
Sætninger i tekster

Kapitel 11

SÆTNINGER I TEKSTER

Indhold:
1 Hvad skal vi med ledsætninger?
2 Forskellen mellem hel- og led-sætninger
3 Nu skal vi spise Peter
4 Grammatiske kommaer
5 Ledsætninger har forskellige funktioner i teksten
6 Infinitiv-sætninger
7 Knudesætninger
8 det det det
9 Opsamling

* * *

Sætninger er noget vi har i grammatikken, i sprogsystemet. Dem
kan vi analysere – i sætningsled (jf kapitel 9), og vi kan se at leddene
står i en bestemt rækkefølge (jf kapitel 10 om ledstilling). Men
sætninger er også noget vi bruger når vi laver tekster.

Tekster er sproget i brug. Og når vi bruger sproget, viser det sig
at mening (og sød musik) kan opstå på flere måder. Både i kraft af
sammenhængen og fordi sætningsmønstret faktisk betyder noget.

Ikke mindst er det vigtigt at sætninger kædes sammen.

* * *

1 Hvad skal vi med ledsætninger?
Det var jo meget enklere hvis vi kunne nøjes med helsætninger uden
besværlige kommaer. Og dog. Halfdan Rasmussen har sagt:

1 Klog er den tosse, som ved, han er dum.

Sekvensen som ved, han er dum er en relativ-sætning der er efterled
til den tosse. Og i relativ-sætningen har vi en ledsætning (han er
dum) som er objekt for ved.

Det er nærmest umuligt at omskrive det så det kun består af
helsætninger. Vi kan jo prøve:

2 Den tosse er klog. Han ved noget: han er dum.

Rent bortset fra at det lyder klodset, så betyder det ikke helt det
samme. I eksempel 1 kunne vi erstatte den med enhver uden at
ændre betydningen – det kan vi mildest talt ikke i eksempel 2:
Enhver tosse er klog... Lad os prøve på en anden måde:

3 En tosse er klog hvis han erkender sin egen dumhed.

Det betyder det samme som eksempel 1, men jeg har kun opnået at
erstatte relativ-sætningen i eksempel 1 med en adverbiel hvis-
sætning (en betingelses-sætning). [At dét kan lade sig gøre, er
selvfølgelig også værd at lægge mærke til.]

Til gengæld er jeg sluppet af med objekts-sætningen ved at
erstatte den med en benævnelse (sin egen dumhed) – der godt nok
kræver et andet verbum (erkender). Noget lignende kan jeg måske
bruge til relativ-sætningen?

4 En sin egen dumhed erkendende tosse er klog. ???

Man kan diskutere om det er dansk. Enkelt er det i hvert fald ikke,
og godt dansk er det heller ikke. Og slet ikke Halfdansk!

1

Sætninger i tekster

Opgave 1: Prøv at finde ledsætningerne i følgende:

Fogh tilføjede at han har stor respekt for Blair der har vist at
han er en mand der tør stå ved sine holdninger.

Her kommer et forsøg på omskrivning – hvad er der sket?

Fogh tilføjede [dette]: Han har stor respekt for Blair. Blair har
vist [dette]: Han er en mand. En mand tør stå ved sine
holdninger.

* * *

2 Forskellen mellem hel- og led-sætninger
Først og fremmest er forskellen naturligvis at helsætninger udgør en
selvstændig helhed, mens ledsætninger er afhængige, enten som led i
en anden sætning (jf kapitel 9, afsnit 7) eller som efterled i en
benævnelse (jf kapitel 8, afsnit 5). Mere om det i afsnit 5 nedenfor.

Men derudover har vi på dansk en specialitet der gør det muligt
at skelne rent grammatisk. Helsætninger har en ledstilling der kan
skrives subjekt+verballed+A-led (osv), altså S+V+A, når subjektet
rykkes frem i forfeltet (hvilket det oftest gør).

Ledsætninger har derimod ledsstillingen S+A+V. Sammenlign:

Han bliver tyndere
– for han spiser ikke meget (SVA : helsætning)
– fordi han ikke spiser meget (SAV : ledsætning)

Eksemplet viser at for sideordner to helsætninger, mens fordi
underordner en ledsætning i en helsætning.

