for
vånd; 2) sejl med vind ret agten ind.

lænsehul, afløbshul i bunden af en båd,
lukkes med en lænseprop.

lænpantning, d. s. s. læbælte.

lærdom gør dig rasende. Den megen,
siges til Paulus, Ap. G. 26,24.

lære (ty. *Lehre*), 1) I el. *skulpton*, måle-
værktøj til kontrol af faconer, enten
flad; som plade-l (gevindstals-l) el.
som rums-kabelon (gevindprøvekøjtøjer,
konus-l o. l.); 2) I el. *kalibrermål*, måle-
værktøj til kontrol af indvendige el. ud-
vendige mål. Normal-l har et enkelt
mål. Tolerance-l skal m. godssiden
kunne føres ned over el. ind i emnet

uden tvang, mens udskuddssiden ikke må
kunne gå ned over el. ind i emnet.
Ved et mål m. toleranceangivelse
svarer godssiden til den største tilladige
diameter på en aksel og den mindste på
et hul, mens udskuddssiden svarer til den
mindste tilladige diameter på en aksel
og den største på et hul. Betegn. svarer
til, at man ved passage af godssidens mål
endnu får brugbare emner, sålænge man
ikke også overskrider udskuddssiden,
hvad der medfører kassation.

lærebrev, bevis, der udstedes til læringe
efter udstået læretid, når de ikke aflægger
svendeprøve ved læretidens ophør.

lærebut, *byg.-tekn.*, d. s. s. buestilling.

læredigt el. *didaktisk poesi*, oplysende el.
moraliserende digtning på vers (ofte af
episk karakter). Det tidligste gr. I er
Hesiodos' »Arbejder og Dage« (8. årh.
f. Kr.), bl. a. omhandlede agerbrug lige-
som 700 år senere Vergils »Georgica«. Et
æstet. I af Horats, »Ars poetica« (dige-
kunstneren) fik efterfølgere på fr. og eng. i
17. og 18. årh. (af Boileau og Pope m. fl.).
I Norden som andetsheds uddøde l-gen-
ren i 19. årh.; dog kan tankeryk nærmere
sig I.

lærefrihed, frihed til under ansvar for
gældende love i sin forkyndelse el. under-
visning at fremsætte en hvilkensomhelst
opfattelse. I findes ikke indenfor rel. sam-
fund; i den da. folkekirke er præsterne
bundet af præsteloftet.

Lærerforening, Danmarks, organisa-
tion af kommunalt ansatte da. lærere og
lærerinder, stiftet 1874. Udg. ugeskrift
»Folkeskolens«. Ca. 15 000 medl.

Lærerskole, Danmarks (til 1939
Statens L.), skole til videre udd. af folke-
skolelærere. Forstandere (fra 1939 rektor-
torer): 1895-1924 Hans Olrik, 1924-39
Vilh. Rasmussen, derefter G. J. Arvin.
Udd., der er eetårig (for sprog 2- el. 3-
årig) og kan omfatte fl. fag, gives også
som feriekursus el. fjernstudium.

Lærerkollegium, lærerpersonalet ved en
skole.

lærk (*Larix*), slægt af granfam., løvfæl-
dende træer. Nålene smalle,
flade, bløde. Sambo. 10 ar-
ter, kun alm. l (L. europæa)
hjemmehørende i Eur.; i
Dann. er den indført. Den
har rank stamme. Nålene
1-3 cm l, hunblomsten
stærkt rødlig; blomstrer i
april, koglen modnes i okt.
I er udpræget lysræ. Ved-
det er af fortrinlig kvalitet
og anv. til skibsmaster,
havne- og brobygning,
hegnspæle m. m. Japansk
l (L. leptolepis) har i mods.
til alm. l hurtig vækst og
modstandsdygtighed over
for lærkekraft.

lærkefalk (*Falco sub buteo*),
lille falkeart, gullig underside
med mørke længdestriber.
Tager småfugle i flugten.
Trækfugl; sjælden i Dann.

lærkekraft, store, koncentrisk ringede
og sortfarvede kræftsår på stammer af
alm. lærk, fremkaldt af svampen *Dasy-
cypha willkommii*. Yngre træer går tit
ud, ældre klarer sig sæd. Frostsvækkede
træer angribes særlig let. *Europ. lærk* er
særlig modtagelig.

lærker (*Alyaudidae*), fam. af små spurve-
fugle, lang bagtå, lever på jorden, oftest
brunl. el. gullige farver. Hertil bl. a.
hedel, topl, bjergl og den alm. sang-l
(formentlig Danms. almindeligste fugl).
Trækfugle. Fortrinsvis insektædere. (Ill.
se toplærke og sanglærke).

lærkespore (*Colyradalis*), slægt af jordrog-
fam., oftest med knold og blomster i
klase el. aks. 280 arter; i Dann. er 4
vidtvoксende i skove; i haver dyrkes
gul l (C. lutea).

lærkesvamp (*Polyporus officinalis*), snyl-
tende poresvamp, ødelægger lærkens ved
ved at frembringe »roduldethed«.
Frugtlegerne anv. tidl. i medicinen.

lærkeskmaf (*Coleophora larici-nella*),
lille møl, larven i lærkenåle.

lærlinge forhold, reitsforh., hvor en ar-

bejdsgiver ved kontrakt påtager sig at
beskæftige og opføre en ung mand el.
kvinde i et vist fag i et forud fastsat
tidsrum, i hvilket lærlingen er forpligtet
til at arbejde i hans tjeneste. - I det gl.
håndværks tid var ordning af 1 gnm.
lavene et væsentl. led i produktionssyste-
met. Med overgangen til den kapitalisti-
ske industri m. dens stærkt mekaniserede
og specialiserede arbejde tabte lærlin-
geinstitutionen meget i bet., men spiller
dog stadig en væsentl. rolle i f. eks.
bygge- og metalfagene. Misbrug søges
hindret og forsvarlig uddannelse sikret
ved lærlove, i Dann. 1. gang 1889,
senest 1937. Herefter skal der bl. a. altid
oprettes særlig lærlingekontrakt, så-
fremt lærlingen er under 18 år, og kon-
trakten skal påtages af Arbejdsdirek-
toratet (uden for Kbh. og Frberg; den
stedl. politiforh. ved). Loven udelukker
visse arbejdsivere fra at antage lærlinge,
f. eks. arbejdsivere, som i løbet af de
sidste 5 år er idømt el. har udstået alvor-
ligere straffe. Læretiden må ikke over-
stige 4 år, og kontrakten bortfalder ved
læremesterens død, el. når hans virksom-
hed - bortset fra lockout, strejke el.
tvungende naturforhold - standes for
længere tid end 2 måneder. I visse nær-
mere opregnede tilf. kan læremester el.
lærning ensidigt opløse kontrakten.
Tvistigheder ml. parterne skal i vidt om-
fang afgøres ved voldgift. Voldgiftsken-
delserne, der efter omstændighederne kan
tillægge den ene af parterne erstatning,
kan eksekveres som alm. domme (jfr.
lærlinguddannelse i landbruget).

Lærlingepræden, laveste grad i frimureri.

