
Bøjning og ordklasser

Kapitel 7

BØJNING OG ORDKLASSER

Indhold:
1 Hvad man kan bøje
2 Hvorfor man bøjer
3 Substantiver
4 Pronominer
5 Artikler
6 Adjektiver
7 En lille digression
8 Verber
9 Kongruens
10 Adverbier
11 Talord
12 Opsamling

* * *

1 Hvad man kan bøje
Man kan bøje knæ, man kan bøje armen, og man kan bøje af. Det
jeg her prøver at bøje i neon, er at der ikke er noget særlig
mærkeligt ved at man også kan bøje ord.

Det har man faktisk kunnet i flere tusinde år. På latin hedder
bøjning fleksion (vi kender fleks- fra fremmedordet fleksibel
‘bøjelig’). Og det billede der ligger bag, er formentlig at vi har en
grundform, der er lige, og nogle bøjede former (der er eksede...):

bøj bøj bøj bøj bøj
e e e e
r t d s

e

Spøg til side. Det er ikke alle ord der kan bøjes. De ord der kan
bøjes på dansk, er følgende ordklasser:

• Substantiver (navneord) fx gris – grisen, grise, grisenes
• Pronominer (stedord) fx jeg – mig, min; han – ham, hans
• Adjektiver (tillægsord) fx sød – søde, sødt, sødere, sødest
• Verber (udsagnsord) fx hente – hentede, hentet, hentende, hentes

Desuden findes der ordklasser der har noget der ligner en bøjning:

• Artikler (kendeord) fx en, et, den, det, de
• Adverbier (biord) fx op–oppe, ned–nede, ind–inde, ud–ude
• Talord fx tre – tredie, trediedel

Og så er der de ordklasser der absolut ikke kan bøjes:

• Præpositioner (forholdsord) fx af, i, på, til, under, ved
• Konjunktioner (bindeord) fx og, men, eller, når, hvis
• Interjektioner (udråbsord) fx nå, tja, ja, nej, hurra, øv, basta

Bøjning foregår oftest ved at man tilføjer endelser, som i hente
– henter, hentede, hentet. Men det kan også ske at vi laver lidt om
på grundformen, som fx i bog – bøger, sige – sagde. Og vi kan
desuden bruge en helt anden form, som fx i gå – gik, god – bedre,
hun – hende.

Det væsentlige ved en bøjning er at den danner et mønster for
den ordklasse der bøjes.

Herved adskiller bøjning sig fra afledning. Afledning giver
oftest et helt nyt ord, fx ren der kan afledes til fx uren, forurene,
forurening. Det danner ikke noget gennemgående mønster der kan

1

Bøjning og ordklasser

bruges ved andre adjektiver (fx svær – usvær, forusvære,
forusværing ???). Se også kapitel 4 om ordforrådet.

* * *

2 Hvorfor man bøjer
Der er sprog der bøjer ordene mere end dansk. Der er også sprog
der bøjer mindre, og de har så andre mekanismer til at sikre at det
alligevel bliver forståeligt.

Det danske system er sådan indrettet at vi dårligt kan undvære
de bøjninger vi har.

Opgave 1: I nedenstående læserbrev i Politiken (under
overskriften DF's hykleri) er bøjede former erstattet med
grundformer, og grundformer med bøjede former. Omskriv det
så det kommer til at lyde rigtigt.

Nu hvor en flokke ung jyde have begå massevoldtægten,
forvente mig at Dansk Folkeparti forlange at al jyde sende
hjem hvor de komme fra, og at der skullet tage tiltaget til at
jyske kulturen ikke besmitte den dansk. Al anden vil var
hykleriske.

Resten af dette kapitel er jævnt kedeligt. Dels fordi du kan det i
forvejen hvis du kan dansk – du er blot ikke klar over hvor meget du
kan. Og dels fordi bøjningsmønstre kun kan fremstilles som remser,
og det er jo aldrig særlig muntert. Kun i tekst-sammenhæng er
bøjning betydningsfuldt (som i opgave 1).

Når vi alligevel skal have det med, er det fordi man har brug for
at vide hvad bøjning er for noget. Sagen er at vi kender formerne på
den måde at ved hvordan de bruges, dvs hvordan de fungerer. Vi
ved bare ikke at vi ved det…

Men forskellen mellem form og funktion er nyttig, som vi skal
se senere.