Eksemplet giver os desuden en test på hvilken slags sætning vi
har: Hvis vi placerer et ikke (eller dog eller måske) efter verbet (han
spiser ikke: SVA), er det en helsætning; hvis vi placerer et ikke før
verbet (han ikke spiser: SAV), er det ledsætning.

De bindeord der sideordner, er – foruden for – fx og, men, eller.
De bindeord der underordner, er – foruden fordi – fx at, hvis,

når, da, mens, selvom, eftersom.
Testen viser for øvrigt at findes enkelte faste udtryk der består af

uafhængige ledsætninger:

Som du dog råber!
At du ikke skammer dig!

Opgave 2: Indsæt et ikke (eller måske) i alle sætningerne i
begge eksempler i opgave 1, og sammenlign resultatet: SVA
eller SAV?

Ekstra: Hvis et andet led end subjektet står i forfeltet, har vi
ikke SVA men VSA i helsætninger, fx – meget spiser han ikke.
Det kan også forekomme i ledsætninger efter at eller fordi,
derimod ikke efter fx når eller hvis. Men det er lidt specielt.

* * *

3 Nu skal vi spise Peter
Vi kommer ikke uden om at snakke om kommaer. I overskriften til
dette afsnit er der tale om kannibalisme – eller manglende komma.
Vi foretrækker det sidste: Nu skal vi spise, Peter!

Det komma kaldes pausekomma, men det signalerer ikke
nødvendigvis en pause, derimod et skifte i intonationen
(tonegangen):

Nu skal vi spise Pe
ter.

Nu skal vi spi
se, Peter.

2

Sætninger i tekster

Den slags kommaer – foran et ‘påkalde-udtryk’ (en vokativ) –
volder næppe problemer i skrevne tekster, hvor vokativer sjældent
forekommer. Det samme gælder foranstillet vokativ: Peter, har du
spist? – med eller uden komma og spørgsmålstegn.

Pausekomma har vi også omkring ‘appositioner’, dvs en slags
beskrivende eller identificerende efterled i benævnelsen:

Her standsede præsidenten, den frie verdens leder, for at kysse
en baby.

Den slags er mere nyttigt i skrevne tekster. Uden kommaer ville vi
nok undre os over hvorfor præsidenten absolut skulle standse den
frie verdens leder. Han kunne da bare selv standse og kysse...

Lige så nyttige er opremsnings-kommaer:

1 Om aftenen spiser de, tænder for fjernsynet og falder i søvn.
2 Til bøffen skal vi have løg, ærter og grønne bønner.

Et opremsnings-komma sættes for at spare et og. I sætning 1 har vi
sideordnet tre verbaler, i sætning 2 tre benævnelser.

* * *

4 Grammatiske kommaer
Det der især giver os problemer, er nok de grammatiske kommaer,
dvs dem der afgrænser ledsætninger og helsætninger.

Efter reglerne behøver vi kun at huske kommaer mellem
helsætninger og efter ledsætninger (det er det jeg bruger). Foran
ledsætninger kan man sætte komma hvis man har lyst (men så skal
man have lyst hele teksten igennem – man må være konsekvent).

Her kommer nogle eksempler der kan vise hvorfor kommaet
efter ledsætningen er vigtigt:

a Den have som vi gravede i går helt ned til åen.
b Langs den vej som vi går på hænder der mange ulykker.

c Det er rart med en god lineal, og hvis man har fået en ny
passer man godt på den.

d Nødder fås med og uden skal. Hvis man køber dem uden skal
man regne med at de er dyrere.

e Vi har en køkkenhave, men de planter vi havde sat i vores bed
dyrene toppen af.

f Et enkelt får kan være hyggeligt, men hvis man har flere får
man flere lam.

Opgave 3: Find ledsætningerne i ovenstående eksempler og sæt
de manglende kommaer. Hvilken ordklasse er det første ord
efter ledsætningerne i alle tilfælde?

PS: Det hjælper at læse sætningerne op.

Her kommer så et eksempel der kan vise hvorfor man har
besluttet at vi ikke behøver kommaer foran ledsætninger:

De, der kan sætte komma, synes, at de, der ikke kan, er dumme.
De, der ikke kan, synes, at de, der kan, spilder deres tid.