Lærlingeplejehjem giver elever under
børneforsorg ophold under andetsteds
meddelt oplæring. 1948 var der 14 I for
drønge og 1 for piger m. henh. 457 og
13 pladser.

Lærlingeuddannelse i landbruget.
Egentl. I er kun gennemført under Land-
husholdningsselskabet. Uddannelsen er 3-
årig, hvorefter eleverne tildeles et lære-
brev. Til vejledning for dem, der søger
læresteder, har landboforeningerne i de
senere år udarbejdet en fortegnelse over
gode læresteder.

Lærred, lærredsvævet stof, opr. af hør el.
håmp, nu også af bomuld, hvorfor benyttes
betegnel. hør/lærred om hellinnede varer
og halvlerred om varer med bomulds-
kærde og horskud. Anv. til lagenvarer,
tørklæder, kjoler og (påtrykt) som de-
kora-tionsstof. (Ill. se binding).

Læsejl, sejl, som i stille vejr kan sættes
uden for ræselene for at øge sejlarealet.

Læseklasser, serklasser indenfor folke-
skolen for læserarterede børn. Lille
klassekvotient, særligt udtagne lærere.
Børn til i udtagelse af skolepsykologer. I
Dann. ca. 1400 elever i 83 l (1948). Kun
ved de største skolevæsenere.

Læsemetoder. Ældste I et *beståelsesmetode*,
hvorefter børnene gøres fortrolige med
bogstaverne ved at lære deres navne og
først efterhånden lærer at abstrahere der-
fra til deres lydvardi. I da. skoler anv.
i alm. enten *lydmetoden*, *stavemetoden* el.
ordbilledmetoden.

Læsere, i No. og navnlig Sv. vakte kredse,
som læser bibel og andagtsbøger. De gl.
I var overvejende pietistiske, de nye I
er overvejende hermitisk bestemte.

Læsereartering, forsinket læsuedvikl.
iser p. gr. af ordblindhed.

Læsosal, det lokale i et bibl., hvor hånd-
bøger, opslagsværker, tidsskrifter og ofte
aviser er anbragt til publikums afbenyt-
else på stedet. I-s bogbestand udlånes i
alm. ikke. I et vidensk. bibl. er publikum
ofte henvist til at benytte dele af bog-
bestanden udelukkende på læsesalen. I
folkebiblioteker, hvor der lægges vægt på
at kunne give de besøgende vejledning,
regnes I for et vigtigt led i det stedlige
oplysningsarbejde.

Læsion (lat. *lasio* stød, slag), beskadigelse.
Benyttes særlig om lidelser opstået ved
ydre vold, men svulster og betændelser
kan i med. terminologi også fremkalde I
af omgivende væv.

Læske (mnty. *leschen* (ty. *löschen* slukke)),
behandle et stof med vand, spec. opløse

Lærk.

og udørene brændt kalk i vand, hvortil (i kontinuerlig drift) anv. l-tromler.
læspen, udtale af s med tungespidsen ml. tænderne i st. f. bag fortænderne.
læsseprofil, den for læsset på en jernbanevog fastsatte begrænsningslinie.
læssespor, jernbanespor, hvor direkte om-læsning ml. jernbanevog og alm. færdselsvog kan finde sted.
Læssøe [-ø'], **Fredrik** (1811-50), da. officer. Knyttet til De Nat.lib.; marts 1848 stabschef, viste fremragende dygtighed, især ved Slesvig 23. 4. 1848; fjernet april 1849 efter Eckernførde-katastrofen. Bidrog i Istedslaget 25. 7. 1850 væsentl. t. sejren ved angreb på Gryde Skov, faldt her. (Portrait).
Læssøe [-ø'], **Thorvald** (1816-78), da. landskabsmaler; tilh. Lundbyes kreds.
læst (opr: fodspor), træform, hvorover fodtøjs sys el. som anbringes i færdigt fodtøj for at dette skal bevare sin facon.
læst (oldn. *lest* byrde, lædning), gl. da. rum-mål, for korn = 22 kornlønder = 30,6 hl, for kul = 18 kullønder = 33,39 hl. 1 skibsl (kommercel) var indtil 1867 150 kubikfod, den dertil svarende normal-vægt 2600 kg; efter 1867: 2 registertons.
Læstadius [-'sta:díus], **Lars Levi** (1800-61), sv. vækkelsesprædikant, der i Finnmarken rejste en vækkelse, bygget på mundtlig forkyndelse og skriftemål, som forsårgede ekstatiske folkebevægelser (også i No. og Finl.).
læst og påskrevet, i ældre lovsprog: tinglæst og forsynet med påtegning herom.
Læssø, da. ø, 22 km ØSØ for Søby; 112,7 km²; 3396 indb. (1945). Mod N klit og hede, i midten agerland, mod S lave holme. Ejendommelige bindingsværks-gårde med tangtage. Dampskibsforb. m. Frederikshavn.
Læssø Rende, farvandet ml. Læssø og Jylland; mange grunde, i midten 13-43 m vand og stærk strøm; fyrskib.
Læssø Trindel, farlig stejlrund NØ f. Læssø; 2 m vand. Fyrskib.
Læssø, vandløb på sydl. Bornholm.
læ'tare (lat. *glæd dig*), opr. kat. betegn. for 4. søndag i fasten. Navnet stammer fra dagens introitus (Jes. 66, 10). Paven indvier den gylde rose den dag.
Læ'tus, **Erasmus** (latiniseret form f. *Rasmus Glad*) (1526-82), da. humanist og latindiger. Magistergrad i Kbh. 1546; opnåede i kraft af begavelse, ærgerrighed og kongelig gunst strålende univ. karriere i 1550erne og 60erne; adlet 1569. Ud-g. på Eur. rejse i 1570erne en række versificerede hist. digte, bl. a. *De re nautica* (om søvæsenet), *Colloquia moralia* (moraliske samtaler) og *Res Danica* (Danm.s historie) (alle 1573).
lævirkning, nedsettelse af vindhastigheden bag en skærm. En tæt skærm giver kun god l gangske tæt ved skærmen, idet der i kort afstand dannes hvirvel, medens en utæt skærm (læplantning) ned-sætter hvirveldannelsen og giver i af-stande indtil 10-20 gange skærmens højde.
lævu'lli'nsyre (lat. *lævus* venstre), acetyl-propionsyre, en ketonsyre, som kan fremst. af kulhydrater. Anv. bl. a. i farveriet.
lævu'lose (lat. *lævus* venstre), d. s. s. fruk-tose.
løb, 1) *sport*, gren af atletikken. Ved de olympiske lege konkurreres der på di-stancerne 100 m, 200 m, 400 m, 800 m, 1500 m, 5 km, 10 km og marathonl. Desuden forhindringsslø, hække- og stafet-l. I l på indtil 400 m har hver deltager sin afmærkede bane. l foregår på cindersbane m. slægebund. - 2) *sov.*, a) sejltrende ml. et farvands grunde; b) et fartøjs form under vandet. - 3) *mil.*, ved skydevåben den del af det hule rum, der strækker sig fra projektillejet ud til mundingen. - 4) i *jagtspr.*, a) lemmerne hos hjortevild-tet, b) mellemfoden hos fugle. - 5) *arkit.*, enkelt, uafbrudt række af trappetrin el. afsatser.
løbe, 1) d. s. s. osteløbe; 2) hos drøvtyg-gerne mavens bageste afsnit.
løbebane, spec. bygget bane til konkur-rende i løb, i reglen cindersdækket over et slægeunderlag.

