
1 Tak til Eva Skafte Jensen, Sten Vikner og Peter Widell for uvurderlig hjælp, råd
og kommentarer. Det siger sig selv at ansvaret for det jeg her skriver, ikke er deres.

2 Se Heltoft 1992b: 19-21; om begrebet syntaktisk pivot i øvrigt, se Dixon 1994: 11
og 143-181.

Bobaljiks paradoks og sætningsskemaet

Henrik Jørgensen, Nordisk Institut, Aarhus Universitet

1. Afhandlingens formål og grundantagelser

I denne afhandling1 forsøger jeg at behandle nogle grundlæggende problemer omkring

sætningsskemaets arkitektur. Sætningsskemaet har som teoretisk konstrukt været opfattet på

mange forskellige måder, rangerende fra et rent bogholderiredskab uden dybere prætentioner

(nærmest holdningen hos Hansen 1977 og Galberg Jacobsen og Skyum-Nielsen 1996) til en

diagrammatisering af sætningen som konstruktion - et synspunkt som Diderichsen selv

repræsenterer i sin måde at organisere skemaet på i de første arbejder (f.eks. Diderichsen

1936). Det er utvivlsomt at sætningsskemaet kan bruges inden for den første forståelse. På den

anden side gør opfattelsen af skemaet som diagrammatisering af en syntaktisk konstruktion

det muligt at diskutere rækkefølgefænomener som dele af en mere generaliseret syntaksteori.

Det sidste er selvsagt det eneste af synspunkterne der har interesse ud fra et almen-lingvistisk

synspunkt. Dagens fødselsdagsbarn har selv repræsenteret dette alment-lingvistiske synspunkt

stærkt, f.eks. i Heltoft 1992a,b, hvor han parallelliserer sætningsskemaet som fænomen med

en lang række andre faktorer i lineariseringen.

Problemet for det systematiske synspunkt er imidlertid hvad der i givet fald skal

udgøre kernen i den konstruktion som skemaet diagrammatiserer. Det valg der umiddelbart

byder sig til, er at anse verballeddet som kernen; sådan gør Diderichsen når han i 1936 vælger

at lade verballeddet udgøre udgangspunkt for opbygningen af skemaet, og denne opfattelse

deler mange senere danske syntaktikere.

Lars Heltoft har imidlertid på et tidspunkt kastet en brand i emnet ved at mene at

kernen udgøres af negationen. Synspunktet fremsættes første gang i Heltoft 1992b og gentages

sidenhen, f.eks. Heltoft 2005, s. 117-8. Han anvender begrebet ‘topologisk pivot’ om

konstruktionens centrum. Et topologisk pivot adskiller sig fra et relationelt pivot ved at være

udgangspunkt for konstruktionen af et sætningsskema2; der er altså ikke tale om den

specifikatorfunktion som den relationelle opfattelse arbejder med. Spørgsmålet er imidlertid

hvor langt det synspunkt kan drives at relationelle og topologiske forhold kan adskilles

radikalt. Topologiske forhold kan ikke tænkes at være en slags parallelsyntaks uden

forbindelse til det relationelle. Tværtimod synes al semiotisk logik at pege på at topologien er

et af flere forskellige udtrykssystemer som kan udtrykke hvordan det relationelle apparat er

skruet sammen. I den forstand kan man ikke undgå at identificere det topologiske pivot med

3 Der findes en fortræffelig redegørelse for dette synspunkt i Heltoft 1992b; jeg kan
blot ikke acceptere dens grundlæggende præmis om topologiens uafhængighed af den øvrige
syntaktiske struktur.

kernen i konstruktionen. Selv hvis man som hos Heltoft opererer med at topologien har en

relativ autonomi i forhold til den syntaktiske struktur3, synes det vanskeligt at undgå

problemet omkring den syntaktiske kerne. Ingen kan betvivle topologiens betydning som

udtrykssystem for den syntaktiske struktur i al dens kompleksitet; men det synes at svare

meget dårligt til en Saussure’sk tegnopfattelse at tildele et udtrykssystem en autonomi, den

være sig nok så elastisk.

