Atle Zeiner
4
09.03.01

Hurtigkurs i nynorsk grammatikk

Atle Zeiner

Bøying av substantiv

Hankjønn

Hovudregel: Hankjønnsorda får endingane -ar og

-ane i fleirtal.

ein gut

guten

gutar

gutane

ein jeger
jegeren
jegerar
jegerane

Unntak frå hovudregelen

Ord som ender på -nad får endingane -er og -ene

i fleirtal som hovudform:

ein månad
månaden
månader
månadene

ein søknad
søknaden
søknader
søknadene

Nokre ord kan ha både vokalendring og -er, -ene i fleirtal eller andre avvik i bøyinga:

ein son
sonen

søner

sønene

ein fot

foten

føter

føtene

Hokjønn

Hovudregel: Hokjønnsorda får endingane -er og -ene i fleirtal:

ei jente

jenta

jenter

jentene

ei vogn

vogna

vogner

vognene

Unntak frå hovudregelen: Ei stor gruppe ord som ender på

-ing får endingane -ar og -ane i fleirtal:

ei dronning
dronninga
dronningar
dronningane

ei øving
øvinga

øvingar
øvingane

Inkjekjønn

Hovudregel: Inkjekjønnsorda får inga ending i ubunden form fleirtal og endinga -a i bunden form fleirtal.

eit hus

huset

hus

husa

eit frimerke
frimerket
frimerke
frimerka

Bøyinga i denne gruppa er aller enklast, fordi alle inkjekjønnsord kan følgje hovudregelen.

Samandraging av bøyingsformer

Reglane for samandraging er avhengige av kjønnet til substantivet.
Hankjønnsord har samandraging berre i fleirtal:

ein himmel
himmelen
himlar

himlane

ein vinter
vinteren
vintrar
vintrane

Hokjønnsord har samandraging både i eintal og fleirtal:

ei aksel
aksla

aksler

akslene

ei hulder
huldra
huldrer
huldrene

Inkjekjønnsord er meir innvikla:

eit fengsel
fengs(e)let
fengsel

fengsla

eit lager
lageret

lager

lag(e)ra

Adjektiv

Dei fleste reglane i denne ordklassen er enkle nok, og stort sett kan du bøye adjektiva som på bokmål:

ein god elev
ei god avis
eit godt svar
gode svar

ein billig bil
ei billig bok
eit norsk skip
norske skip

Legg merke til følgjande reglar:

Adjektiv som endar på -ei eller -au, får liksom alle andre adjektiv som endar på vokal, dobbelt t i inkjekjønn:

ein grei gut
eit greitt svar
ei flau jente
eit flautt svar

Adjektiv som endar på -en, bøyer vi slik:

ein open port
ei open dør
eit ope hus
opne dører

Som open, altså med same forma i hankjønn og hokjønn, bøyer vi adjektiv som doven, galen, gretten, kristen, naken, vaken.

Eigen og liten har derimot eigne former i alle kjønn, slik vanleg er i mange dialektar:

ein liten bil
ei lita hytte
eit lite hus

små hytter

min eigen gut
mi eiga jente
mitt eige barn
eigne ungar

Denne bøyinga med -en i hankjønn og -a i hokjønn gjeld berre desse to orda.

Gradbøying av adjektiv

Den regelrette bøyinga har endingane -are og -ast i komparativ og superlativ:

kvit

kvitare

kvitast

farleg

farlegare

farlegast

Legg merke til at former som på bokmål har samandraging (”farligst”, ”vanskeligst”), alltid har full form på nynorsk: Farlegast, vanskelegast.

Nokre uregelrette adjektiv må du lære skikkeleg:

få

færre

færrast

vond

verre

verst

mykje/mye
meir

mest

mange

fleire

flest

Verb

Reglane for verb er meir innfløkte og meir omfattande enn reglane for bøying av substantiv.