* * *

3 Substantiver
Substantiver kan bøjes på tre forskellige måder.

Substantivernes talbøjning
Substantiver bøjes i singularis (ental) – pluralis (flertal). Der
findes tre forskellige pluralis-endelser på dansk:

Singularis Pluralis
bil bil-er
hund hund-e
får får (-Ø) (-Ø betyder nul-endelse.)

Hertil kommer så en del variationer i grundformen, fx

cykel cykler (bortfald af e)
kat katte (konsonant-fordobling)
mand mænd (vokal-skifte)

Desuden har vi tilegnet os en engelsk pluralis-endelse (som
næsten altid er –s):

drink drinks
hotdog hotdogs

– men den er så usikker at vi ofte bruger pluralis-formen i singularis
(Vil du ikke ha en hotdogs?).

Og vi har enkelte tilfælde af latinske pluralis-former, fx faktum–
fakta, serum–sera, eller italiensk risiko–risici, men dem føler vi os
heller ikke helt hjemme i (risikøer er nok mere almindeligt, og fakta
bruges ofte som singularis).

2

Bøjning og ordklasser

Omvendt tager låneord som gymnasium og studium ofte farve af
pluralis-formen (gymnasier og studier), og bliver i singularis til
gymnasie og studie. (Et studie er fx et radiostudie, og altså egentlig
noget andet end fx et studium ved universitetet.)

Bestemthed i substantiverne
– findes både i singularis og pluralis:

Ubestemt Bestemt
Singularis hund hund-en (fælleskøn)

sund sund-et (intetkøn)
Pluralis katte katte-ne

bøger bøger-ne
får får-e-ne
jægere jæger-ne

Også her kan der være uregelmæssigheder, som i gymnasium–
gymnasiet.

Opgave 2: I eksemplerne får-e-ne og jæger-ne ser vi en
afvigelse – vi kunne jo godt have haft får-ne og jæger-e-ne.
Prøv selv at formulere regler for ord som får og jægere. (Men
pas på ord som kurer, med tryk på sidste stavelse.)

Køn er ikke en bøjning, men en fast bestanddel af hvert
substantiv. På dansk har substantiverne to køn:

• Fælleskøn fx en kvinde – kvinden, en stol – stolen
• Intetkøn fx et barn – barnet, et bord – bordet

Vi kan ikke bøje fx barn i køn – det er altid intetkøn, ligesom
fx et menneske, et medlem.

Der er ikke nogen ‘logik’ i tildelingen af køn, heller ikke på
andre europæiske sprog. Tysk har fx tre køn: hankøn fx der
Affe (‘aben’), hunkøn fx die Schlange (‘slangen’) og intetkøn fx

das Mädchen (‘pigen’). Det grammatiske køn har – som man
kan se – intet med naturligt køn at gøre.

Bøjet ‘efterhængt’ bestemthed (som i hund-en) er noget
specielt for de nordiske sprog. De fleste andre sprog bruger
foranstillet artikel (kendeord), fx engelsk the, tysk der, die, das,
eller fransk le, la. Det samme gør vestjysk, hvor æ hund svarer
til hunden.

Nogle sprog, fx latin og russisk, har ingen bestemthed,
hverken efterhængt eller foranstillet. Her må man så gætte sig
til om dominus betyder ‘en herre’ eller ‘herren’.

Kasus i substantiverne
– det er der ikke meget af på dansk. Vi har ud over grundformen
kun en genitiv (ejefald), der dannes med endelsen -s:

Han har ikke hunds ret i sit eget hus.
Lærerens ulyst til at rette opgaverne er næppe mindre end

elevernes modvilje mod at skrive dem.

På dansk bruges genitiv alene til at binde to nominaler sammen
(som i hunds ret, lærerens ulyst, elevernes modvilje), dvs de danner
tilsammen én benævnelse.

På nogle andre sprog har man en del flere kasus, som så også
kan bruges til andre ting. Fx latin – nedenstående oversigt viser de
latinske kasus i singularis.

Hertil kommer så et lignende antal kasusformer i pluralis. Og
det er ikke engang det meste man kan have – på ungarsk har man fx
over 20 kasus.