løbebillen (*Ca'rabidae*), fam. af ofte store biller m. veludviklede ben, larverne slanke, hurtige, ligesom de voksne rovdyr. Hertil læderløber, haveløber, aks-løber, pupperøver, bombarderbille m. fl.
løbebro, smal bro til fodfolk i rodekolonne og rytteri i enkeltkolonne.
løbedage, de efter en betalingstermin flg. dage, på hvilke betaling kan ske med samme virkning som på selve termins-dagen. Ved gældsbreve er der 7 l, når 11. juni el. 11. dec. er fastsat som betal-ningstermin.
løbefod, hos fuglene en fod m. korte tær og kløer, oftest uden bagtå, velegnet til gang og løb. Findes hos mange forsk. grupper (hønsfugle, trapper, strudse o.fl.).
løbefugle, fællesbetegn. for fugle m. løbe-fod.
løbegrave, fællesnavn for de gravede gange, ad hvilke angriberne nærmede sig fæstningsværker; nu også for skytte- og færdselsgrave i åben mark.
løbehjul, hjul på et lokomotiv, som kun tjener til at bære en del af lokomotivets vægt og til at forbedre dets løbeegenskab, men som ikke deltager i overførelsen af trækraften.
løbehøns (*Tur'nices*), små, vagtelign. fugle. Gl. verdens trop. del. Planteædere. I småflokke på marker og savanner. Hun-nerne prægtigere farvet end hanterne; lever i polyandri, hanterne ruger.
løbekrager (*Po'doces*), langbenede, sand-farvede ravnefugle. Centralasiens stepper.
løbelampe, *sov.*, elektr. håndlampe med ledning.
løbemus (*Gerbil'linae*), underfam. af mus. Ørken- og steppeformer. SØ-Eur., Asien, Afr. Kan springe.
løvende gods, den bevægelige del af et skibs takkelage, mods. det stående gods, den faste rigning.
løvende hund, antikt ornamet bestående af fortløbende S-svungne linier, min-dende om en række brydendeølger.
løvende regning, mellemværende ml. to forretningsforbindelser, der ikke afreg-ner hver forretning for sig.
løbepans, *mil.*, afskedspas til uæverdige her-vede, i hvilket de ved »ærlig afsked« brugte ord om tro og ærlig udført tjeneste ude-lodes.
løber, 1) *arkit.*, mursten, som ligger på langs i muren; 2) den øverste møllesten i en stenkværn; 3) skakbril (officer), som trækker diagonalt; 4) *sov.*, tovværksende skåret gnm. en enkelt blok el. en talje (*taljeløber*).
løbeseddel, et blad med kortfattet, fore-løbig meddelelse om den nyeste sensa-tion, omdeles af dagbladen.
løbesod, brunstøt stinkende vædske, der afsættes i skorstenen, når forbrændings-temp. er for lav og skorstenen er stærkt varmeledende. I dannes ved fortætning af de i røgen indeholdte vand- og tjære-dampe og kan gennemtrænge og angribe murværket og forvalde stor skade. Årsagen, den lave forbrændingstemp., fore-finds især ved indentl. brændsel som tørv og brunkul med ringe brændværdi og stort vandindhold. I kan forebygges ved varmeisolerende af skorstenen og ved anv. af kvalitetsbrændsel.
Løchen ['løk-], **Arne** (1850-1930), no. filosof og psykolog. Har bl. a. skrevet om J. S. Mills logik samt *Fantasia* (1917).
lød, farve, især ansigtsfarve; hos husdyr: hårløse farve på de forsk. dele af lege-mets overflade.
lødeko, ældre betegn. for kælvsko.
lødighed, betegn. for monteres el. guid- og sølvvarers *finholdighed*.
Lödöse, sv. landsby v. Göta älv, 35 km N f. Göteborg. På L-s plads lå fra omkr. 1100 byen Gamla L, længe Sv.s eneste havn på vestkysten. 1473 grl. Nya L (nu Gamlestaden i Göteborg).
Loeffler ['læflør], **Charles Martin** (1861-1935), fr.-amer. komponist til orkester- og korværker, kammermusik, sange m. v.
Løffer, **Ernst** (1835-1911), da. geograf; grl. da. geogr. forskning; første da. docent i geografi 1883; prof. 1888-1910.
Løffler, **Julius Bentley** (1843-1904), da. kunstarkeolog, en af banebryderne f. da. hist. arkæol. Rig forf.virksomhed. Ho-

Fredrik Læssøe. Elias Lönnrot.

vedv.: *Udsigt over Da. Kirkebygninger fra den Tidl. Middelalder* (1883).
Löfstedt ['löv:stet], **Haemon Einar Harald** (f. 1880), sv. filolog. Prof. i latin v. Lunds univ. 1913-45. En af vor tids betydeligste latinister, har udg. tair. arbejder om senlatin.
løftebro, en bro, der kan give større gennemsejlingshøjde for skibsfarten, idet bropartiet over sejlrunden mekanisk kan løftes i vejret, når skibe skal passere.
løfteed el. *promissurisk ed*, som aflæg-ges forud for den forklaring, som eden angår, f. eks. i eng. ret.
løg (*Allium*), slægt af liliefam., indeholdende flygtige og skarpe olier, løgene en-lige el. fl. sammen. Grundbladet smalle, flade el. trinde og hule. Blomsterne i en skærmlign. stand med hindeagtige svøb-blade. 20 arter; i Dam. 6 vildtvoksende, f. eks. er skov-I (*A. scorodoprasum*) med rødviollette blomster temmelig alm. i kratovete, og ramsl (*A. ursinum*) med hvide blomster træffes i kystskove i stor mængde, hvor den forekommer. Mange l. er vigtige kulturplanter, f. eks. rødl (kepaløg), hvidl, skalottel, pibel, perlel, purl og porre.
løg, en underjordisk stængel med en meget kort aksel, l-kagen, fra hvis underside rødderne udgår, og på hvis overside der sidder tykke, skælformede, nærings- og vandfyldte blade, af hvilke de yderste er døde og hindeagtige. Planter med l findes især i regnfattige egne.

løgfue (*Hy'lemnia an-tiqua*), lille, gråbrun blomsterfue, larven i løg. Skadelig.
løgfrø (*Pelo'bates fus-cus*), lille springpilde, grålig el. brunlig, korte kraftige bagben. Ud-skillel og lugtendende stof. Natdyr, om dagen nedgravet. Larverne meget store. MI- og Ø-Eur., spredt i Danm.
Løgismose, hovedgård SØ f. Assens, har bl. a. tilhørt Mogens Gjøe, P. Oxe, Anders Bille og 1695-1800 slægten Trampe. 1944 købt af Niels Bukh, som 1944-46 drev gymnastikskole på L. Hovedbyggn. fra 1575, 1631 og 1644; fredet i kl. A.
løgkarse (*Alli'aria*), slægt af korsblomst-fam.; en art, A. officin-alis med hvide blom-ster er alm. i Danm. i krat og skov. Bladenes lugter som løg, når de gnides.
løgknopper, d. s. s. yng-leknopper.
løgmarmor, da. navn for cipolin.
løgnetektor (lat. *de-tegere* afdekke), af John A. Larson o. a. konstr. apparat til måling af blodtryk og åndedræt, hvis afvigelse fra normalen kan være tegn på forspøg på at lyve. I blev i 1921 anv. af J. A. L. ved politiunder-søgelser i Californien; domstolene har dog været tilbøjelige til at acceptere de herved opnåede resultater som beviser.

