

Komma - kom an

Kommaet er måske det mindst vigtige og alligevel det mest diskuterede tegn. Det har professor og tidligere formand for Dansk Sprognævn Erik Hansen i hvert fald engang sagt. Og faktum er da også at ingen andre tegn – eller andre sprogrigtighedsområder - får lige så meget omtale i de danske medier – især ikke når reglerne for det lille tegn er blevet ændret.

Som du sikkert allerede har hørt, har Dansk Sprognævn og Kulturministeriet den 3. oktober 2003 besluttet at vi ikke længere skal have to kommasystemer i dansk. De to systemer er blevet til ét kommasystem: Det grammatiske komma blot med en enkelt, men meget væsentlig tilføjelse: Det nu valgfrit om man vil sætte komma foran ledsætninger.

Hvorfor er denne tilføjelse så vigtig?

Hvis man vælger at sætte komma foran ledsætninger, har vi det grammatiske komma. Vælger man derimod at udelade dette komma, har vi det tidligere nye komma. Og bemærk at Dansk Sprognævn anbefaler den sidstnævnte variant af kommasætningen. Det vil sige at det nye komma stadigvæk lever i bedste velgående, men i en mindre justeret form, dvs. inden for det grammatiske kommasystem. De nye regler trådte i kraft fra begyndelsen af 2004. Og med de nye – og nuværende regler - fra 2004 indførte Dansk Sprognævn begrebet *startkomma*, dvs. komma foran ledsætninger. Dansk Sprognævn anbefaler at man *undlader* at sætte startkommaer. At Dansk Sprognævn anbefaler at vi lader være med at sætte komma før ledsætninger, er der mange gode grunde til. Se nogle af dem herunder:

Fordele ved *ikke* at sætte startkomma – dvs. ved *ikke* at sætte komma før ledsætninger

- **Følg Dansk Sprognævns anbefaling**
Dansk Sprognævn er jo den øverste sproginstant i Danmark, og Sprognævnets arbejde bygger på et videnskabeligt grundlag.
- **Få færre kommafejl**
Mange som regner med at de kan sætte grammatisk (traditionelt) komma, kan faktisk ikke finde ud af det når man går dem efter. De har en alt for høj fejlprocent som de væsentligt kan nedsætte hvis de lader være med at sætte komma før ledsætninger. - Jo færre kommaer, jo færre fejl!
- **Gør som i de fleste andre vesteuropæiske lande**
At undlade at sætte komma før ledsætninger er kun nyt i Danmark, ikke i de lande vi plejer at sammenligne os med. Vi kan også sige at vi med det nye komma går fra det gamle, tyske system til det nordiske. For at undlade at sætte komma før ledsætninger er det de bruger i Norge, Sverige, England, Frankrig – i det hele taget i alle de vesteuropæiske lande undtagen Tyskland, som vi har arvet det gamle - traditionelle komma fra.
- **Få mere læsevenlige tekster**
Det nye komma er testet – og det er lettere at læse tekster der er skrevet med nyt komma frem for det traditionelle. – Derfor er det af læsevenlige grunde en god idé at vænne sig af med at sætte komma før ledsætninger. Det har du nu mulighed for gradvist at gøre inden for det nye grammatiske kommasystem. Start med en sætning eller to, og se så hvad der sker!

Lidt om benævnelsen *kryds og bolle-komma*

Mange bruger benævnelsen *kryds og bolle-komma* om grammatisk komma, men den benævnelse er i ikke særlig heldig. For uanset om du sætter komma før ledsætning (startkomma) eller ej, skal du kunne sætte kryds og bolle. Og *hvis* du sætter startkomma, er det til gengæld ikke nok at kunne sætte kryds og bolle, sådan som mange fejlagtigt tror. Man skal *også* kunne finde ud af hvor eventuelle ledsætninger befinder sig. På disse sider finder du ikke alene reglerne for hvordan man sætter komma – både med og uden startkomma – men også en grundig kommagrammatik.

Kommagrammatik

På disse sider kan du lære den grammatik der er fundamentet for at du kan sætte korrekte kommaer – uanset om du sætter komma foran ledsætninger eller ej. Kommagrammatikken her er specielt beregnet til grammatisk komma hvor du både skal kunne skelne helsætninger og ledsætninger.

Kort og godt om sætninger

Vi kan sætte ord sammen til sætninger. Og sætninger indeholder et udsagnsled (verballed) (O) og et grundled (subjekt) (X) – dvs. de to led man kan sætte bolle og kryds under.