3

Bøjning og ordklasser

Nominativ (nævnefald) dominus ‘herre’ femina ‘dame’
– grundformen, der bruges som subjekt (grundled)

Vokativ (påkaldefald) domine femina
– der bruges til påkalde, som på dansk i Oh, Herre!

Akkusativ (genstandsfald) dominum feminam
– der bruges som direkte objekt (genstandsled), samt efter
visse præpositioner (forholdsord)

Genitiv (ejefald) domini feminae
– der bruges nogenlunde som på dansk, blot efterstillet, som i
viae Domini ‘Herrens veje’.

Dativ (hensynsfald) domino feminae
– der bruges som indirekte objekt (hensynsled), samt i enkelte
andre tilfælde.

Ablativ (‘fra-kasus’) domino femina
– der bruges efter visse præpositioner, samt i visse andre
forbindelser.

* * *

De tre danske typer af bøjningsendelser placeres i en bestemt
rækkefølge:

pluralis bestemt genitiv
bil -er -ne -s

Der er ikke noget der hedder bil-s-er-ne eller bil-er-s-ne eller bil-en-
er. Den regel er ikke naturgivet – sådan er det bare på dansk.
(Bortset fra enkelte faste ældre udtryk, som dødsens alvorlig, al
landsens ulykker, med dobbelt genitiv-s.)

* * *

4 Pronominer
Der er to bøjningsmønstre for pronominer. Det ene mønster er de
personlige pronominers bøjning. Den tager hensyn til 3
‘personer’, samt tal og kasus. Mønstret ser således ud:

Nominativ Akkusativ Genitiv
1.pers.sing. jeg mig min

– plur. vi os vores

2.pers.sing. du dig din
– plur. I jer jeres

3.pers.sing. han, hun ham, hende hans, hendes
den, det den, det dens, dets

– plur. de dem deres

Det andet mønster er simplere. Det omfatter en Grundform (G),
en bøjet form på -t, og en bøjet form på -e. Vi kan kalde det Gte-
bøjningen.

Den gælder for tre af genitivs-formerne ovenfor – de kaldes
også de possessive pronominer (ejestedord):

Grundform -t -e
min mit mine
din dit dine
(vor vort vore)
sin sit sine

Vor og vort er ikke almindelige mere, undtagen i højtidelig
sprogbrug. I stedet bruges vores. Jeres og deres har tidligere været
bøjet i lignende former, men de findes nu kun dialektalt.

4

Bøjning og ordklasser

Sin, sit og sine kaldes refleksive pronominer (tilbagevisende
stedord). Her findes desuden et enkelt der ikke er possessivt: sig,
der bruges som objekt i sætningen, fx Han vaskede sig, eller efter
præposition, fx Han tog sæben med sig.

De refleksive pronominer bruges til at vise tilbage til
sætningens grundled (subjekt), som fx Han tog sin hat og gik sig en
tur. Men de bruges ikke i alle danske dialekter. Især i jysk kan man
undertiden høre Han tog hans hat og gik hans vej.

Beslægtet med de refleksive pronominer er de reciprokke
pronominer (gensidige stedord): hinanden og hverandre.

Desuden gælder Gte-bøjningen for enkelte andre pronominer.
For det første de demonstrative pronominer (påpegende stedord):

denne dette disse

Som demonstrativer kan desuden bruges dén og dét, med
eftertryk (ofte i formen den her, det der).

For det andet de interrogative pronominer (spørgende
stedord):

hvilken hvilket hvilke

Blandt de interrogative er også der en del der ikke bøjes: hvem,
hvad, hvor, hvordan, hvorfor.

Og for det tredie en del ubestemte pronominer:

nogen noget nogle
ingen intet ingen
anden andet andre
al alt alle
hel helt hele
(liden) lidt få
(megen) meget mange

(mangen mangt) mange

Ordene i parentes bruges sjældent nu om dage.

Opgave 3: Gte-bøjningen for pronominer tager hensyn til køn
og tal. Prøv selv at formulere reglerne.

Der findes en sjette type pronominer, der er ubøjede. Det er de
relative pronominer (henførende stedord):

Den der skriver d i gjort, han skal ha sin ende smurt.
Det er en regel som mange glemmer.