Gennemskåret løg af krokus.

Løgkarse.

logolie, æterisk olie, der udvindes ved dampestillation af hvidlod. Den indeholder hovedparten af løgenes karakteristiske lugt- og smagstof, som for det meste består af allyldisulfid. Anv. som krydderi.

Løgstrup ['lœ-y-], Knud Eiler (f. 1905), da. teolog, prof. i systemat. teol. i Århus 1943. Hans teol. standpunkt, der er stærkt påvirket af den dialektiske teologi, kommer særlig frem i disputatsen *Den Erkendelsesteoretiske Konflikt mellem den Transcendentalfilosofiske Idealisme og Teologien* (1942).

Løgstrup ['lœ-y-], Theodor (1853-1933), da. præst, hvis arb. i *Det Da. Missions-selskab* (fra 1889) blev af afgørende bet. Udarbejdede en bibelordbog til N. T.

Løgstor. Frederik 7.s Kanal.

Løgstør, da. købstad ved L. Bredning (Limfjorden); 3 230 indb. (1948). Industri, handel og fiskeri, god havn. Endepunkt for Viborg-L. banen. Købstad fra 1900.

Løgstør Bredning, farvand i Limfjorden ml. Hanherrederne og Livø, Himderland og Mors. Dybden er de fleste steder 7-9 m.

Løgstør Kanal, d. s. s. Frederik den 7.s Kanal.

Løgumkloster, da. flække, NNØ f. Tønder; 1798 indb. (1948). Grl. 1173 som cistercienserkloster; kirken fra ca. 1190-1340 bevaret som Sønderjyllands værdifulde arkitekturmonument, restaure-

Løgumkloster kirke.

ret 1913-26; bygget op mod kirken en bevaret del af klosters Ø-føj, samt »slottet«, opført 1614 af hertug Johan Adolf til Gottorp, nu retnings- og dommerbolig; fredet i kl. A. Omkr. klosteret og »slottet« opvoksende L. flække.

løj (holl.), søv., svag; løje af, aftage (om vind).

løjboom, tværskibs jernbøjle i mindre sejlskibe, hvortil skodet fastgøres.

løje (*Alburnus alburnus*), siddelign., stor-skællet karpefisk. Lever frit i søernes vandmasse. Ikke sjælden i da. søer.

løjert (holl. *luter søv*), bærekjole til at binde på ryggen. Brugtes tidl. til spædbørn.

løjert, søv., 1) tovværksøjle indsplejset i et sejls lig; 2) jernringe i et stagsøjls lig for at det kan glide langs taget.

løjpe (no.), afmærket bane for skiløbere, så vidt muligt lagt i kuperet terræn.

løjt, halv og sogn ml. Åbenrå Fjord og Gønner Bugt; 56 km²; 2709 indb. (1945).

løjtnant (fr. *lieutenant*, af *lieu* sted + *tenant* holdende, d. v. s. stedfortræder), opr. næstkommanderende hos fyrstere og højere førere, nu, som yngre officersgrad, hos kaptajner og ritmestre.

løjtnantslørte (*Dicentra spectabilis*), art af jordrøgfam.; har store, sammen-trykete, røde blomster med spore på den kronblade. Dyrkes i haver, hjemmehørende i Ø-Asien.

løkke (beslægtet m. *lukke*), lille indhegnet

marklod. Betegn. anv. alm. i sønderjysk, fynsk og bornholmsk.

Løkken, da. stationsby, badested og lade-plads SV f. Hjørring; 1765 indb. (1945).

Løkken, *Thomas Olesen*, se Olesen Løkken.

Løkkens verk [-værk], no. fabriksby m. No.s største svovlsgruube, 50 km SV f. Trondheim. 1800 indb. (1930). Elektr. bane til Thamshavn v. Trondheimsfjord.

løn (*Acer*), slægt af I-fam.; træer med mods., håndnervede blade, regelm. 5-tallige blomster, dog med 8 støvbærere. Insektbestøvning. Spaltefrugt med to vingede, nødagtige delfrugter. 130 arter i Asien, Amer. og Eur.; i Danm. findes ahorn (*A. pseudoplatanus*) med bladundersiden lys, blågrøn el. rødlig, og spids I (*A. platanoides*) med begge blade-sider ens grønne, samt navn (*A. campestre*), et lille træ el. en busk med dunhårede bladundersider. Alle tre plantet og nogle steder også vildtvoksende. Vedtet anv. f. eks. til køkkenredskaber.

løn, *økon.*, se arbejds løn, lønning.

Lønborg gård, hovedgård SV f. Skern, tilhørte for Reformations RIBE bispestol; 1757-1813 stamhus, oprettet af kancelliråd Christian Hansen. Hovedbyggn. fra 1838.

Lønborg-Jensen, *Harald* (1871-1948), da. arkitekt, bl. a. for Ribe (fra 1916) og Roskilde domkirke (fra 1927); har ombygget el. restaureret et stort antal ældre byværker, bl. a. St. Catharina kirke og kloster, Løgum kirke og kloster 1926, Jens Bangs Stenhus i Ålborg, herregården Egeskov på Fyn, forestaaet udvidelsen af univ.s festal i Kbh. og opført fl. institutions- og privatbyggn.

Lønborg Å, andet navn på Skern Å.

løngang, hemmelig, skjult gang; forbindelsesgang i en bygn. el. (især) ml. to byggn.

lønhaler (navnet, fordi haleferjerne i alm. er skjult af dækferjerne), d. s. s. tinamuer.

Lønnberg [-bær], *Einar* (1865-1942), sv. zoolog. Prof. v. Riksmuseet i Stihlm. 1904-33. Arbejder over hvirveldyrenes systematik og udbredelse. Grl. tidsskr. »Fauna og Flora«.

lønning (holl. *leaning*, egl. gelænder), søv., stykket af skibssiden over øverste dæk.

lønning, det vederlag, der oppebæres i tjenesteforh. af mere varig art. I i stats-tjeneste er i alm. fastlagt i tjenestemandsløven (senest af 1946), for folkeskolens og folkekirkens personel i sær. love; i kommuner og større priv. institutioner findes lønregulativer efter tilsv. principper. Stats-tjenestemændene er opdelt i lønklasser med hver sin grundløn + anciennitetstillæg, hvortil kommer et alm. pensionsgivende tillæg, stedtillæg og reguleringsstillæg.

lønningsklasse, gruppe af tjenestemand med samme grundløn. Tjenestemandsløven opregner for hver enkelt styrelses-gren i statsadm. et antal L, begyndende med de højeste stillinger (I. l.) og endende med de lavest lønnede. På lign. måde er hovedstadskommunernes tjenestemand ved lønregulativ inddeelt i L.

lønningsrådet, oprettet 1919, består af kgl. udnævnt formand og næstform. samt 2 medl. udpeget af finansmin., 4 af rigsdagen; I udtaler sig om spørgsmål vedr. statens lønninger.