Helsætning

En helsætning - også benævnt - hovedsætning - er den sætning der kan stå mellem to punktummer. En helsætning kan stå alene, fx:

Du skal understrege alle ord i afsnittet.

X O

Ledsætning

En ledsætning - også benævnt – bisætning er en sætning der er led i helsætningen. En ledsætning kan ikke stå alene. (Ledsætningen er markeret med **rødt**).

Det skal understreges **at rygning ikke er tilladt**. – (*at rygning ikke er tilladt* = ledsætning)

X O X O

Hvorfor ordet *ledsætning* i stedet for *bisætning*?

Her bruger vi – ligesom Dansk Sprognævn - benævnelsen *ledsætning* og ikke *bisætning*. Det skyldes at "bi-" kan antyde at en bisætning ikke nødvendigvis har lige så stor betydning som det den knytter sig til. Men det er bestemt ikke korrekt. Ofte kan den vigtigste del af en sætnings betydning ligge netop hér, fx:

Hun sagde **at hun elskede ham!**

X O X O

I dette tilfælde er "at hun elskede ham" vel meget mere end blot en bi-omstændighed ved sætningens betydning. Derudover kommer at ledsætninger netop ofte udgør et grammatisk *led* i helsætningen.

Grundled og udsagnsled - subjekt og verballed - (kryds og bolle)

En sætning indeholder altid et *udsagnsled* - et verballed - dvs. et udsagnsord (verbum) det led man kan sætte bolle (O) under. Udsagnsordet kan bøjes i nutid (præsens) og datid (præteritum).

Find udsagnsleddet (O) ved at spørge med 'jeg'

Du finder udsagnsleddet (O) ved at spørge med eller sætte 'jeg' foran:

Ann **elsker** at læse (= nutid).

Kursisterne **hentede** deres computere i rulleskabet (= datid).

Bemærk at flere udsagnsled kan dele samme grundled. Men der er stadig kun tale om én sætning, fx:

IT-underviseren **peger** og **forklarer** og **slår** ud med armene.

Find grundledet (X) ved at spørge med "hvem/hvad + udsagnsleddet (O)"

En sætning indeholder også altid et grundled, dvs. det led man sætter kryds under. Du finder grundledet ved at spørge "hvem/hvad + udsagnsleddet". Grundledet kan være et navneord (substantiv) eller et stedord (et pronomen), fx:

Josefine synger så smukt. - (Hvem synger? = *Josefine* = navneord og grundled).

Vi elsker begge nordisk jazz. - (Hvem elsker? = *vi* = stedord).

Husk også at stedordene *som* eller *der* ofte er *grundled* i ledsætninger

Mange glemmer at stedordene *som* eller *der* ofte er *grundled* i ledsætninger og får på den måde ikke analyseret sætningerne helt korrekt, fx:

Josefine, *som snart skal til optagelsesprøve på musikkonservatoriet*, synger så smukt.

Helsætningen er: *Josefine... synger så smukt*

Ledsætningen er: *som snart skal til optagelsesprøve på musikkonservatoriet*.

Stedordet *som* står i stedet for – og henviser til - ordet *Josefine*.

Husk bydemåde er grammatisk en *helsætning*

I sætninger med bydemåde (imperativ) er grundledet udeladt – det er "indbygget" i bydeformen. I al grammatik fungerer bydemåden som en *helsætning*, fx:

Hent vores program om koncerten på lørdag – har således samme funktion som

Du skal hente vores program om koncerten på lørdag.

Begge sætninger er *helsætninger*.

Andre helsætninger med bydemåde

Elsk din næste som dig selv.

Græd ikke over spildt mælk.

Skrid!

Som du kan se af det sidste eksempel, kan man således have en sætning der blot består af et enkelt ord, nemlig en bydemåde.

Kend forskel på ledsætninger og helsætninger ved hjælp af *Ikke-prøven*

Hvis du ikke kan se forskel på ledsætninger og helsætninger, er der hjælp at hente i dette afsnit om *Ikke-prøven*.

Ikke-prøven - find ledsætningerne - indsæt biordet *ikke*

Du kan kende en ledsætning fra en helsætning ved at foretage en prøve med biordet *ikke* der i det følgende er betegnet b.