Både der og som kan også bruges som andet end relativer:

Der er noget i luften... (ubestemt subjekt ‘grundled’)
Det er varmt som på en sommerdag. (sammenligning)

* * *

5 Artikler
De danske artikler danner følgende mønster:

Fælleskøn Intetkøn Pluralis
Ubestemt en et —
Bestemt den det de

Det er faktisk det samme mønster som for pronominernes Gte-
bøjning, bortset fra at pronominerne ikke har forskellige former i
bestemt-ubestemt.

Artiklerne bruges som forled i benævnelser, fx en sjov hat, det
gamle træ, de flinke elever. Hvis der ikke er noget adjektiv i
bestemt form, bruges i stedet efterhængt bestemthedsendelse: træet,
eleverne.

5

Bøjning og ordklasser

* * *

6 Adjektiver
Adjektiver bøjes på to måder. Den ene er Gte-bøjningen:

Grundform -t -e
sød sødt søde
dejlig dejligt dejlige
god godt gode
slet slet slette
øde øde øde

Læg mærke til at slet og øde er afvigende (kan du formulere en
regel om hvordan?).

Opgave 4: Her kommer nogle eksempler på hvordan Gte-
bøjningen bruges ved adjektiverne. Kan du formulere
reglerne? (De er lidt anderledes end for pronominerne.)

Edens Have, den var smuk.
Store farer var der dog.
Eva fandt et usselt æble.
Adam åd, det usle skrog.

Livet udenfor var hårdt.
Ørene var røde.
Så fik Eva søde børn.
Nu er de alle døde.

Vink: Læg mærke til køn, tal og bestemthed.
(PS: Hvad forskel gør kommaet efter åd?)

Den anden adjektivbøjning er gradbøjningen, som danner
følgende mønster:

1.grad (positiv) 2.grad (komparativ) 3.grad (superlativ)
sød sødere sødest
klog klogere klogest
kvik kvikkere kvikkest
vidunderlig vidunderligere vidunderligst

mere vidunderlig mest vidunderlig
professionel mere professionel mest professionel

Nogle adjektiver (især de lange eller fremmede) gradbøjes ikke
med endelse, men med foranstillet mere–mest.

* * *

7 En lille digression (sidespring)
Det er ikke nogen tilfældighed at vi har både vidunderlig-ere (-st) og
mere (mest) vidunderligt.

Forskellen er at vi kan have både en morfologisk bøjning (med
tilføjet endelse, fx sødere, eller med ændret ordform, fx bedre) og et
syntaktisk udtryk (ved sammenstilling af ord). Den forskel går
igen ved en række forskellige bøjninger:

Morfologisk Syntaktisk
Adjektivisk underlig-ere/-st mere/mest underlig
 gradbøjning quick-er more beautiful (engelsk)

–– plus belle (fransk ‘smukkere’)
–– la plus belle (‘den smukkeste’)

Substantivisk bogen den (store) bog
 bestemthed –– the book (engelsk)

–– das Buch (tysk)
–– le livre (fransk)

Verbal- læstes blev læst

6

Bøjning og ordklasser

 bøjning –– was read (engelsk)
læste, read was reading (engelsk)
scripsi (latin) jeg har skrevet

Der har i de indo-europæiske sprog været en tendens til
overgang fra morfologisk (som eksemplificeret i latin) til syntaktisk
udtryk (som i dansk, engelsk, tysk, fransk).

Årsagen hertil er formentlig en svækket udtale af endelser og et
deraf følgende behov for ‘hjælpe-ord’. Men de fleste af de indo-
europæiske sprog har eksempler på både morfologiske og
syntaktiske former.

* * *

8 Verber
Verberne er den ordklasse der har den mest komplicerede bøjning
på dansk. Dels er der mange former, og dels er der en del
uregelmæssigheder.

Her kommer de morfologiske former:

to ‘svage' bøjninger en ‘stærk’ bøjn.
1 Imperativ (bydemåde) regn læs skriv
2 Infinitiv (navnemåde) (at) regne (at) læse (at) skrive
3 – passiv (at) regnes (at) læses (at) skrives

4 Præsens (nutid) regner læser skriver
5 – passiv regnes læses skrives
6 Præteritum (datid) regnede læste skrev
7 – passiv regnedes læstes —

8 Perfektum participium
 (kort tillægsmåde) regnet læst skrevet

9 Præsens participium
 (lang tillægsmåde) regnende læsende skrivende

Læg mærke til at den korteste form er imperativen. Alligevel
regner man som regel infinitiven som grundform.

