
-1-

Et alternativ til periodediagrammerne

af Henrik Jørgensen

Periodediagrammerne, eller som de altid har heddet blandt venner, trappediagrammerne, er et
elsket og nyttigt redskab der kan tjene mange formål i sproganalysen. Som grafisk fremstilling
har jeg imidlertid altid været lidt utilfreds med dem. Der var tre forhold der ikke var repræsen-
teret særlig konsekvent i den traditionelle form:

C Det var ikke umiddelbart aflæseligt om en sætning på et givet niveau fortsatte efter
en “indskudt sætning” (f.eks. en relativsætning) eller ej;

C skemaerne gengav situationen som om de overordnede sætningers domæne ophørte
når man gik et trin ned, mens den klassiske hypotakselære altid har hævdet med kraft
at ledsætninger er størrelser der er led i andre sætninger; og

C i de få tilfælde hvor der forekommer parallelt indlejrede ledsætninger, var deres ind-
byrdes status ikke uden videre klar.

I realiteten er periodediagrammerne “blot” en anden måde at arrangere informationerne i det
grammatiske komma på. Den ekstra information som periodediagrammet giver i forhold til
det (korrekt anbragte...) grammatiske komma, er at man kan se om det efterfølgende element
er indlejret (hvis diagrammet går ned) eller indlejrende (hvis diagrammet går op). Og det kan
man jo have glæde af.

Hertil kommer de praktiske problemer i undervisningen. Da Diderichsen i sin tid op-
fandt periodediagrammerne, var det tit kun en rent grafisk måde at rearrangere et analyse-
materiale med. De grammatiske kommaer var sat, og den eneste intellektuelle udfordring var
at sikre sig om man nu skulle gå op eller gå ned. Med den pt. hærgende standard på den i visse
kredse så elskede grammatiske kommatering har analysen i periodediagrammer udviklet sig til
en intellektuel udfordring, og periodediagrammerne skal underkastes ganske omhyggelig kon-
trol i skriveøvelser mv. Oftest er det bedst at lade være med at forklare de studerende sam-
menhængen mellem grammatisk kommatering og periodediagrammerne. Det fører til højst
uvelkomne fejl hvis man gør. Af samme grund er den klassiske forkortelsesteknik for sæt-
ningerne, hvor f.eks. Efter at Cæsar havde nedkæmpet gallerne og fyldt sine lagre med mad
anføres som Efter .. mad, heller ikke anbefalelsesværdig. Hvis periodediagrammet er lavet af
en af de mindre behændige studerende, kan det koste en del hovedbrud for korrektøren at
finde ud af hvor fejlen ligger og hvordan den er opstået.

Jeg tager her udgangspunkt i den klassiske Knud Knudsenske hypotakselære (Knud-
sen 1856, cf. Hansen 1998), der gør ledsætninger til led i andre sætninger. Det er næppe mu-
ligt at komme uden om at nominalsætninger og bestemmende relativer falder ind under denne
definition, men f.eks. parentetiske relativsætninger og alle adverbielle ledsætninger udviser en
semantisk relation til helsætningen der i mange henseender ligner semantikken bag helsæt-
ningskobling i tekstlingvistikken. Kløvningssætninger, der oftest enten bliver ladt ude af be-
tragtning eller behandles som en afart af andre ledsætningstyper, passer heller ikke alt for godt
til definitionen. Forsøg med substitution viser at de nominale og determinative relative sæt-
ninger har tydelige paralleller blandt de ikkefinite konstruktioner, men f.eks. de mange seman-
tiske typer som kan skelnes blandt de adverbielle sætninger har knap så tydelige paralleller,
hvis overhovedet. Jeg fastholder trods disse forbehold alligevel den klassiske teori; det væ-
sentlige er at ledsætningerne fungerer som støtteudsagn i forhold til helsætningsudsagnet.

-2-

Hypotaksen skal vise at de tekstligt set påtager sig denne nedrykekde status, og det er derfor
også fornuftigt nok at antage at de udgør dele af andre sætninger, uanset at de ikke altid kan
defineres som klare paralleller til veletablerede kategorier af sætningsled.

En dag i vinteren 02-03 opfandt jeg - inspireret af et af den slags hold der gør ens
undervisning bedre - en ny notationsmetode der gør nogle af de teoretiske problemer klarere.
Det er denne notationsform jeg her vil gøre rede for.