Hvis man fastholder verballeddet som kerne, fastholder man samtidig sætningen som

syntaktisk enhed på en udsagnsniveau, hvor det bærende indholdselement er struktureringen

af den fremstillede handling og dens indholdsmæssige sideled, aktanterne. Til gengæld åbner

opfattelsen af sætningen som struktureret omkring negationen for et synspunkt hvor sætningen

er en del af udsigelsesstrukturen. Hvis man med Ole Togeby (Togeby 1993: 472-3, 2003: 159

og 164-166) opfatter negationen som en kommunikativ proces hvor et synspunkt der formodes

at være til stede hos modtageren, ophæves af afsenderen, må negationen nødvendigvis i kraft

af sin semantik påkalde sig kommunikationens niveau. Det ville derfor være interessant at

undersøge om man kan afgøre på hvilket niveau sætningen er konstitueret, og hvad natur

sætningens kerne har; det er ikke bare et spørgsmål om hvilken ordklasse der skal opfattes

som kerne, men tillige et spørgsmål om hvordan sætningen indgår i en grammatisk-

kommunikativ metateori.

Spørgsmålet er imidlertid om man overhovedet kan afgøre denne diskussion. Det

synspunkt jeg vil prøve at argumentere for i denne afhandling, er at problemet er uafgørligt.

Ammunitionen til denne diskussion henter jeg hovedsageligt i formelt orienteret grammatik,

nærmere bestemt fra Jonathan Bobaljik; men som jeg skal vende tilbage til nedenfor, kan man

med føje gøre gældende at de synspunkter jeg henter hér, også er gældende for en mere

funktionelt orienteret grammatik. Til syvende og sidst er de problemer som Bobaljik rejser, af

en natur som også er gyldige i forhold til den måde fúnktionel grammatik opstiller sine

systematiske beskrivelser på.

2. Bobaljiks paradokser og det metafysiske problem om sætningens kerne

Jonathan Bobaljik lancerede med sine betragtninger over Cinques undersøgelser af alment-

sproglige rækkefølgefænomener mellem adverbiale led (Bobaljik 1999, Cinque 1999) en svær

forstyrrelse under alle systemer der beskriver rækkefølgen mellem sætningsled. Meget kort

går ideen ud på at hvis to elementer A og B har en fast indbyrdes rækkefølge, f.eks. A>B, vil

tilkomsten af et tredje element C ikke kunne ændre herpå. Man kan have CAB, ACB eller

ABC, men aldrig andre, f.eks. CBA eller BCA. A og B kan f.eks. være sætningsadverbialer i

et givet sprog, hvor et verbalt element frit kan forekomme før, imellem, eller efter de to

adverbialer. Cinque (1999: 45-49) hævder på den baggrund at dette viser at det er A og B der

er ubevægelige, og at det er C der er bevægelig. Den modsatte situation kan imidlertid også

forekomme, således at A og B er verbale former med en fast rækkefølge og C et adverbial der

kan forekomme før, imellem eller efter dem. Bobaljik (1999: 27) påpeger nu at for så vidt som

begge situationer kan opstå i det samme sprog, opstår der her et paradoks: denne logik tvinger

os til at anse adverbialerne som ubevægelige og at anse verbalformerne som ubevægelige, selv

om det er klart at ikke beggetyper elementer kan være det.

Umiddelbart kunne man hævde at problemet er irrelevant for dansk. I almindelighed

kan man hævde en meget grovkornet fordeling af adverbialtyper mellem de to klassiske

verbalpositioner i Diderichsens skema, omtrent som Ole Togeby gør det (Togeby 2003: 268;

skema sml. Togeby 2003: 98-99)

F v s y (og a\) V R1 M R2 A

udsagnsadv.

negation (÷ ikke)

ytringsadv.

udsagnsadv.

negation

mådesadv. udsagnsadv.

Sætningernes verbalformer er samlet på v og V, adverbialerne på adverbialpladserne, og på

den måde skulle der ikke være nogen speciel interaktion. Der kan dog findes fuldt acceptable

eksempler hvor adverbialer bryder V op:

(1) .. hans forældre foruden omtalte 11 sport også har en traction 11B Cabriolet fra 1936,

som de sammen med Citroën-venner har fået omhyggeligt restaureret.

www.klassisk-bil.dk/artikler/plejet.htm

(2) Dette har jeg fået omhyggeligt indprentet af en af Danmarks førende specialister ud i

madlavning på en kendt kro på Fyn, hvor kun få af os har råd til at ...

4701.dk/ubbthreads/showflat.php?Cat=1,2,3,4,5,6,8&Number=117269&pag

e=0&view=collapsed&sb=..