Hvis biordet (b) kan stå *efter* udsagnsleddet, er det en helsætning

Det regner *ikke*.

x o b

I går skinnede solen ikke.

o x b

Det har ikke regnet.

x o b

Bemærk at grundleddet kan stå imellem udsagnsleddet og biordet, men biordet står stadig efter udsagnsleddet. Hvis udsagnsleddet er sammensat af to udsagnsord (fx har spist), står biordet efter det første udsagnsord i helsætningen:

I dag har vi ikke spist morgenmad.

o x b

Hvis biordet kan stå *før* udsagnsleddet, er det en ledsætning

Peter siger ikke *at det ikke regner*.

x o b x b o

I helsætning | | ledsætning |

Hvis udsagnsleddet er sammensat af to udsagnsord (har regnet), står biordet før dem begge i ledsætningen:

Peter siger *at det ikke har regnet*.

x b o

Formelen for helsætninger og ledsætninger

Jeg læser ikke (o + b) = helsætning

o b

... at jeg ikke læser (b + o) = ledsætning

b o

Kommareglerne - som de er fra 2004

Kommaets funktion er at vise os hvad der skal adskilles, og hvad der hører sammen i meningshelheder, så vi lettere kan forstå indholdet. Komma hjælper os altså med at forstå *indholdet* i sætningerne. Her får du en beskrivelse af reglerne for at sætte komma efter det grammatiske kommasystem der trådte i kraft fra 2004.

Følg de syv vigtigste basisregler

Med disse syv basisregler kan du sætte langt de fleste kommaer rigtigt:

1. Sæt komma mellem helsætninger.
2. Sæt – valgfrit – komma *foran* ledsætninger.
3. Sæt komma *efter* ledsætningen når den står forrest eller indskudt.
4. Sæt komma *omkring* en ledsætning der står parentetisk.
5. Sæt komma i opremsninger.
6. Sæt komma ved tilføjelser der forklarer og præciserer, navnetillæg og andre led uden for sætningen.
7. Sæt - valgfrit - komma foran *men*.

Regel 1: Sæt komma mellem helsætninger

En helsætning står ikke som led i nogen anden sætning. Hver sætning herunder er en helsætning:

Solen skinnede, og bukserne blafrede i vinden

x o x o

Tøjet hænger på snoren, så jeg er færdig for i dag.

x o x o

Artiklen har været svær at sætte sig ind i, men nu er den forstået.

x o o x

Der skal altid være et tegn imellem to helsætninger

Tit vil man sætte punktum, men hvis de to sætninger hører tæt sammen, sætter man komma.

Husk at en helsætning kan bestå af en bydemåde (imperativ)

Hvis du har en bydemåde efterfulgt af en anden helsætning, skal der komme imellem dem, fx:

- Tænk, vi har fået ny kursuschef igen.
- Se, nu går det hele meget bedre.

To bydemåder efter hinanden udløser også et komma, fx:

- Skrid, og kom aldrig mere tilbage.

To bydemåder kan være så tæt knyttet at det ikke giver mening at adskille dem med komma, fx

- Rend og hop.
- Spis og vær glad.

Men hvis de to bydemåder er meget nært forbundne, er kommaet valgfrit, fx:

- Tag kosten(,) og fej gulvet.

Afhængig af hvor tæt knyttet bydemåderne er, kan det være en vurderingssag om man mener der skal komma eller ej.

Regel 2: Sæt – valgfrit – komma *foran* ledsætninger

Det er valgfrit om man vil sætte startkomma, dvs. komma foran ledsætninger (herunder markeret med **rødt**). Man bør bare vælge det samme princip i hele sin tekst. Sprognævnet anbefaler at man dropper startkommaet. De valgfrie kommaer står i parentes (,).

Solen skinner (,) **når det er skyfrit.**

Regnen falder kun(,) **når det er skyet.**

Det er regnen(,) **der gør mig i dårligt humør.**

Mary spiller syg(,) **når hun skal til eksamen.**

Otto går til eksamen(,) **selvom han er syg.**

Du skal altså ikke automatisk sætte komma foran *at, når, da, som/der* og *hv-ord* som du måske lærte i skolen. - Det er også valgfrit at sætte komma mellem ledsætninger hvor den sidste lægger sig til den der står foran. Dvs. at ledsætningerne står ned ad en trappe på hver sit trin. 2. ledsætning er underordnet den 1., og 3. ledsætning er underordnet den 2. osv. - For at du bedre at kan skelne mellem ledsætningerne, er de markeret med henholdsvis en **rød** og en **grøn** farve. Helsætningerne er markeret med sort.