Ideen er - meget kort fortalt - at hele teksten citeres, og at ledsætningerne anføres i
kasser. Hvis man gør det, kan man umiddelbart se at de fungerer som dele af andre sætninger.
Hvis man også giver dem baggrundfarve (hvilket kræver at man er dygtig til at skravere, eller
også at man vil arbejde med computerens grafiske muligheder), får man et ganske klart billede
af hypotaksen i henhold til den klassiske opfattelse. Sætningen Jeg ved at han lyver ser
således ud:

Jeg ved

at han lyver

Sætningen Hvis Jensen kommer, skriger jeg bliver til:

skriger jeg

Hvis Jensen kommer

De relative sætninger, der ofte skiller subjektet og verbet i samme sætning, bliver ikke så
problematiske:

Den løsning klarer vanskelighederne

jeg foreslår

- og det samme sker hvis man har at gøre med en tredjegrads relativsætning;

Jeg er sikker på

at den løsning klarer problemerne

jeg foreslår

På denne måde viser de “indskudte sætninger” (som det hedder med en yderst tvetydig term)
sig som øer på den overordnede sætnings zone.

De lodrette skillelinjer gør det muligt at adskille ledsætninger der er på samme
niveau, men syntaktisk gensidigt uafhængige:

-3-

Tit plagede den tanke
dem

der var med i projektet at der var noget galt med løsningen

Hvis sætninger får meget dybe hypotaktiske strukturer, får indfarvningen advarslens karakter
(eks. fra Henrik V. Ringsted):

De var dengang sun-
ket med i en grå ens-
formighed og tålte
slet ikke sammenlig-
ning med de impone-
rende amerikanske
godsvogne,

vi så i
Biorama,

når de skif-
tevis blev
overfaldet
af indianere

eller skurke satte dem i
gang ned ad en bjerg-
linje med det soleklare
formål at ramle ind i
den modgående nat-
ekspres,

med mindre
helten fik dem
afsporet i
yderste øjeblik,

så de væltede
ud over en
bjergskråning.

- men måske er indfarvningen ikke altid præget af den højeste retfærdighed (også et citat fra
Henrik V. Ringsted):

Det er mig
en gåde,

at der aldrig
er nogen,

der har skrevet oder om Olufsvej,
denne beskedne landsbygade,

der forbinder Østerbro-
gade og Øster Allé kort
efter Trianglen,

når man bevæger
sig nordpå.

Man kan diskutere om karakteren af denne sætning er helt retfærdigt gengivet på denne måde.

-4-

Man kunne nemlig opfatte den løst tilknyttede apposition i 3'-ledsætningen denne beskedne
landsbygade inkl. underled som et led der skaber så meget brud at vi begynder forfra på 0'. På
den måde ville perioden reelt kun lande på anden grad, og det burde være til at udholde for de
fleste.

Indfarvningen viser også klart hvor forvægt og bagvægt ligger i en periode:

må du sende én af brevduerne af sted.

Hvis du får nogle
problemer

når du kommer til de byer

som prøver at befri sig
for storkhanens magt,

Du må sende én af
brevduerne af sted.

hvis du får nogle
problemer

når du kommer til de byer

som prøver at befri sig for
storkhanens magt.

Ole Ravnholt har foreslået mig en mere simpel måde at vise det samme på, nemlig ved hjælp
af en parentesnotation. Enhver computer rummer fire forskellige typer af parenteser: ([{<>}]).
De kan defineres i den orden hvor de her er anført, som 1. til 4. grad. Hvad der ligger
derudover, er alligevel af det onde, rent formuleringsmæssigt. Man kunne derfor notere
eksemplerne ovenfor således (i udvalg):

Jeg ved (at han lyver).

(Hvis Jensen kommer) skriger jeg.

Den løsning (jeg foreslår) klarer vanskelighederne.

Jeg er sikker på (at den løsning [jeg foreslår] klarer vanskelighederne.)

De var dengang sunket ned i en grå ensformighed og tålte slet ikke sammenligning
med de imponerende amerikanske godsvogne (vi så i Biorama [når de skiftevis blev
overfaldet af indianere] [eller skurke satte dem i gang ned ad en bjerglinje med det
soleklare formål at ramle ind i den modgående natekspres {med mindre helten fik
dem afsporet i yderste øjeblik <så de væltede ud over en bjergskråning.>}])

Denne notationsform er selvfølgelig bekvemmere og lige så vel i stand til at gøre rede for de

-5-

teoretiske problemer, men dens resultater er ikke altid lige overskuelige.