Eksempler af denne art analyseres inden for Lars Heltofts principper som verbalformer på P;

på den måde afbødes problemet. I en del tilfælde kan ordstillingen dog uden videre ændres, og

den klare forskel mellem V og P udviskes på den måde. Tavs Bjerre bemærker ikke uden ret:

“Nonfinite verbs are placed either in Vi or P apparently depending on the presence or

absence of preceding object and/or manner adverb:

... Vi O MA P MO BA TSA

han var blevet smukt syet sammen af skomageren

Ali Baba

fik

syet broderen smukt sammen af skomageren

han har fået billedet smukt hængt op

han har fået hængt billedet smukt op

Heltoft & Hansen 2003: 183, citeret efter Bjerre 2007. (Engelske oversættelser udeladt.)

Men først må vi se på det metafysiske problem: hvad betyder det nu hvis Bobaljik har

ret i at man i den slag rækkefølgeproblemer ikke kan fastlægge hvad der står stille, og hvad

der bevæger sig? Det må med nødvendighed føre til at man ikke gennem en formel analyse

kan fastlægge hvad der er kernen i en sætning. Det eneste man kan sige med sikkerhed, er at

kernen må være verbalkæden eller adverbialkæden, men det er formelt uafgørligt om det er

den ene eller den anden der har den centrale funktion. Men derfor kunne man sagtens

forestille sig en apriorisk argumentation der fastlagde hvor kernen i konstruktionen er, ud fra

semantiske eller pragmatiske principper. Svagheden ved en sådan argumentation er oplagt; det

aprioriske åbner ladeporten for metafysiske antagelser. Men eftersom den slags overvejelser

alligevel spiller ind i overvejelserne, kan en eksplicitering af overvejelsernes retning givetvis

være nyttig.

2.1. Verbalkæden som centrum

Argumentet for verbalkædens status som central beror på verballeddets status inden for

sætningen: gennem sin status som selekterende i forhold til de øvrige (valensbundne) ledtyper

kan verballeddet hævde sit primat. Verballeddets primat går hånd i hånd med en forestilling

om at fremstillingen af en bestemt situation er sprogets væsentligste formål. Synspunktet er

klassisk; det kan i hvert fald føres tilbage til Viggo Brøndal (Brøndal 1932 s. 64) og er herfra

gået videre i arv til Diderichsen. Senere tiders dependensgrammatiske tiltag (således allerede

Tesnière 1933) har ofte fulgt en lignende antagelse, idet begrebet ‘valens’ som særlig verbal

egenskab bliver central. (For en oversigt, se f.eks. Falster Jakobsen 2005.)

2.2. Adverbialkæden som centrum

Adverbialkæden på sin side står i en vis forstand neutralt over for en formelt orienteret

argumentation: adverbialerne forudsættes ikke af de øvrige led, de har ingen styrende

funktion, undtagen i forhold til verbalbetydningen, som de i henhold til klassiske grammatiske

antagelser indgrænser og modificerer. Ikke uden grund mener Cinque at adverbialer er

placeret i en specifikatorposition i verbalsyntagmerne; de er ikke blot vilkårligt adjungerede til

verbalnoderne (Cinque 1999: 44-5 og fodnote 1 hertil). Deres semantiske effekt regnes

normalt imidlertid ikke for overordnet eller overgribende i referencesemantisk forstand; deres

funktion kan sammenlignes med kvantificeringen, der på samme måde sætter mængden og

omfanget af et nominalled, men ikke vedrører den generelle semantik.

Nu er den adverbielle indgrænsning og styring i sig selv et sammensat kapitel.

Adverbialer er i almindelighed knyttet til sætningens udsigelse, dvs. til dens kommunikative

funktion, men denne tilknytning er ikke ens for alle de forskellige adverbialklassers

vedkommende. En lang række klassiske adverbialtyper, såsom tid, sted og måde, kan siges at

forbinde verballeddet med udsigelsen på en forholdsvis underordnet måde; de sætter scenen

hvor udsagnet finder sted, men funktionen er betinget af at deres tilstedeværelse skyldes at

udsagnet skal fremsættes overhovedet. I den forstand er de logisk underordnet verballeddet.

Andre typer, som f.eks. ytringsadverbialerne er modifikationer på et langt højere niveau og

kan siges at knytte sig til ytringshandlingen i sig selv, snarere end til verballeddet. Om disse

hierarkiseringer, se Cinque 1999 ch. 1, specielt 32-44; Togeby 2003: 268.