Luna synes(,) **at her er hundekoldt** (,) **når vinduet står åbent.**

Helsætning 1. ledsætning 2. ledsætning

Erna har job(,) **da det giver penge** (,) **som skal bruges** (,) **når hun går i byen.**

1.ledsætning 2. ledsætning 3. ledsætning

Han så intet(,) **fordi solen stak** (,) **da han kørte bilen** (,) **som var lånt.**

1.ledsætning 2. ledsætning 3.ledsætning

Da ferien gik i vasken, og da vi ikke havde flere penge, blev vi hjemme.

Hvad der sker, og hvordan det sker, ved jeg ikke endnu.

Hvis det bliver varmt, og hvis vi får tid, går vi på café og hygger.

Det er regnen(,) der gør mig ked af det, og som får mig til at flygte sydpå.

Sille har ondt i maven(,) når hun skal op i et fag hun ikke er god til, og når hun ellers skal noget(,) hun ikke har lyst til.

Kommaet mellem de sideordnede ledsætninger er valgfrit hvis underordningsbindeordet mangler

Kommaet mellem de sideordnede ledsætninger er valgfrit hvis underordningsbindeordet mangler i en eller begge ledsætninger

Når døren står åben(,) og ovnen er slukket, er det hundekoldt. - (Hvis her fx havde stået: *når ovnen er slukket ...*, ville kommaet ikke være valgfrit.)

Regel 4: Sæt komma omkring en ledsætning der står parentetisk

Sæt komma omkring selvstændige parentetiske ledsætninger (bisætninger). - *Omkring* betyder at du skal sætte komma på *begge sider* af ledsætningen, medmindre den står til sidst i sætningskonstruktionen.

Sæt parentes om ledsætningen, eller indsæt "i øvrigt"

Hvis du er i tvivl om det er en parentetisk ledsætning, kan du prøve om du kan sætte parentes om ledsætningen. Hvis der kan det, så skal du også sætte komma. Du kan også indsætte "i øvrigt" i ledsætningen. Hvis det kan lade sig gøre og meningen bibeholdes, skal du også sætte komma.

Min veninde, der altid kun køber dyrt designertøj, har aldrig nogen penge.

(..., der kun køber dyrt designertøj, ... er en parentetisk ledsætning der står *midt i* sætningskonstruktionen).

Min veninde har aldrig nogen penge, bl.a. fordi hun altid kun køber dyrt designertøj.

(..., bl.a. fordi hun altid kun køber dyrt designertøj. ... er en parentetisk ledsætning der står *sidst i* sætningskonstruktionen).

Eksempler på parentetiske ledsætninger

Inspektøren havde tabt sine briller, som han i øvrigt plejede at være så øm om, da han cyklede hjem.

Hendes søn, som bor i Kina, er på besøg.

Denne udvikling, som man udmærket kender til, er et af tidens største problemer.

Vi kan ikke anerkende denne undskyldning, som vi i øvrigt har hørt mange gange før.

Regel 5: Sæt komma i opremsninger

Sæt komma i opremsninger, det vil sige dér hvor der kunne have stået et *og*, *men* eller *eller*:

Eksempler med opremsningskomma

Poul, Susi og Leo kommer også.

Vi skal enten til Paris, London eller Berlin.

Menuen lød på fiskeanretning med citron, kalvemedaljoner med asparges og hindbæris med mynte.

Til togrejsen købte hun et blad, et stykke chokolade, en sandwich og en Cocio.

Adresser, en særlig form uden "og":

I adresser bruger vi som regel linjeskift som "grænsepæl", men vælger du i stedet at skrive adressen i én linje, træder kommaet i stedet for linjeskiftet:

Jens Hansen, Græsvej 5, 8660 Skanderborg.

Der skal *ikke* komma når du skriver leddene under hinanden:

Jens Hansen
Græsvej 5
8660 Skanderborg

Valgfrit med komma i datoer

Reglen er enkel: Du *behøver ikke* sætte komma i datoer, men du *må gerne* sætte komma mellem stednavn og dato, og mellem dag og time, fx:

Skanderborg den 12. januar 2014 eller Skanderborg, den 12. januar 2014.

Mødet er den 18. maj kl. 18.00 eller Mødet er den 18. maj, kl. 18.00.