Hvis vi nøjes med komma efter ledsætningerne, ser det sådan ud:

De der kan sætte komma, synes at de der ikke kan, er dumme.
De der ikke kan, synes at de der kan, spilder deres tid.

Pudsigt nok er der en tendens til at det er kommaerne efter
ledsætningerne man glemmer. Det skyldes jo nok at ledsætninger
ofte begynder med enten konjunktioner (bindeord), som at, når,
hvis, eller fordi, eller med relativ-pronominer, som der eller som. De
gør det lettere at se hvor ledsætningen starter.

Men netop derfor har læseren mere brug for kommaet efter
ledsætningen, jf eksemplerne foran opgave 2 ovenfor.

* * *

3

Sætninger i tekster

5 Ledsætninger har forskellige funktioner i teksten
Vi har tidligere set at (kapitel 9, afsnit 7) at ledsætninger kan være
led i sætningen, oftest A-led (jeg kommer når du kalder) eller direkte
objekt (jeg ved jeg er dum).

For det andet kan de være efterled i benævnelser, i form af
relativ-sætninger (en mand der tør stå ved sine holdninger), jf kapitel
8, afsnit 5).

For det tredie kan de være efterled i A-grupper, som i dette
eksempel fra Halfdan Rasmussen:

I Bergen er dagen så regnfuld og grå
at solen må vandre med vandstøvler på.

Læg mærke til at at-sætningen forudsætter et så foran adjektivet.
Et enkelt ekstra eksempel kan måske være på sin plads: Sproget

er sværere end man regner med. Her forudsætter end-sætningen en
komparativ ('højere grad') i adjektivet, dvs fx sværere eller mere
indviklet.

For det fjerde kan de være styret af præpositioner (forholdsord),
hvor man ellers som oftest finder benævnelser:

Dronningen regnede ikke med prinsen

Det lyder som en ulykkelig familie. Men hvis vi fortsætter
sætningen, bliver det lidt mindre ulykkeligt:

Dronningen regnede ikke med prinsen selv kunne finde en kone.

Her styrer præpositionen med ikke alene prinsen, men hele den
ledsætning han indleder. Det bliver klarere hvis vi indføjer at:
regnede ikke med at prinsen... Eller hvis ledsætningen begynder
med et pronomen: ...regnede ikke med han...

Opgave 4: Hvilke typer ledsætninger har vi i følgende?

Professor Tribini fra Dyrehavsbakken
kan snakke så hurtigt, at håret i nakken
gror ud gennem næsen blandt bumser og blister,
fordi det vil se, om hans tænder slår gnister.

(Halfdan Rasmussen)

Undertiden kan det være vanskeligt at se om det er en
præposition eller en konjunktion (bindeord) der står foran
ledsætningen. Om i sidste linje af opgave 4 er faktisk en
konjunktion.

Det er værre med en præposition som for:

Hun ordnede sagen for mig.
Hun ordnede sagen for at jeg kunne være fri.

I den sidste sætning sætter de fleste komma foran for.
I de fleste andre tilfælde lyder reglen at kommaet skal sættes

efter præpositionen. Men hvis man nøjes med komma efter
ledsætningen, undgår man det problem.

* * *

6 Infinitiv-sætninger
Selvom ledsætninger kan have mange funktioner, er der i
hovedsagen kun to former:

1 Finitte ledsætninger (det er dem der har et finit verbal, dvs et
verbal i enten præsens (nutid) eller præteritum (datid)).

2 Infinitiv-sætninger, hvor verbalet er i infinitiv (navnemåde).

Infinitiv-sætninger kan lette en tekst. Fx

4

Sætninger i tekster

a Dronningen besluttede at (hun ville) lægge en ært i sengen.
b Prinsen mente at en rejse var bedre end at gifte sig.
c Kongen blev overrasket over at se en pige foran porten.
d Tribini begyndte at snakke hurtigere.

I det sidste tilfælde kan vi faktisk kun have en infinitiv og ikke en
finit ledsætning.

Opgave 5: Hvilken funktion har infinitiv-sætningerne i de fire
eksempler lige ovenfor?