Togebys teori om adverbialernes semantik er at de udgør degraderede prædikater på

sætningens verballed der “modulerer eller modificerer meningen eller hensigten med ytringen

eller dele af den” (Togeby 2003: 267). Man kan diagrammatisere en sætning som Han

kommer jo muligvis alligevel således (sml. Togeby 2003: 206-7):

(3)

 +))))))))))))),
 SUBJ PRÆD

 * *
 +)))))))))2)))))), jo

 SUBJ PRÆD

 * *
 +))))))))2)))))))), muligvis

 SUBJ PRÆD

 * *
 +)))))))))2))))))), alligevel

 SUBJ PRÆD

 * *
 han kommer

Sætningsadverbialerne udgør på den måde prædikater af højere rang end det finitte verbum,

men gennem konversionen til adverbialer er de blevet reduceret til en underordnet status, hvor

de ikke udgør kernen i et udsagn og derfor heller ikke har nogen overordnet illokutionær

status. Togebys funktionelle forklaring er her er fuld overensstemmelse med en lang tradition i

sprogbeskrivelsen (Brøndal 1928: 35-39 og 90-95).

Herudfra kan man nærmere undersøge spørgsmålet om hvordan egentlig forholdet

mellem adverbialerne og verballeddet er. En funktionel indgangsvinkel til problemet er

ganske åbenlyst at adverbialerne er det overordnede, det er dem der rangerer højst ud fra et

semantisk-pragmatisk synspunkt i kraft af at de udøver deres betydningseffekt fra en position

4 Se diskussionen mellem Grunwald 1974 og Harder 1975.

højere oppe i hierarkiet af kommunikativt orienterede faktorer. Men denne opfattelse beror

lige så klart på en diagrammatisering af en intuition uden reelt formelt belæg; adverbialerne

ses som prædikeringer på en udsagnsstamme, en egenskab de kun får fordi det er den enkleste

måde at give dem en beskrivelse på i analogi med logikkens prædikatklasse. Ganske vist kan

en lang række lavere rangerende adverbialer beskrives på denne måde i kraft af ækvivalensen

mellem sætningspar som:

(4) Han kommer uheldigvis

(5) Det er uheldigt at han kommer

- men en lang række af de centrale adverbialer kan ikke inddrages i dette mønster:

(6) Han kommer jo

(7) * Det er jo at han kommer

Der findes ingen morfologisk mekanisme der kan redde (7) fra at være ugrammatisk. Men

hvis det er tilfældet, er den analogi som den klassiske adverbialbeskrivelse bygger på, ikke

underbygget for hele ordklassens vedkommende hvis man vælger et formelt-systematisk

synspunkt. Centrale grupper af adverbialer indgår i sætningen på en måde som ikke uden

videre kan beskrives ved hjælp af en generaliseret prædikationskategori.4

Det væsentligste intuitive argument er nok at de højt rangerende adverbialers

betydning er overgribende i forhold til den øvrige betydning. Det er vigtigt at bemærke at

mange forskellige teoretiske tilgange kan enes om at dele adverbialkategorien i to niveauer; på

den ene side de adverbialer der fungerer i forhold til kommunikationssituationen (i store

træk), på den anden de adverbialer der angiver tid, sted, måde og andre omstændigheder.

Cinque gør opmærksom på hvordan den sidste gruppe i hans analyse ikke har fast rækkefølge

og under visse omstændigheder kan skifte mellem at være i hinandens scope (Cinque 1999:

28). For Cinque falder denne type altså uden for det han implicit behandler som de

prototypiske adverbialer. I EFA(x) trækkes en tilsvarende linje, idet dog Cinques prototypiske

adverbialer her afskrives som pseudo-adverbialer og ikke regnes for en central type (Götzsche

1998, Kristensen 2005: 110-113). Grænsen trækkes her nogenlunde samme sted, om end ud

fra absolut modsatte synspunkter. Det morfologiske grebs manglende evne til at forklare hele

ordklassen trækker igen en anden grænse, der afgrænser bestemte typer af det Ole Togeby

kalder ytringsadverbialer (Togeby 2003: 269).