Hertil kommer så en del syntaktiske udtryk, dvs i stedet for et
enkelt verbum får vi en verbalgruppe.

Med hjælpeverberne have eller være + perfektum participium
dannes ‘før-tider’:

10 Perfektum har regnet har læst har skrevet
 (før nutid) er sluttet er rejst er fløjet

11 Plusquamperfektum havde regnet havde læst havde skrevet
 (før datid) var sluttet var rejst var fløjet

Reglerne for hvornår vi bruger have, og hvornår være, er ikke
helt ligetil, men beherskes uden besvær af folk med dansk
modersmål.

Med hjælpeverbet blive + perfektum participium dannes
syntaktisk passiv:

Syntaktisk Morfologisk
Imperativ: Bliv opereret inden det bliver værre. —
Infinitiv: Bogen fortjener at blive læst. at læses
Præsens: Opgaverne bliver givet af læreren. gives
Præteritum: Bogen blev læst af alle eleverne. læstes
Perfektum: Bogen er blevet læst. —
Plusquam-
 perfektum: Bogen var blevet læst. —

– Som alternativer til de to sidste findes også bogen er læst og
bogen var læst.

7

Bøjning og ordklasser

Et staveproblem
En af de oftest forekommende stavefejl skyldes verber der
ender på -re i infinitiv, fx køre, fare, repetere. De udtales
nøjagtig som de tilsvarende præsens-former: kører, farer,
repeterer.
Har man det problem, kan man prøve at erstatte med et verbum
med tydelig udtaleforskel, fx læse–læser, rejse–rejser. Altså:

Jeg sidder og repeterer (læser).
Jeg skal ud at køre (rejse).

Det gør det ikke nemmere at og og at i de to sætninger begge
udtales å. Men foran infinitiv er det altså oftest et at, og foran
præsens er det et og.

* * *

9 Kongruens
Kongruens betyder ‘overensstemmelse i bøjning’. Nogle vil måske
kende det fra engelsk, nemlig som forskellen mellem fx he lives (3.
person singularis i præsens) og I / you / we / they live (alle andre
former i præsens).

Den kongruens er altså en 'enighed' mellem grundleddet
(subjektet) og udsagnsleddet (verballeddet). (På engelsk hedder
kongruens faktisk concord ‘enighed’.)

Samme type kongruens fandtes også i ældre dansk, som en
forskel mellem stjernen blinker og de gyldne stjerner blinke (fra
Dejlig er den Himmel blå). Men den fandtes kun i højtideligt
skriftsprog, og den forsvandt helt omkring år 1900 (i talesproget var
den på vej ud allerede i 1300-tallet). H.C.Andersen bruger den
undertiden.

I nogle andre sprog er kongruensen mellem subjekt og verballed
langt mere udviklet – så meget at selve subjektet ofte udelades, fx på
latin, spansk og italiensk. Således på latin:

te am-o me am-as me am-at
dig elsker-jeg mig elsker-du mig elsker-han/hun

Men kongruens findes også andre steder i sproget, fx på dansk i
forskellen mellem en lang time og et langt minut (kongruens i køn
mellem substantivet time/minut og forleddene en lang/et langt).
Eller i forskellen mellem dette år og disse år (kongruens i tal –
selvom substantivet år ikke viser pluralis).

* * *

10 Adverbier
De fleste adverbier bøjes ikke, som fx kun, også, ikke, temmelig.

Det gælder også de adverbier der er dannet af adjektiver, som fx
Han danser smukt, synger dejligt, men taler elendigt. Godt nok har
de en form der ligner adjektivernes intetkønsform, men når de
bruges som adverbier (her om måden han danser, synger og taler
på), har de kun formen med –t, som er afledt af det tilsvarende
adjektiv, og ikke medlem af Gte-bøjningen. (Dog må det siges at
det –t der er aflednings-suffiks, ikke udtales i alle dialekter.)