Lønnrot ['lœnrœt:], *Elias* (1802-84), fi. sprog- og litt.forsker. Dr. med. 1832. Prof. i fi. 1853-62. Optegnede i årene 1828-42 de mundtligt overleverede folke-sange bl. Ø-Finl. og Karelenes almu; udg. dem isaml. *Kantelet* (1829-31), *Kalevala* (1835), *Kanteletar* (1840). Arbejdet forøgede L-s sprogl. interesse og kundskab; hans afh. fra de år og *Finsktsvenskt lexikon* (1874-80) bidrog afgørende til dannelse og fæstnelse af nuv. fi. skriftsprog. (Portræt sk. 2850).

Lønnroth ['lœnrœt:], *Erik* (f. 1910), sv. historiker; prof. i Uppsala 1942. Kritisk-radikal; *Sverige och Kalmarunionen* (1934), *Statsmakt och statsfinans i det medeltida Sverige* (1940).

lønregulering, lønændring inden for en arbejdsøverenskomsts periode, oftest efter pristal. I for offentl. tjenestemand sker gnm. reguleringsstillæg.

Löns [lœ:ns], *Hermann* (1866-1914), ty. forfatter. Den lüneburgske hoveds digter. Skrev foruden romanen *Der Werwolf* (1910) en matrossang med omkvædet *Denn wir fahren gegen England*, som under 2. Verdenskrig optoges af nazisterne.

lønskrift el. *kryptografi*, ældre betegn. f. en skrift, der kun kan læses v. hj. af en såk. kode.

Lønstrup, jysk fiskerleje og badested ved Skagerrak, 11 km V f. Hjørring; 491 indb. (1945). Station på Åbybro-Løkken-Hjørringbanen.

løjdag (oldn. *laugardagr*), egl. badedag.

Lørenskog [-sko:ej], forstad til Oslo; 6800 indb. (1946).

løsladblod, i bogholderi et bind, hvori er fastgjort løse bogføringsblade, forsynet med huller. Ved en spec. form for I er bladene mindre høje end bindet og sidder forskudt i forhold til hverandre, så nederste kant er synlig (jfr. plankartotek). I er til maskinbogføring m. m. bedre anvendelig end indbundne bøger.

løsladspublikationer, udgivelser, hvis tekst fremkommer på løse blade el. ark, beregnet til i kronologisk el. systematisk orden at indsættes i samlebind; anv. især til værker, der kræver stadig ajourføring, f. eks. de såk. historiske arkiver over verdensbegivenheder.

løsløsn kaldes det, når husdyrene i græssningstiden går frit omkring på et indhegnet areal (moss. tøjrning).

løse, endelse i stednavne. Den nøjagtige bet. er ikke fundet. Navne med denne endelse findes ofte på de da. øer og i Skåne, men næsten ikke i Jylland.

løsen, kendingstegn, signal, feltråb, som bruges for at skelne ven fra fjende.

løsegræner, selvforskyldt, vanemæssig lediggang, hvorved den pågældende falder det offentlige til byrde, forsømmer sin forsergpligt el. lign., kan, efter for-gæves advarsel fra politiet, straffes med fængsel indtil 1 år; som I betragtes det også, at en person ernærer sig ved utugt el. spil, og følger vedk. ikke et pålæg fra politiet om at søge lovligt erhverv, er straffen som ovenfor.

løshage, søv., kædestovp med hager til løftning af tønder o. l.

løsholt, 1) vandret tømmers ml. 2 stolper i bindingsværk el. stakit; 2) vandret træstk. i ør-el. vindueskarmer, som adskiller de øvre og nedre rammer.

løsladelse på prøve, løsladelse fra fængsel for straffetidens udløb på betingelse af, at påg. overholder visse nærmere vilkår. Hvis disse overtrædes, indsættes han til afsoning af reststraffen. If. da. straffelov sker I, når 2/3 af straffetiden, dog mindst 9 måneder, er udstået, med mindre fangens forhold gør det utilrådeligt.

Løsning ['lœ:-], da. stationsby (Vejle-Horsens); 802 indb. (1945).

løsningstret, ret til at erhverve en ting mod erlægelse af et vist vederlag.

løss (ty.), afvejning af fint støv; forekommer udbredt i N-Kina i fl. hundrede m. mægtighed og i MI.-Eur., hvor det forekommer med ca. 10 m mægtighed og stammer fra istiden. Dannet en frugtbar jordbund.

løssøre, mods. fast ejendom, tørlig ting. I jur. forstand indbefattes skibe under I, om end de i visse henseender er undergivet retsregler svarende til de for fast ejendom gældende.

Løtschberg-banen ['lœtsfœrk-], schw. elektr. jernbane, fører fra Spiez v. Thunersee gnm. Berner Oberland til Brieg, hvorfra Simplon-banen udgår. L er 73,8 km. l. og overvinder en højdeforskel på 613 m. På L, som blev bygget 1907-13, findes den 14 536 m l. L-tunnel.

Løtschen-passet ['lœtsfœn-], schw. alpepas i Berner Alper, 2695 m. Gnm. Løtschberg-tunnelen (14,5 km) løber banen fra Bern til Brieg.

løv anv. undertiden, i Danm. sjældent, som foder el. strøelse. Alm. bruges visent I til kompostgødning. I skovbruget har bevarelsen af det visne løv på skovbunden stor bet., fordi det ved mikroorganismer og regnormenes virksomhed omsættes til muld, og fordi det indeholder uorgan. stoffer ved forrådnelsen føres tilbage til jorden.

låg, *zool.*, den plade af kalk, kitin o. l., hvormed snegle og visse orme kan lukke indgangen til deres skal el. rør. Visse jordbyggende edderkopper kan på lign. måde lukke indgangen til tøret m. et l.

Laae, Gunnar (f. 1876), da. arkitekt. Frederiksberg (1906-08) og Bispebjerg (1931-42) hospitals uvidelser; endv. bl. a. *Hospitalet for Odense Amt* og *By* (1909-12), *Militærhosp. i Kbh.* (1916-22) og *Kbh.s Tuberkulosesanatorium v. Avnstrup* (1936-40).

Lågen ['lå:gen], to no. elve: Gudbrandsdalslågen og Numedalslågen.

Låle, Peder (ca. 1350), da. ordsprogsamler, hvis biogr. er ganske ukendt. 1. udg. af hans saml. af ordsprog (ca. 1200 versificerede, ofte rimede lat. sentenser med tilsv. da. ordsprog), trykt 1506, længe brugt som lat. lærebog.

lån, *jur.*, 1) I til eje: aftale om overladelse af en ydelse, således at modtageren til sin tid skal tilbagebetale en ydelse af samme art og godhed. Kan derfor kun forekomme ved penge o. l. ydelser; 2) til brug: aftale om overladelse af en ting til brug, således at tingen skal tilbagebetales i uforringet stand.

lånekasse, interessentskab med det formål at skaffe billige lån. Indskyderne af 1-s fond har interessentretten.