Næsten alle teorier om adverbialer antager at de befinder sig uden for de centrale

syntaktiske strukturer. Hos tidlige generativister bliver de adjungeret på det sted hvor de

passer ind i kraft af deres scope over træet; først Cinque gennemfører en argumentation for en

mere forpligtende løsning, nemlig placeringen i Spec-positioner (Cinque 1999: 44-51). I

mange feltteorier bliver de blot anbragt i bestemte sektorer og deres indbyrdes ordning bliver

5 Nemlig de fra Austin velkendte betingelser om at verbet bruges i 1. person sing.
præsens, gerne også med et aktualiserende adverbial som herved, sml. Austin 1984 (1962) s.
57-8, 61.

ikke diskuteret for alvor. Denne stedløshed i strukturen kan godt forekomme mistænkelig;

syntaktiske led plejer ikke at kunne smides ind efter forgodtbefindende. Den harmonerer

heller ikke særlig godt med at adverbialerne med nogen sikkerhed kan ordnes indbyrdes,

sådan som Kr. Mikkelsen gjorde det i 1911 (se. Mikkelsen 1975 (1911) s. 643ff).

2.3. Sproghandlingen som kerne i konstruktionen

Interessant nok er det Chomsky-tradtionen, der ellers ikke har noget stort ry blandt

sprogforskere med interesse for betydningsforhold, der har udviklet en af de mest

perspektivrige ideer til hvordan sætningen er organiseret. Jeg tænker her på ideen om

sætningen som organiseret under en node med betegnelsen COMP, eller CP i senere varianter,

en node der antages at være sætningens funktionelle kerne. (Se Platzack 1998: 35-36.)

Indholdet i denne node er bygget over subjunktionens funktion i ledsætninger.

Subjuktionernes funktion er at henvise en sætnings sproghandlingsfunktion til et overordnet

lag i hypotaksen. Pr. analogi kan man da antage en tilsvarende funktion på

helsætningsniveauet, hvor der til gengæld skal rummes en lang række formelle elementer og

funktioner. Sproghandlingerne er på det syntaktiske niveau repræsenteret af en lang række

forskellige formelle elementer, hvoriblandt også de højere rangerende adverbialer indgår. På

den måde bliver der et delvist overlap mellem adverbialerne generelt som del af Bobaljiks

paradoks, og de specielt performativt orienterede adverbialer, der også indgår. Men derudover

er de performative elementer delvis også repræsenteret i verballeddet. Dels kan man pege på

de performative verber som under bestemte morfologiske forhold5 repræsenterer

sproghandingen. Dels kan man se finitkomponenten af verballeddet som repræsentant for

sproghandlingen. Denne tradition i sprogbeskrivelsen grundlægges allerede hos Austin (se

Austin 1984 (1962): 73-76).

I et sætningsskema-perspektiv er denne mulighed klart den mest diffuse. Man kan

ikke pege på ét bestemt punkt i helsætningen hvor kernen i skemaet skulle være, sådan som

man kan med de andre to muligheder, hvor henholdsvis helsætningens v-plads og a-plads

kunne udpeges. Til gengæld kan man i ledsætningen pege på pladsen ksub, men den størrelse

der udpeges hér, nemlig subjunktionen, har åbenlyst kun vikarfunktion i forhold til

repræsentanterne på helsætningsniveau. Denne teori har imidlertid de mest interessante

argumenter for sig, både formelt og metafysisk, da den kobler sætningsstrukturen direkte med

en kommunikativ struktur som performativiteten.

3. En flerdimensional syntaks?

På den måde kan vi identificere en række af forskellige kerner med tilknytning til forskellige

niveauer (cf. Bjerre et al. ms.). Jeg giver dem her en formulering der trækker på den

generative tradition, men det er udelukkende et praktisk anliggende:

* VP der rummer sætningens valensmæssige centrum. I kraft af sin valensmæssige dominans

sikrer denne node gestaltningen af det forestillingsmæssige indhold (det ideationale indhold,

cf. Halliday). I en sætningsskema-sammenhæng ville disse funktionelle forhold være knyttet

til feltet V.

* IP der rummer helsætningens finite verbalendelse. Ved herigennem at sætte sætningens

indhold sikrer denne node koblingen mellem forestilingsindhold og udsigelse. I en

sætningsskema-sammenhæng ville dette funktionelle forhold være knyttet til en intermediær

position i skemaet mellem n og a (sml. Vikner 1995: 142; 1999a: 116; 1999b: 86), en position

hvor der ikke findes manifeste strukturer i moderne dansk.

* CP der rummer konjunktionalelementerne. Gennem dem sikrer denne node forankringen af

sætningen i dens pragmatiske situation.