Der skal komma foran det sidste "dels" ved opremser med dels:

- Der er fokus på dels sproget, dels litteraturen.

Regel 6: Sæt komma ved tilføjelser der forklarer og præciserer, navnetillæg og andre led uden for sætningen

Sæt komma ved tilføjelser der forklarer og præciserer

Den mest almindelige type af selvstændige sætningsdele – i hvert fald i skriftsproget – er de forklarende og præciserende dele. Reglen er den samme som ved andre selvstændige sætningsdele, nemlig at man sætter komma hvis man lige så godt kunne have sat parentes eller tankestreger:

Eksempler på komma ved tilføjelser der forklarer og præciserer

Jan Andersen, virksomhedens bedste sælger, har altid været en blændende taler.

Jan Andersen, der er virksomhedens bedste sælger, har altid været en blændende taler.

Henrik foretrækker franske vine, især de dyre.

Alle former for forsikringer, herunder ansvarsforsikringer, skal du tegne i afdelingen for kundeservice.

Man kunne se(,) at Johannes ikke havde været syg og ligget i sengen, bl.a. fordi han var meget solbrændt.

Ib undskylder sig tit med(,) at han har ondt i maven, fx når han skal hjælpe til.

Sæt komma omkring navnetillæg (appositioner)

Man skal sætte komma omkring navnetillæg (appositioner) – en apposition er en forklarende tilføjelse til et led. Med et navnetillæg eller en apposition siger vi faktisk det samme to gange, bare på forskellige måder:

Der Führer, Adolf Hitler, var østriger. (Navnetillæg - apposition).

Vi besøgte Odense, H.C. Andersens fødeby. (Navnetillæg - apposition).

Indiens hovedstad, Delhi, er stærkt forurenet. (Navnetillæg - apposition).

Danmarks statsminister, Helle Thorning-Schmidt, rejser snart til USA. (Navnetillæg - apposition).

Men ingen kommaer her

Ingen kommaer her – der er ikke tale om navnetillæg (appositioner), her ”siger vi det kun én gang”:

Adolf Hitler var østriger.

Vi besøgte H.C. Andersens fødeby.

Storbyen Delhi er stærkt forurenet.

Statsminister Helle Thorning-Schmidt rejser snart til USA.

Sæt komma ved led uden for sætningen

Man skal sætte komma ved led der står *uden for* sætningen, fx ved tiltaleord, udråb, spørgende tilføjelser og visse andre led i ekstraposition:

Tiltaleord

Kom lige herhen, Niels!

Piger, nu er det tid til at hygge.

Udråb

Øv, nu kørte mit tog. (*Øv* er et led uden for sætningen).

Kan du da ikke høre efter, for pokker! (*For pokker* er et led uden for sætningen).

Tak, det var en stor hjælp. (*Tak* er et led uden for sætningen).

Ja, nu kommer jeg. (*Ja* er et led uden for sætningen).

Spørgende tilføjelser

Far kommer da til fødselsdagen, ikke?

Hun er da medlem af klubben, ikke?

De protesterer da ikke, vel?

Hun er vist kommet i godt selskab, hvad?

Ekstraposition

Jan, ham kan vi da stole på?

Var han ikke nordmand, ham Holberg?

På fredag, da skal jeg til tandlæge.

Regel 7: Sæt - valgfrit - komma foran *men*

Ordet *men* har siden 1918 haft en hel kommaregel for sig selv, den er nu blevet valgfri. Du kan altid sætte et komma – eller et andet tegn, fx tankestreg foran *men*. - Men du behøver dét ikke længere hvis der ikke kommer en helsætning bagefter. Følger der en helsætning efter, *skal* der komma foran *men*.

Sæt - valgfrit - komma foran *men* hvis der *ikke* kommer en helsætning bagefter

Nogle gange kan det der står før og efter *men*, dog være så tæt forbundet at man ikke ønsker at markere det med et ophold. I sådanne tilfælde kan man altså fra 2004 undlade at sætte komma:

Han ser godt ud(,) *men* er ikke særlig kvik!

Borgmesteren flyver ikke på ferie(,) *men* kører med tog.

Sæt - altid - komma foran *men* hvis der *kommer* en helsætning bagefter

Følger der en helsætning efter, *skal* der komma foran *men*:

Du kommer for sent, *men* det gør ikke noget.

Jeg vil gerne være en økologisk forbruger, *men* jeg er det ikke for enhver pris og til enhver lejlighed.