Til gengæld kan de adverbier der er afledt af adjektiver,
gradbøjes på samme måde som adjektiverne (fx Bilen kører hurtigt
/hurtigere /hurtigst).

På andre sprog afledes adverbier ved andre typer suffikser, fx på
engelsk ved hjælp af –ly (fx beautiful-ly, bad-ly) eller på fransk ved
hjælp af –ment (fx lente ‘langsom’ – lente-ment). På tysk bruges
adjektivernes grundform som adverbium, uden aflednings-suffiks.

Herudover har vi et sæt af ‘små’ adverbier der bøjes med –e:

Flaget tages ned når solen er nede.

8

Bøjning og ordklasser

Lyset gik ud og så var den historie ude.
Når smerten går over, er sygdommen ovre.
Stik skruen skråt op, og drej til den er helt oppe.
Stik piben ind, og hold den inde!
Jeg tager bort, og jeg er borte i tre dage.
Når jeg kommer hjem, bliver jeg hjemme.

Opgave 5: Forestil dig at du skal forklare en udlænding hvad
forskellen er mellem grundformen og –e-formen. Hvordan vil
du gøre det?

* * *

11 Talord
Vi har på dansk tre slags talord:

Mængdetal Ordenstal Brøker
(kardinaltal) (ordinaltal)
én første hel
to anden / andet halv
tre tredie trediedel
fire fjerde fjerdedel
fem femte femtedel
ti tiende tiendedel
tyve tyvende tyvendedel
tredive tredivte tredivtedel
fyrre fyrretyvende fyrretyvendedel
halvtreds halvtredsindstyvende halvtredsindstyvendedel
hundred(e) hundrede hundrededel
tusind(e) tusinde tusindedel

Om der er tale om en egentlig bøjning er nok tvivlsomt.
Ordenstallene er meget uregelmæssige, og brøkerne er sammensatte
substantiver, med del som sidsteled. Men de danner alligevel et
regelmæssigt overordnet mønster.

Tager vi en fjerde type talord med (ener/etter, toer, treer, osv),
kan der ikke være tvivl om at det er afledning, af samme type som
dansk-er, jæg-er, og det nye ord ned-er, der vist kun forekommer i
bestemt form: Det er bare nederen.

Halvtreds
Vi skal nok lige have forklaringen på de danske tal som både
svenskere og nordmænd kalder femti, seksti, syvti, osv.

Vi må begynde med sammensætningen halv-anden (1,5), som
betyder 'halvvejs til den anden'. I ældre sprog har man også
halvtredie (2,5), halvfjerde (3,5), og halvfemte.

Desuden har vi ordet sind, som også kan betyde 'gang' (vi har
det stadig i nogensinde). Derefter er det forholdsvis simpelt:

2,5 x 20 halvtredie sinds tyve halvtred-s(inds-tyve) 50
3 x 20 tre sinds tyve tre-s(inds-tyve) 60
3,5 x 20 halvfjerde sinds tyve halvfjerd-s(inds-tyve) 70
4 x 20 fire sinds tyve fir-s(inds-tyve) 80
4,5 x 20 halvfemte sinds tyve halvfem-s(inds-tyve) 90

Det forklarer hvorfor der er forskel mellem halvtreds (med d)
og tres (uden d). Hvorfor vi har talt i tyvere (med både fingre
og tæer?) når vores naboer tæller i tiere – det er ikke let at sige.

* * *

12 Opsamling
Den letteste måde at kende ordklasserne fra hinanden på, er ved at se
på deres bøjning. Substantiverne bøjes i bestemthed (foruden tal
og genitiv). Verberne bøjes i tid (foruden en del andre former). De
fleste adjektiver gradbøjes (foruden Gte-bøjningen).

Pronominerne er noget af en rodekasse der spænder fra jeg
over alt til ingen, med mere eller mindre omfattende bøjnings-

9

Bøjning og ordklasser

mønstre. Artiklerne lærer vi udenad (en, et, den, det, de). Og
talordene er nogenlunde til at tage og føle på.

De øvrige (adverbier, præpositioner, konjunktioner og
interjektioner) bøjes ikke eller sjældent. Men de bruges forskelligt
i sætninger, som vi skal se senere.

10