Låne- og Lejelooven (eng. *Lend and Lease Act* [Lænd ən 'li:s 'ækt], USA-lov af 11. 3. 1941, gav præsidenten ret til at låne tilvirke krigsmateriel og andre varer og stille dem til rådighed f. regeringer el. lande, hvis forsvar han anså for vigtig for USA; kunne ske som lån, gave, leje el. ved bytte. Bruddet m. tidl. cash and carry-princip (hvor andre magter skulde betale kontant og selv hente leverancerne) var et aførende skridt bort fra neutraliteten. L. anvendtes både før og efter USAs indtræden i 2. Verdenskrig som kampmiddel mod Hitler og hans

forbundsfæller ved »låne- og lejefalters« m. en række regeringer, særlig Engl. og Sovj. 21. 8. 1945 meddelte Truman, at alle leverancer efter L. standsedes. I alt ydedes hjælp efter L. for 50,7 milliarder \$, heraf 65% til Engl., 23% til Sovj. Under krigen modtog dog USA modsatgående ydelser for 7,8 milliarder \$.

låneord, *sprogv.*, ord optaget fra et andet sprog og indpasset i sproghelheden, mods. fremmedord.

Långholmen, sv. ø i Mälaren, sydvestl. Stlm. Stort fængsel.

lårbenet (*femur*), legemets længste røknogle. Opadtil ledhovedet, der med hoftebenets ledsåk dannet hofteleddet. Nedadtil breder I sig noget ud og har her en hesteskoformet ledflade, der går i forb. m. skinneben og knæskål og danner knæleddet. (Ill. se skelet).

lårbrud, svær, ofte langsomt helende form for benbrud. Bruddet i sig selv er fælt og efterlader hos ældre mennesker trods

Indstikken lås med 4 tilholdere af Chubb-systemet.

god behandling ofte invaliditet. Hos børn er I hyppigst et spiralbrud på midten af skaftet.

låring (afledt af *lår*), agterste og øverste del af skibssiden.

lås, 1) apparat til aflåsning af døre og skuf-

Ruko-lås.

fer v. hj. af en rigel, der skydes ind i et indsnit i et slutblik på dørkarmen el. skufferammen. Tilholder-I har en pladeformet tilholder, som fastholder riglen, når I er åben el. lukket. Når nøglen drejes, løftes tilholderen, og riglen frigøres. Fremspingende kamme, besætning, hinder indføring af forkerede nøgler. Kombinations-l, f. eks. Chubb-I, har fl. tilholdere, som skal indtage en bestemt indbyrdes stilling for at frigøre riglen; cylinder-I kan have stiftformede tilholdere (Yale-I, Ruko-I). Ved central-låseanlæg kan de indbyrdes forsk. nøgler til de enkelte låse åbne alle fælleslåse. 2) *mil.*, fællesbetegn. for de forsk. håndskedevåbens bagladelukkemekanismer og affyringsmekanismer.

låsbye, fællesnavn for armbrøster.

låt [låt] folkelig instrumental melodi i Sv. og No.

Låtefossen, 164 m h. no. vandfald i Hardanger, 15 km S f. Odda.

låt pipa (sv. af *låt* + *pipa* fløjte), et folkeligt, blokfløjteagtigt instrument, der kendes i det nordl. Sv.

M

M, det 13. bogstav i det da. alfabet; stammer fra gr. M.

M, rom. taltegn = 1000.

M, ty. fork. f. mønten mark.

M, automobillkendingsmærke for Odense amt.

M., fork. f. monsieur.

M', fork. f. Mac.

m, fork. f. meter; m^2 = kvadratmeter; m^3 = kubikmeter.

m., *mus.*, fork. f. ital. *mano*, fr. *main* hånd.

m, fork. på recepter for lat. *misceratur*, blandes.

m, *kem.*, fork. f. molær.

m-, *kem.*, fork. f. meta-

μ (gr. *my*), fork. f. mikron.

m el. μ , fork. f. millikron.

Ma, et i nogle år brugt kem. tegn for grundstof nr. 43, der mentes opdaget af de ty. kem. Walter og Ida Noddack og af dem kaldtes masurium.

ma (ital.), *mus.*, men.

Ma, I d. s. s. Ma'at (Mât); 2) lilleasiatisk gudinde, en moder- og frugtbarhedsgudom; afbildes med en strålekron og hovedet og ofte stående på et rodvyr.

M. A. (eng.), fork. f. *Master of Arts*; om-trent = mag. art.

mÅ, fork. f. milliamper.

M. A. A. el. *M. af A. A.*, medl. af Akad. Arkitektforening.

Maanselkä ['ma:nsælkä], fi. hovedstad fra Hailto mod Ø til sov. grænse, dannede vandskel ml. Bøttniske Bugt og Hvidehavet. Højeste punkt: 820 m.

maar [ma:] (ty., af lat. *mare* hav), tragtformet hul dannet ved en enkelt vulkansk eksplosion; ofte omgivet af en lav vold af løse udbrudsprodukter. Sofylde **m** hyppige i Eifel.

Maarianhamina ['ma:rian'hamina], fi. navn på Mariehamn.

Maas [ma:s], fr. *Meuse*, 925 km l. flod, udspringer i Langres-plateauet, gennemstrømmer Ardennen, når ind i Holl., hvor en gren forener sig med Waal og en med Merwede; fælles delta med Rhinen. Ved **M** ligger bl. a. byerne Verdun, Sedan, Namur, Liège og Maastricht.

Maas-stillingen, en under I. Verdenskrig af tyskerne forberedt tilbagetrækningslinje over Verdun-Sedan-Charleroi-Antwerpen, hvilken indtoges 1 uge før krigens ophør.

Maastricht [ma:s'trɪft], by ved Maas, hovedstad i holl. prov. Limburg; 74 000 indb. (1947). Glas-, fajance-, porcelæn-, jern- og papirindustri. St. Servatius Katedralen er Holl.s ældste kirke, grl. ca. 580. 1632 erobret fra Span., hævdedes mod Belg. 1831. Maj 1940 ty. besætt., som første større holl. by befriet 14. 9. 1944 (1. amer. armé).

Ma'at el. *Mât*, *Ma*, egypt. gudinde for sandhed og retfærdighed; afbildet som en kvinde med en strudsfer som hovedprydelse.

maatschappij [ma:t'stə:pəi] (holl., egl. kammeratskab), det holl. navn for selskab, samfund. **m** op aa ndeele, aktieselskab.

ma'belestoffer, afr. vævninger af raffæbasta.

Mabelestof fra Bakubafolket, Congo. (Nat. Mus.).

Mabillon [mabi:jø], Jean (1632-1707), fr. benediktiner, grl. diplomatikken med *De re diplomatica* (1681).

mabinogion [mabi'nougion] (flert. af kymrisk *mabinogi* undervisning af de unge), en gruppe kymriske ridderromaner.

Mabuse [-by:z], se Gossaert, Jan.

Mac [mæk, møk], fork. Mc, M' (eng., af gællisk *mac* søn), foran familie- el. fornavn angiver afstamning (MacDonald, egl. Donalds søn).

macabre [ma'ka:br] (fr.), dødsningeagtig, uhyggelig. Dance **m**, symfonisk digtning af C. Saint-Saëns (1875).