Infinitiv

Du kan velje mellom a-infinitiv eller e-infinitiv. For deg som har nynorsk som sidemål, er truleg e-infinitiv lettast å gjennomføre.

å melde

å kaste

å lage

Svake verb

Vi deler verba inn i to hovudgrupper etter måten dei blir bøygde på: Svake og sterke verb. Svake verb har ending i preteritum:

· kasta - ending -a

· dømde - ending -de

· hjelpte - ending -te

For å gjøre oversynet lettare er det vanleg å dele dei svake verba opp i undergrupper etter visse kjennemerke. Det er særleg undergruppe 1 (a-verb - kaste-klassen) og undergruppe 2 (e-verb - prøve-klassen) du bør arbeide med.

1. a-verb (kaste-klassen)

Desse verba kallar vi a-verb fordi endinga -a går att i bøyinga.

Infinitiv
Presens
Preteritum

Partisipp

å kaste
kastar

kasta

har kasta

å lage

lagar

laga

har laga

å opne

opnar

opna

har opna

Eit fleirtal av dei svake verba høyrer til denne gruppa. Ordlista gir alltid opplysningar om eit verb er a-verb eller e-verb (gruppe 2).

2. e-verb (prøve-klassen)

Desse verba har endinga -er i presens og -de eller -te i preteritum.

å prøve
prøver

prøvde
har prøvd

å lyse

lyser

lyste

har lyst

Det er ikkje så vanskeleg som mange trur, å vite kva verb som skal ha -de eller -te i preteritum. Fordelinga er i dei fleste tilfelle som på bokmål. Dei verba som i stammen endar på d, g eller v, har endinga -de i preteritum:

INFINITIV

STAMME

PRETERITUM

å arbeide

arbeid

arbeidde

å leige

leig

leigde

å streve

strev

strevde

3. je-verb (telje-klassen)

Verba i denne gruppa har j i infinitiv og inga ending i presens. Presensforma liknar såleis på dei sterke verba, som heller ikkje har ending i presens.

å telje

tel

talde[talte]

har talt

å spørje
spør

spurde[spurte]
har spurt

Andre vanlege verb er fortelje, leggje, symje, setje, selje, velje.

Ein feil du ikkje må gjere, er å ta med j i imperativforma. Det heiter altså fortel! og vel!

4. nå-verb

Desse verba endar på rotvokal i infinitiv og får endinga -r i presens og -dde i preteritum:

å nå

når

nådde

har nådd/nått

å spå

spår

spådde
har spådd/spått

Andre verb er bu, tru, bry, snu, ha.

5. Uregelrette svake verb

I denne gruppa finn vi nokre svært vanlege verb:

å eige

eig

åtte

har ått

å vite

veit

visste

har visst

Sterke verb

Vi har delt dei sterke verba inn i seks grupper for at du lettare skal få oversyn over bøyingane. Men det viktigaste for deg er å lære bøyingane og ikkje kva for gruppe enkeltverba høyrer til.

Dersom vi samanliknar dei sterke verba med dei svake, ser vi at dei sterke verba manglar ending i presens og preteritum. I staden kan dei forandre rotvokalen i bøyinga (å bryte – bryt – braut – har brote).

Er du i tvil om korleis verba må du bruke ordlista.

Vi har seks grupper av sterke verb etter vokalskifte:

1. gruppe

å bite bit beit har bite

Andre verb i denne gruppa er bli, drive, gripe, skine, skrive, slite

2. gruppe

å bryte bryt braut har brote

Andre verb i denne gruppa er byde, fryse, krype, lyge, ryke

3. gruppe

å bere ber bar har bore

Andre verb i denne gruppa er gjelde, rekke, skjelve, skjere, sleppe, stele, strekke, vere, verte

4. gruppe

å drepe drep drap har drepe

Andre verb i denne gruppa er be(de), lese

5. gruppe

å fare fer for har fare

Andre verb i denne gruppa er grave, male

6. gruppe

å gråte græt gret har gråte

Andre verb i denne gruppa er blåse (kan òg ha svak bøying), låte

Presens av sterke verb

Mange elevar har lett for å leggje til ending i presens etter mønster frå bokmål: skriver, leser. Slike tostava presensformer av sterke verb er sideform i nynorsk: skriv [skriver], grev [grever]

Perfektum partisipp

I perfektum partisipp kan du velge mellom to jamstilte former: Du kan velje mellom lese/lesi, skrive/skrivi. Endinga –e er den mest utbreidde i nynorsk.