Det der er værd at bemærke, er at infinitiver kan udvides både
med objekter og A-led, som i de fire eksempler. Infinitiven kan også
være sætningsled alene, som i H.C.Andersens At rejse er at leve.
Men også den kan udvides: At rejse med tog er at leve livet.

Her er infinitiverne udvidet med henholdsvis et A-led (med tog)
og dels et direkte objekt (livet). Analysen ser således ud:

At rejse med tog er at leve livet.

 | Verbal A-led | | | | Verbal Dir.Obj.|
Subjekt Verbal Subjektsprædikativ

Det vi ser her, er et typisk eksempel på forskellen mellem form
og funktion. Helsætningen består af funktionerne S+V+Spiv
(Subjekt+Verbal+Subjektsprædikativ).

Men når vi går ind i subjektet, opdager vi at dets form igen er
sætnings-formen, bestående af Verbal+A-led. Og også subjekts-
prædikativet har sætningsform, bestående af Verbal+DirekteObjekt.

* * *

7 Knudesætninger
Lad os begynde med et eksempel:

Den pige forventede dronningen ikke at prinsen ville vælge.

Det særlige ved knudesætninger er at vi bruger forfeltet til et led der
ikke hører til helsætningen, men til en underordnet sætning.

Og det viser sig at vi kan have en ret ‘dyb’ underordning, og
alligevel hente et led op i forfeltet – fra ‘dybet’:

Den pige mente dronningen ikke
at hun ville bryde sig om

at prinsen skulle nægte
at gifte sig med.

Som regel giver det ikke problemer med forståelsen, men i
talesproget kan man komme ud for at skulle omfortolke et udsagn
efterhånden som det skrider frem.

I ET INTERVIEW med en nyudnævnt biskop spurgte en
journalist respektfuldt om ikke man 'blev lidt højtidelig’ som
biskop. Biskoppen svarede, med tankefulde pauser:

Det tror jeg nok...
at opgaverne gør...

at man ikke bliver!

Opgave 6: Hvad henviser det til?

5

Sætninger i tekster

Opgave 7: Hvilket led i hvilken sætning er leddet i forfeltet i
følgende? Hvad sker der hvis du flytter det hen hvor det ‘hører
hjemme’?

Den pige blev kongen overrasket over at se foran porten.
I sengen besluttede dronningen at hun ville lægge en ært.
Den ært havde hun nok ikke ventet at der var nogen der kunne

mærke.
Kongen havde I nok ikke troet selv ville åbne porten.
“Kommer der ikke mere mad?” ser han ud som en der godt

kunne have lyst til at sige. (Fra et dyreprogram i TV)

* * *

8 det det det
Kan man sige det det det uden at stamme? Tja, det er et småord der
er uhyre almindeligt selv om det ikke betyder ret meget. Her vil du
måske sige:

Nå, er det det det drejer sig om!

Så det kan man altså. Men du kan selvfølgelig også sige:

Nå, er det nu igen det, altså småord, som det drejer sig om.

Og det er det altså. Det er et pronomen (et stedord). Det står bare
ikke altid i stedet for noget, og selvom det gør, er det ikke altid nemt
at se hvad det henviser til.

Fx når det (og ikke dem) henviser til småord – så mener vi jo
nok ‘det (emne) om småord’, altså en tilsyneladende skæv
henvisning. Og hvis jeg siger:

Lad os træffe en hurtig afgørelse. Det foretrækker jeg.

– hvorfor så ikke bruge den? Det er jo den hurtige afgørelse jeg
foretrækker? Det er jo nok fordi jeg mener ‘det at træffe en hurtig
afgørelse’. Det henviser altså til en ide eller et forslag, dvs det
henviser til ‘noget’ (et t-ord).

MEN UD OVER DETTE ‘OVERFORBRUG’ af det som pronomen,
har vi også to anvendelser af det hvor det er helt tomt for indhold.
Hvis du fx kommer ind på motorkontoret og siger:

Det drejer sig om et kørekort.

– så vil du nok blive noget overrasket hvis skrankepaven siger:

HVAD drejer sig om et kørekort? Hvad mener du med DET?

Det samme gælder det handler om, det banker på døren, det sner,
det tordner, det er varmt, det er dejligt vejr, det gælder livet. Og
hvad mener vi når vi i telefonen siger Det er mig! – ??