Her er et par yderligere problemer:

C Hvad skal man f.eks. gøre med indskud som: “Direktørerne må være flygtet i største
hast og er - tør man håbe - undgået scimitarerne.” Denne type af indskud er ud fra et
strengt relationelt synspunkt overordnet helsætningsniveauet; verbet håbe tager nem-
lig den fremsatte sætning som sit ene valensled. Men i sammenhængen har de karak-
ter af et kommenterende ytringsadverbial, og de burde derfor snarere registreres som
led i sætningen. Denne dobbelthed er karakteristisk for andre ytringsadverbialer; den
bedste måde at registrere dem på er for mig at se at placere dem i en særlig boks på
samme niveau som resten af sætningen, indfarvet men uden fuldt optrukket ramme:

Direktørerne må være flygtet i største hast og er -tør man håbe - undgået scimitarerne

C En arv fra den grammatiske kommatering er at infinitivgrupper ikke inddrages selv
om der næppe sprogpsykologisk set er stor forskel på “Jeg forstår at lægge duge
sammen” og “Jeg forstår at jeg skal lægge duge sammen”. Jeg har - måske i et let-
sindigt øjeblik - foreslået at nominaler og nominale sætninger kan ses som én type af
syntaktisk/semantiske størrelser der deler de samme indholdskategorier, idet disse
kategorier ved ledsætningerne dog delvis realiseres ved hjælp af verbale kategorier
(Jørgensen 2001). Hvis dette er rigtigt, bliver det endnu mere absurd at i hvert fald de
udvidede infinitivgrupper ikke også behandles i periodediagrammerne. Enkeltstående
infinitiv uden underled er næppe et problem i sig selv; problemet gælder kun de
udvidede. Sammenlign f.eks. At rejse er at leve med At rejse med første klasse fra by
til by er at leve som grever og baroner.

C Periodediagrammerne tager heller ikke hensyn til verbalsubstantiver der er omgivet
af afhængige underled, f.eks. “Min fætter Jonas’ sejr over Anders Mølnlycke i går
aftes nede på café Kindrødt (var et chok vor den århusianske skakverden)”. Det
samme gælder de ved visse valente adjektiver kraftigt ophobede, i forhold til de pri-
mære sætningsled svært udskillelige led (sådan som det illustreres af denne sætning).
Hvis infinitiverne indgår i periodediagrammerne i kraft af at de er valensudøvende,
men ikke finite, ligger det lige for at spørge om ikke disse ledtyper skulle reflekteres i
periodediagrammerne. Her vil jeg nu mene at det ikke er hensigtsmæssigt at beskrive
denne type kompleksiteter ved hjælp af periodediagrammer. Infinitivgrupperne skal
som bekendt beskrives ved hjælp af sætningsskemaer (hvor subjektspladsen af gode
grunde dog ikke kan forekomme), mens verbalsubstantiver og adjektiver med under-
led normalt beskrives ved hjælp af andre skemaer, nemlig genstandshelhedsskema og
beskriverhelhedsskema, sml. Diderichsen 1946 §§91 og 92, Togeby 2002 §§ 60 og
64. Hvis man trækker grænsen som jeg foreslår her, ville periodediagrammerne fast-
holde konstruktioner der har en valent verbalform som kerne, men ikke størrelser der
har valente størrelser af andre arter som kerne. Én boks i et periodediagram vil derfor
modsvare en linje i et sætningsskema og vice versa.

-6-

Litteraturhenvisninger

Diderichsen, Paul: Elementær dansk Grammatik. København: Gyldendal 1946

Hansen, Erik (1998): Kriterier for inddeling af ledsætninger. I: Ny forskning i grammatik.
Fællespublikation 5. Odense: Odense Universitetsforlag 1998 s. 7 - 22.

Jørgensen, Henrik: “Kleiner Entwurf einer sprechaktsbezogenen Theorie der Hypotaxe”.
Volkmar Engerer (red.): Sproghandlingsteori/Sprechakttheorie = Augias 56-59, Inst.
f. Germansk Filologi, Aarhus Universitet 2001 s. 153 - 166.

Knudsen, Knud: Haandbog i dansk-norsk Sproglære. Kristiania: J. Chr. Abelsted 1856.

Togeby, Ole: Fungerer denne sætning? København: Gads Forlag 2003.

Opr. trykt i Jørgensen og Jørgensen (red.): På godt dansk - festskrift til
Henrik Galberg Jacobsen. Århus: Wessel og Huitfeldt 2003