Sterke og svake verb i nynorsk og bokmål

Merk deg at desse verba er sterke på nynorsk:

lese, drepe, skine, grave, vekse, trenge

Merk deg at desse verba er svake på nynorsk:

hjelpe, treffe, trekkje, tvinge

st-verb

Ein del vanleg verb endar på –st i alle former:

å møtast møtest møttest har møtst

å synast synest syntest har synst

Passiv

Passiv på –st bruker vi på nynorsk berre i infinitiv saman med modale hjelpeverb: Jordbera skulle plukkast i fint vêr. Sykkelen måtte reparerast før turen.

Samsvarbøying

Lat oss starte med å sjå på nokre setningar:

Den første dagen vart berre ei plate seld, men i løpet av veka vart dei selde alle saman.

Du trur visst at kleda mine er kjøpte på avbetaling, men alt er kjøpt kontant.

Dette har å gjere med samsvarbøying. På nynorsk blir perfektum partisipp bøygd i samsvar med subjektet i setninga. Dette gjeld berre setningar der partisippet står saman med eit av hjelpeverba vere, verte eller bli. (Norsk språkråd vedtok i 1981 å tillate eit system utan samsvarbøying, men systemet med samsvarbøying er framleis det vanlege.)

Eit fullstendig skjema over samsvarbøyinga ser slik ut:

Svake verb:

hankjønn/hokjønn
inkjekjønn

fleirtal

Preteritum –de

seld

selt

selde

Preteritum –te

kjøpt

kjøpt

kjøpte

Sterke verb:

skriven
skrive

skrivne

Pronomen

Pronomen er ord som står i staden for andre ord. Vi har ulike slag pronomen, og vi skal her sjå på nokre av dei du oftast har bruk for.

Personlege pronomen

Eintal

1. person

2. person

3. person

Subjektform

eg

du

han, ho, det

Objektform

meg

deg

han (honom) ho (henne)

det

Eigeform

(min)

(din)

hans, hennar [hennes]

Fleirtal

Subjektform

vi, me

de/De

dei

Objektform

oss

dykk/Dykk

dei

Eigeform

(vår)

dykkar/Dykkar
deira [deires]

Eigedomspronomen

Hankjønn

Hokjønn

Inkjekjønn

Fleirtal

min

mi

mitt

mine

din

di

ditt

dine

sin

si

sitt

sine

vår

vår

vårt

våre

Spørjande pronomen og adverb

Dei vanleg spørjande pronomena og adverba er kven, kva, kva for (ein, ei, eit), kvifor eller korfor, korleis, kor, kvar.

Kvar kan vi berre bruke om stad:

Kvar bur du?

Kvar skal du reise?

Kor kan også brukast i same tydinga:

Kor bur du?

Kor skal du reise i ferien?

Kor kan dessutan brukast om grad:

Kor gammal er du?

Kvar kan aldri brukast om grad.

Peikande pronomen

Her er ikkje skilnaden frå bokmål så stor. Former som sjølv, same og desse (bokmål: Selv eller sjølv, samme, disse) får du nok inn etter kvart.

Ubundne pronomen

Hankjønn

Hokjønn

Inkjekjønn

Fleirtal

nokon [noen]

noka [noen]

noko [noe]

nokre/nokon [noen]

ingen

inga

inkje/ikkje noko
ingen

annan [annen]
anna

anna

andre