Problemet er hvordan der kan argumenteres for forholdet mellem disse noder. På hvilke

punkter er den ene node klart udstyret med identificerbare egenskaber i forhold til den anden

på en måde der viser noget afgørende om forholdet mellem dem? Er der reelt tale om at det er

metafysiske spekulationer der afgør hvordan det syntaktiske hierarki mellem disse fænomener

opstilles?

Vi har ovenfor sat følgende paradokser:

1. sætningsskemaet skal opfattes som en diagrammatisering af en konstruktion (og en

sådan har nødvendigvis en kerne);

2. det er muligt at opfatte såvel adverbialkæden som verballedddet som kerne i skemaet,

og for den sags skyld også sproghandlingsdimensionen;

3. det er formelt uafgørligt hvad der udgør kernen.

Den vej der må beskrides, er følgelig Bobaljiks idé om at udvikle en flerdimensional syntaks.

En sådan flerdimensionalitet kan have flere retninger.

Én sådan retning er at operere med sætningen som funderet på en række forskellige

kernepunkter. I forhold til hvilket niveau af beskrivelsen vi er på, kan vi pege på verballeddet

som centrum for den propositionelle gestaltning af sætningen, på negationen som centrum for

den informationelle gestaltning, og på de forskellige manifestationer af sproghandlingen som

centrum i den interaktionelle gestaltning. De forskellige syntaktiske centre svarer på den måde

til Ole Togebys “koglekirtel” (Togeby 2001: 207; her gengivet efter Togeby 2003: 8):

Samme model kan formuleres i mere generative termer, sml. Ramshøj Christensen 2005: 8:

(13) CP 6 Discourse Form:

Proposition; Illocutionary Force, Topic, Focus

IP 6 Grammatical Form:

Subject-Predicate (EPP/“Nexus"), Tense,

Aspect, Voice, Polarity

vP/VP Thematic Form:

Predication; argument structure

En sådan tilgang kunne ligne et blot kompromis: hvis ikke én potentiel kerne kan udpeges

blandt en række nominerede muligheder, udpeger vi blot dem alle sammen i tur og orden.

Men det er præcis forestillingen om tur og orden der sikrer at en sådan tilgang kan blive mere

end en kompromisløsning.

Syntaktisk beskrivelse bedrives til syvende og sidst ikke som en rent formal øvelse.

Syntaksen kan med rimelighed hævde sin værdi i sprogbeskrivelsesdisciplinerne fordi dette

afsnit af sprogvidenskaben fungerer som et forbindelsesled mellem sprogets forskellige

funktionelle domæner. Derfor er det også vigtigt at holde sig for øje at ‘en sætning’ ikke uden

videre er et entydigt begreb. Sætninger kan ses som propositionelle størrelser, hvor det er det

fremstillede sagsforhold der er forskerens fokus, og i så fald giver det mening at se verbet som

kerne. Men de kan også ses som informationelle og interaktionelle størrelser, og ud fra en

sådan undersøgelsesinteresse bliver det relevant at se sætningerne som gestaltet omkring

andre typer af centre. For modtageren er denne tilsyneladende decentrerede struktur næppe så

stort et problem som man kunne tænke. Modtageren er selv klar over de mange niveauer, kan

navigere mellem dem og strukturere det hørte i forhold til plausible antagelser om situationens

helhed.

Litteraturliste

John L. Austin 1984 (1962): How to do Thing with Words. Oxford: Oxford University Press

Tavs Bjerre 2007: "The Position of Nonfinite Verbs in a Topological Sentence Model for

Danish", Workshop on Formal and Functional Approaches to Object Positions,

University of Aarhus, 19.01.2007. Findes på (3.7.2008):

http://www.hum.au.dk/engelsk/engsv/objectpositions/workshop/Bjerre.pdf

Tavs Bjerre et al. (ms.): “Points of convergence between formal and functional approaches to

syntactic analysis”. Ms. Aarhus Universitet.

Jonathan David Bobaljik 1999: ”Adverbs: The Hierarchy Paradox” in Glot International vol.

4, 9/10 (1999), s. 27-28.

Viggo Brøndal 1928: Ordklasserne. Kjøbenhavn: G.E.C Gad.

Viggo Brøndal 1932: Morfologi og Syntax. = festskrift udgivet af Københavns Universitet i

Anledning af Universitetets Aarsfest November 1932.