MacAdam [mak'adəm], John London (1756-1836), skotsk vejbygningsingeniør, opfinder af den efter ham opkaldte vejbelægning, macadamisering.

macadamise'ring, betegn. for den af MacAdam opfundne vejbelægning, som

af ligevegt; ustadig (mods. stabil). I kem. anv. udtrykket I især v. omtale af et stof, som i fys. el. kem. henseende kan eksistere i to forsk. former, hvoraf den ene er stabil, medens den anden er I og let omdannes til den første.

labioden'tal (lat. *labium* læbe + *dentat*), fonet., sproglig, udtalt med underlæbe mod overtænder, f. eks. 'f'.

labiolo'gi (lat. *labium* læbe + *-logi*), mundaføgning.

labiove'la'r (lat. *labium* + *velar*), sproglig, som artikuleres med bagtungen, samtidig med at læberne rundes, f. eks. 'k'.

'labium (lat.), læbe, bruges i med. om mundens læber og dels om de store og små skamlæber (*labia majora et minora*); *labium vo'cale*, stemmebånd.

labo'ran't (lat.: arbejdende), (ufaglært) medhjælper ved laboratorium.

labora'torium (mlat.: arbejdsværelse), lokale til udførelse af vidensk. arbejde.

labo'remus pro patria (lat.), lad os arbejde for fædrelandet, brygger Carl Jacobsens valgsprog.

labo're're (lat. *laborare* arbejde), tilberede læggenuder; *labo'remus*, lad os arbejde.

Labour Party ['laɪba 'pa:tɪ], det brit. arbejderparti. 1893 stiftedes det socialist.

Independent L (I.L.P) af Keir Hardie og Mac Donald. Tidl. arbejderrepræsentanter havde stået sammen m. de liberale.

1900 dannedes The Labour Representation Committee (L.R.C) ved sammenlutning m. de socialist. partier og fagforeninger, fra 1906 kaldet L. I.L.P blev en venstreorienteret undergruppe. 1906 kom 29 L-kandidater ind i parlamentet, men først 1908 blev L uafhængigt af de lib., som det dog støttede til 1914, da I.L.P.s pacifisme medførte splittelse, og A. Henderson (fagforeningsgruppen), der ønskede kraftig krigsforeelse, overtog førerskab efter Mac Donald og indtrådte i min. Asquith. Fra 1918 gik L mod reg., dannede reg. jan.-nov. 1924 (MacDonald). 1929 blev L det største parti, om end ikke majoritet (287 medl.), og MacDonald dannede sin 2. reg. (Henderson udenrigsmin.). 1931 gik største delen af L (under Henderson) mod MacDonalds nationalreg., men led valgnederlag s. a. (i alt 52 mandater); MacDonald og Snowden dannede National L, mens Maxton 1932 udskulte et radikalt I.L.P. og Cripps dannede oppositionel Socialist League. 1935 blev Attlee partichef. S. a. fik L ved valgene 154 mandater. 1937 ekskluderedes Socialist League for forsøg på at danne enhedsfront m. kommunisterne, hvorefter Socialist League opløstes og gled ind i L (Cripps ekskluderedet 1939-45). L krævede fast holden. over for fascismen, tilsåge sept. 1939 reg. støtte, og maj 1940 indtrådte L-politikere i min. Maj 1945 afviste L fortsættelse af koalitionen, og vandt en stor valgsejler juli 1945, (393 mandater). 26. 7. dannede Attlee reg., og påbegyndte 1946 omfattende socialisering. Dec. 1947 vendte L's ledelse (generalsekr. Morgan Phillips) sig skarpt mod kommunisme og Kominform. Vigtigste avis: Daily Herald.

Labrador ['læbrədɑ:] (da. [-'do:r]), canadisk halvø beliggende af Hudson Bugt, Hudson Strædet, Atlanterhavet, Belle Isle Strædet og St. Lawrence Bugten. N- og Ø-kysten er en fjord- og skærgårds-kyst. Det indre er et lavt, uskuret plateau, der når ca. 1675 m. Den kolde Labradorstrøm og det isfyldte Hudson Stræde giver N- og Ø-kysten polarklima og tundra; det indre har temp. klima og er dækket af moser og skove af sortgran, hvidgran osv. Kornavl er umulig p. gr. af den korte sommer. De fatale indb. af hvide, indianere og eskimoer fisker tørsk fra juli til oktober og sætter om vinteren fælder for mink, væsel, mår og ræv. Der er vældige reserver af vandkraft og af træ egnet til papirfabrikation. 299 800 km² med NØ (Coast of L) m. 5000 indb. tilhører Newfoundland, resten forbundsstaten Québec. Fra luftbasen Goose Bay flyvning til Grenl. (Kort se N-Amer.).

labra'do'r, *miner*, plagioklas med 50-70% anortit og 50-30% albit.

labradorand (Camptorhynchus labra'dorius), nordamer., nu uddød, m. ederflugten beslægtet and.

labradori'se'rende kaldes feldspatter, der i bestemte retninger viser et kraftigt lysende, oftest blåligt skær.

Labrador-strømmen, kold, isfyldt strøm fra Davis Strædet mod S langs Labradors kyst. Møder Golfstrømmen ud for Newfoundland.

La'bri, Professor (1863-1935), egl. M. D. Petersen, da. markedsægler. Vandt på mærkede Danm. overpopulæritet ved vrovlemonologer og lancerede adsk. slagord, som kom i folkemunde.

La Bruyère [la bry'jæ:r], Jean de (1645-96), fr. forfatter, berømt for sin bog *Les caractères*, der giver et levende billede af det 17. årh.s samfund.

lab'salve (holl., egl.: smørplastre), søl., konservering af rigning ved indsmøring med tøjreblanding, olie el. lign.

'lakskov's, krydret levninger af kød og kartofler, hvid el. brun.

Labuan [lə'bu:ən], ø ved NV-kysten af Borneo, 90 km²; 9250 indb. (1947), hvoraf hovedbyen Victoria (vigtig havn) 2000. Rig på stenkul. Brit. sidst 1846.

La'burnum (lat.), bot., gulregn.

laby'rin't (gr. *labyrinthos*, af for-gr. *labyris* dobbeltløkke; måske opr.

en helligdom, hvor denne dyrkedes), anlæg el. figur af indviklet plan, et system af irgange. Den antikke tradition omtaler I Ægypten (Amenemhæt 3.s mindetempel i Faiyum-oasen) og på Kreta. Den

hist. baggrund f. sagnet om Minotauros og d. kretiske I'er ved paladset i Knossos med dets uoverskuelige komplekse af korridorer og gårde. (Ill. viser I-fig. på bagsiden af mønt fra Knossos, 2. årh. f. Kr.).

labyrinten (*labyrinthus*), det indre øre omfattende sneflen (høreorgan) og buegangene (ligevegtsgorgan).

labyrintgælde (*Anabantidae*), benfisk af aborrifikenes orden. Oven over de små gæller findes et luftkammer m. krusede blodfyldte folder. Er i stand til at ånde i luften; I kan derfor krybe over land el. i tørdigt grave sig ned i dynd. Trop. ferskvandsfisk. Hertil krybefisk og en række yndede akvariefisk som paradisfisk, guramier, kampfisk m. fl.

labyrin'thitis (*labyrinthitis* + *-itis*), betændelse i det indre øre, hyppigst efter mellemørebetændelse; alvorlig lidelse, som kan medføre tab af hørelsen.

labyrintho'don'ter (gr. *labyrinthos* labyrint i *odis* tand), gruppe af upadder, hvis tænder havde labyrintagtig foldet dentin. Karbon til trias.

labyrintsvamp (*Daedalea*), slægt af pore-svampe, har korkagtige, konsolformede frugtlegemer, hvis underside er beklædt med labyrintisk bugete gange. Vokser på træstod, f. eks. af eg og bog.

lac, i fr. stednavne, sø, indso.