DEN ANDEN TOMME ANVENDELSE finder vi i spalte-
sætninger. Se fx

1 Jeg skal vaske op.
2 Det er mig der skal vaske op.

Hvorfor sige den længere sætning 2 hvis man kan nøjes med sætning
1? Jo, sætning 2 sætter fokus på at det er mig (og ikke en anden),
mens sætning 1 blot fortæller hvad jeg skal lave.

Forskellen bliver endnu tydeligere hvis spaltesætningen
kombineres med et fokus-adverbium, som ikke eller kun, se fx:

3 Jeg skal kun vaske op.
4 Det er kun mig der skal vaske op.

6

Sætninger i tekster

I sætning 3 er jeg tilfreds med at jeg kun skal vaske op. I sætning 4
er jeg utilfreds med at jeg skal vaske op alene.

Man kan spalte næsten et hvilkensomhelst led ud i en
spaltesætning. Se følgende:

5 Vi skal kun læse 5 sider til i dag.
a Det er kun os der skal læse 5 sider til i dag. (Subjekt udspaltet)
b Det er kun til i dag vi skal læse 5 sider. (A-led udspaltet)
c Det er kun 5 sider vi skal læse til i dag. (Objekt udspaltet)

Opgave 8: Følgende sætninger er spaltede. Hvilket led er
udspaltet? Hvordan ville de lyde uden spaltning?

a Det er udlændinge der har den største arbejdsløshed.
b Det er rygning der giver den største sygelighed.
c Det er pizza jeg ikke kan lide.
d Det er sukker man bliver fed af.

* * *

9 Opsamling
Lad mig begynde med en undskyldning på sprogets vegne.
Umiddelbart virker det jo meget tilforladeligt. Sproget består af ord
(som godt nok kan have mange forskellige former); og dem sætter vi
sammen til benævnelser og sætninger (som består af led der skal stå
på bestemte pladser i forhold til hinanden).

Men når vi bruger sætninger i tekster, viser det sig at der er
mange snedige muligheder for at arrangere og skabe mening.

Se, den undskyldning kunne det lige så godt have været dig der
gav – for det er jo også dit sprog. Men altså:

For det første kæder vi sætninger sammen. Helsætninger kan
kædes sammen med side-ordnende konjunktioner (bindeord, som

og, men, eller). Eller de sættes blot efter hinanden, med punktum
imellem.

Ledsætninger knyttes til helsætninger, ofte med under-
ordnende konjunktioner (som at, når, hvis, fordi). (De kan også
sideordnes med sideordnende konjunktioner. Konjunktionerne er
ligeglade med hvad de sideordner.)

For det andet er der forskel på ledstillingen i helsætninger
(SVA) og ledsætninger (SAV).

For det tredie skal vi så sætte komma når vi skriver, fordi vi
ikke kan høre sammenhængen, sådan som vi kan når vi taler. Pause-
kommaer sætter vi omkring påkalde-udtryk (Spis så, Peter), og
omkring appositioner (Så slog Ole, vores lærer, i bordet).

Også opremsnings-kommaer er en slags pausekommaer.
Grammatiske kommaer sætter vi som hovedregel mellem

helsætninger og efter ledsætninger.
For det fjerde kan ledsætninger have flere slags funktioner. De

kan være led i helsætninger (og i hinanden); de kan være efterled i
benævnelser; de kan være efterled i A-grupper, og de kan være
styret af en præposition.

Men selvom de kan have forskellige funktioner, har de i
hovedsagen kun to forskellige former: enten er de finitte (og har et
verbal i præsens/nutid eller præteritum/datid) eller de er infinitiv-
sætninger (og har et verbal i infinitiv).

For det femte kan hel- og led-sætninger flettes ind i hinanden.
Dels ved at forfeltet i helsætningen rummer et led fra en ledsætning
(som Hende kunne prinsen ikke lide ... at sige nej til). Det giver en
knudesætning.

Og dels ved at vi spalter en sætning så det kommer til at se ud
som en helsætning med en relativ-sætning til slut (som Det er
prinsen (som) du skal giftes med ≈ Du skal giftes med prinsen). En
spaltesætning begynder med et tomt det, fulgt af er/var og slutter
med en slags relativ-sætning.

7