Ken Ramshøj Christensen 2005: Interfaces. Negation - Syntax - Brain. Ph.d.-afhandling,

Aarhus Universitet. Findes på (3.7.2008):

http://www.hum.au.dk/engelsk/engkrc/Papers/krc-phd_2up.pdf.

Guglielmo Cinque 1999: Adverbs and Functional Heads. New York & Oxford: Oxford

University Press.

Paul Diderichsen 1936: "Prolegomena til en metodisk dansk Syntax." in Spang-Hanssen, E.,

Viggo Brøndal & Johannes Brøndum-Nielsen (udg.): Forhandlinger paa det ottende

nordiske Filologmøde i København den 12-14 August 1935. København: J. H. Schultz

Forlag, s. 41 - 46.

R. M. W. Dixon 1994: Ergativity. Cambridge: Cambridge University Press.

Henrik Galberg Jacobsen og Peder Skyum-Nielsen 1996: Dansk sprog. København: Det

Schønbergske Forlag.

Ebbe Grunwald 1974: “Aspekter af modale udsagns dybdestruktur”. Nydanske Studier bd. 7,

s. 7-30.

Hans Götzsche 1998: “Om satsadverbial i svenska”, in Svenskans beskrivning 23. Lund: Lund

University Press, s. 143-150.

Erik Hansen 1977: Dæmonernes port. København: Hans Reitzels Forlag

Erik Hansen og Lars Heltoft 2003: Grammatik. Syntaks. Skrifter fra Dansk og Public

Relations, Roskilde Universitetscenter.

Peter Harder 1975: “Prædiaktstruktur og kommunikativ funktion”. Nydanske studier 8, s. 102-

112.

Lars Heltoft 1992a: "Topologiens plads i en sprogteori" in Gregersen, Frans (udg.):

Lingvistisk Festival = Sprogvidenskabelige Arbejdspapirer fra Københavns Universitet

2/1992 s. 67 - 98.

Lars Heltoft 1992b: "The Topology of Verb Second and SVO Languages. A Study in the Sign

Function of Word Order" in Herslund, Michael (udg.): Word Order = Copenhagen

Studies in Language 15. København: Handelshøjskolens Forlag & Nyt Nordisk Forlag

Arnold Busck 1992 s. 13 - 64.

Lars Heltoft 2005: “Topologi som tegnsystem” in Dansk funktionel lingvistik. Københavns

Universitet, Handelshøjskolen i København og Roskilde Universitetscenter, s. 112-131.

Lisbeth Falster Jakobsen 2005: “Valens, prædikation og realisationsmønstre” in Dansk

funktionel lingvistik. Københavns Universitet, Handelshøjskolen i København og

Roskilde Universitetscenter, s. 57-87.

Susanne A. Kristensen 2005: Syntagmatiske Strukturer. Ph.d.-afhandling; Aalborg

Universitet: Institut for kommunikation.

Kristian Mikkelsen 1975 (1911): Danbsk Ordföjningslære. København: Hans Reitzels Forlag

Christer Platzack 1998: Svenskans inre grammatik - det minimalistiska programmet. Lund:

Studenterlitteratur.

Lucien Tesnière 1933: “Comment construire une syntaxe” in Bulletin de la Faculté des lettres

de Strasbourg, 12(7):219-229.

Ole Togeby 1993: Praxt. Århus: Aarhus Universitetsforlag

Ole Togeby 2001: “Koglekirtlen - eller Hvorved skabes forbindelsen mellem udtryk og

indhold” in Elisabeth Engberg-Petersen og Peter Harder: Ikonicitet og struktur. Netværk

for funktionel lingvistik, Engelsk Institut, Københavns Universitet, s. 201-215.

Ole Togeby 2003: Fungerer denne sætning?. København: G.E.C. Gads Forlag.

Sten Vikner 1995: Verb Movements and Expletive Subjects in the Germanic Languages. New

York & Oxford: Oxford University Press.

Sten Vikner 1999a: "Vo-til-Io flytning og personfleksion i alle tempora" in Íslenskt mál 19, s.

81-128.

Sten Vikner 1999b: "Ledstillingen i dansk og government & binding" in Per Anker Jensen og

Peter Skadhauge (udg.): Sætningsskemaet i generativ grammatik. Institut for

Erhvervssproglig Informatik og Kommunikation, Syddansk Universitet, Kolding, s.

83-110.