La Calprenède [-kalpræ'nəd], Gautier de (ca. 1610-63), fr. forfatter, har skrevet eventyrlige romaner som *Cassandre* (1642-45) og *Cléopâtre* (1647-58).

lacca (nylat.), lak, spec. shellak.

Lacca'di'verne, eng. *Laccadive Islands* ['lækadai'velənz], gruppe af 14 koraller (9 beboede) V f. det sydl. Forindien; 1927 km²; 15 000 indb. (1941). Eksport af kopra og kokosfrø. Hører til prov. Madras, Hindustan.

Lac de Constance [lak da kō'stɑ:s], fr. navn på Bodensee.

La Ceiba [la 'sɛiβə], havneby på Honduras' carabitske kyst; 12 000 indb. (1945). Banauddørsel.

la Chaise [la 'ʃɛ:z], père, egl. *François d'Air de* (1624-1709), fr. jesuit, Ludvig 14.s skriftfader fra 1674. Bidrog til oplysningen af huguenoternes rettigheder. På L-s tidl. gods oprettedes 1804 Père Lachaise-kirkegården i Paris.

La Chaussée [la 'ʃo:ʃe], Pierre-Claude Nivellet de (1692-1754), fr. dramatiker; grl. *»la comédie larmoyante«*.

Lachman'n ['lak-], Karen (f. 1916), da. fægteriske (fleuret). Danmarks mest f. gange, sidst 1948. Sølvmedaljevinder ved olympiaden 1948.

Lachmanns Fond, Clara, fond på 1 1/2 mill. kr. til fremme af skand. samarb., oprettet af C. L. (1864-1920).

Lac Léman [lak le'mɑ], fr. navn på Genève Søen.

Laclos [la'klo], Pierre Choderlos de (1741-1803), fr. officer og forfatter, kendt for den dristige roman *Les liaisons dangereuses* (1782; da. *De Farlige Bekendtskaber*, 1918).

La Condamine [-kōda'min], havneby i Monaco; 11 300 indb. (1939); kursted.

Lacordaire [lakord'ɛ:r], Jean Baptiste (1802-61), fr. kat. præst; ville opr. adskillelse ml. stat og kirke og øget åndsfrihed inden for romerkirken; da standpunktet forødmødes i Rom, bojede han sig. Fremganger prædikant.

La Coruña, se Coruña, La.

Lacoste [la'kɔst], René (f. 1905), fr. tennis-spiller, Davis cup-indehaver 1927-32.

la Cour [la'ku:r], Dan (1876-1942), da. geofysiker. Direktør for Meteor. Institut fra 1923. Deltager i fl. vidensk. ekspeditioner. Konstruktor af en række jordmagnetiske måleinstrumenter med hidtil ukendt nøjagtighed, hvorfor de har vundet stor udbredelse.

la Cour [la'ku:r], Janus (1837-1909), da. maler, elev af P. C. Skovgaard; landskaber af jysk og italic. natur.

la Cour [la'ku:r], Jens Lassen (f. 1876), da. elektroingeniør. Knyttet til store elektrotekn. virksomheder i udlandet, mest i Sverige. Videnskabeligt forfatterskab. Sammen med den norske elektroingeniør Ole S. Brøgstad (1868-1927) opfinder af kaskadeformeren.

la Cour [la'ku:r], Jørgen Carl (1838-98), da. landøkonom. Stiftede 1867 landboskolen i Nærum. 1868 flyttet til Lyngby, hvis ledelse han varetog til sin død. Præsident for Det Kgl. Da. Landusholdningsselskab 1891-98.

la Cour [la'ku:r], Paul (f. 1902), da. forfatter. Dyrkede opr. malerkunsten. I Paris 1923-30. Foruden 2 romaner en lang række digtsaml., bl. a. *Den Tredie Dag* (1928), *Regn over Verden* (1933), *Dette er Vort Liv* (1936), *Alt Kræver Jeg* (1938) og *Levende Vande* (1946). Nævnes ofte som Danms. betydeligste yngre lyriker. I hans udvikling, som vidner om uaf-ladelig fornyelse og søgen, spores en spænding ml. aktivt forhold til tidens problemer og hengivelse til den rene poesi. (Portræt se 2636).

la Cour [la'ku:r], Poul (1846-1908), da. fysiker. Lærer ved Askov Højskole fra 1878. Opfandt tonehjul og arbejdede især med uddyntelse af vindkraften. Har skrevet *Historisk Matematik* (1888, 3. udg. 1942) og, s. m. J. Appel, *Historisk Fysik* (1896-97, 2. udg. 1906-09).

la Cour [la'ku:r], Vilhelm (f. 1833), da. historiker. Har bl. a. skrevet *Sjællands Ældste Bygder* (1927), afsnittet indtil 1241 i *Sønderjyllands Historie* (1930-43) og *Danmarks Historie* 1-2 (1937-40).

Har kæmpet utrætteligt for danskheden i Sønderjylland, bl. a. gnm. tidsskriftet »Girænsøvet« (fra 1918). — Under den ty. besættelse af Danm. idømtes L for antity. virksomhed 80 dages hæfte i 1941 og 7 måneders fængsel i 1942; 1942 fik L sin afsked som lektor; afskedigelsen annulleredes 1948. (Portræt se 2636).

Lacretelle [lakr'e:tɛl], Jacques de (f. 1888), fr. romanforfatter, har givet sin sjæle-sklildring i bøger som *Silbermann* (1922; da. 1926) og *Amour nuptial* (1929).

lacri'mal (lat.), tåre-.

lacri'moso (ital.: tårevædet), *mus.*, ve-modig, klægende.

Lacrimae Christi ['lakrimæ 'kri:] (lat.: Kristi tårer), sød, lys, hed vin fra om-genen af Vesuv.

lacro'sse [la'kros], opr. indiansk boldspil, beslægtet m. hockey. Der benyttes et krumt boldtræ, hvis krumning er udfyldt af et netværk, hvori bolden gribes. Meget udbredt i eng.-talende lande.

Lac'tantius, lat. apologist, o. 300 e. Kr., *fin latinist* (uden kristne Cicero's).

lactium 'lacidum (lat.), mælkesyre.

lacu'stri'ne (lat. *lacus* indso) kaldes af-lejringer, der er dannede i ferskvandsøer.

lad, ved byggeri det stillads, der benyttes.