

Haukur Þorgeirsson

Hljóðkerfi og bragkerfi

Stoðhljóð, tónkvæði og önnur úrlausnarefni

í íslenskri bragsögu ásamt útgáfu á
Rímum af Ormari Fraðmarssyni

HUGVÍSINDASTOFNUN
2013

2

Íslensku- og menningardeild Háskóla Íslands
hefur metið ritgerð þessa hæfa til varnar

 við doktorspróf í íslenskri málfræði

Reykjavík, 24. júní 2013

Guðni Elísson
deildarforseti

© 2013 Haukur Þorgeirsson

Það er velkomið að afrita og nýta
innihald bókarinnar undir skilmálum
CC-BY-SA 3.0.

Höfundur bjó ritgerðina til prentunar
og ber alla ábyrgð á efni hennar og frágangi.

Útgefandi: Hugvísindastofnun Háskóla Íslands
Prentun: Leturprent
ISBN: 978-9935-9073-8-7

3

Rit þetta tileinka ég afa mínum,
Pétri Traustasyni augnlækni

(1923–2007)

4

5

Ágrip

Efni þessa rits er sambandið milli bundins máls og hljóðkerfisfræði. Hvað ræður
því hvort hljóð geta staðið saman í rími eða stuðlun? Hér er sú kenning varin að
það sem þessu stýrir séu líkindi hljóðanna á yfirborðinu, það er að segja
hljóðfræðileg líkindi í skilningi hljóðskynjunar og hljóðeðlisfræði. Ofan á
þessari meginstoð geta þó hvílt ýmsar hefðir sem myndast hafa á fyrri
málstigum og styrkst af stafsetningu. Ein slík hefð er að stuðla saman orð sem
hefjast á <hv> við orð sem hefjast á [h] en það hafa sum skáld gert þótt eðlilegt
mál þeirra sé að bera <hv>-orðin fram með [kh]. Þetta kalla ég sundurgreinandi
hefðarreglu því að hún felur í sér að skáldin þurfa að greina sundur orð sem þau
bera venjulega fram með sama hætti, til dæmis kvað og hvað. Sundurgreinandi
hefðir eru sjaldgæfar enda fela þær í sér að skáldin þurfa að styðjast við
fornlega stafsetningu eða annan lærdóm. Hafa því enda mörg skáld kastað
þessari hefð fyrir róða og stuðlað <hv> við <k>.

Annan flokk hefðarreglna mynda samfellandi hefðir. Þær fela í sér að
skáldin geta hunsað einhvern greinarmun sem gerður er í málinu sjálfu og haft
mismunandi hljóð í sama jafngildisflokki. Til dæmis stuðla [kh] (eins og í kól)
og [ch] (eins og í kjól) í sama flokki þetta séu skýrt aðgreind hljóð í framburði
og skynjun. Eins og <hv>-reglan styðst þessi hefðarregla við stafsetningu og
málsögu. En hér er sá mikilvægi munur að [kh]/[ch]-reglan er auðlærð og fremur
til þæginda fyrir skáldin því að hún gerir það auðveldara að finna orð sem
stuðla, hvort heldur við [kh] eða [ch]. Ég þekki heldur engin dæmi þess að skáld
kjósi að halda [kh] og [ch] aðgreindum í stuðlun.

Í þessari bók eru nokkur þau atriði skoðuð sem helst hafa valdið
málfræðingum heilabrotum í íslenskum kveðskap: stuðlun j við sérhljóða,
stuðlun framgómmæltra og uppgómmæltra lokhljóða, stuðlun þeirra hljóða sem
rituð eru með <h> og rím a og ǫ í aðalhendingum. Ég skýri öll þessi fyrirbæri
með hefðarreglum og hljóðfræðilegum líkindum.

Málfræðingar sem aðhyllast generatífa hljóðkerfisfræði hafa sett fram þá
hugmynd að fyrirbæri eins og þau sem hér voru talin byggist á því að í baklægri
gerð eða djúpgerð sé það eins sem á yfirborðinu virðist öðruvísi. Til dæmis
væru þá öll [ch] dregin af k í baklægri gerð og öll ǫ dregin af a í baklægri gerð.
Ég ver töluverðu rými í að ræða kenningar af þessu tagi og benda á ágalla
þeirra. Djúpgerðakenningin virðist bæði spá fyrir um ýmislegt sem gerist ekki
og ekki spá fyrir um ýmislegt sem í raun gerist.

Önnur kenning um samstöðu hljóða í kveðskap er úr smiðju formgerðar-

6

stefnunnar og snýst um mismunandi hljóðkerfisandstæður. Ef munur tveggja
hljóðana er upphafinn í ákveðnu umhverfi á það að skapa skyldleikatilfinningu í
hugum málhafa. Rím a og ǫ hefur meðal annars verið skýrt með þessum hætti.
Vandi þessarar kenningar er að sumu leyti sá sami og hinnar generatífu. Ýmis
hljóðön mynda sumgilda andstæðu án þess að það virðist skapa sérstaka
skyldleikatilfinningu.

Ég veit ekki til að nokkur sem um kveðskap skrifar neiti því að
hljóðfræðileg líkindi og hefðarreglur skipti þar máli. Það er þá eðlilegt að
athuga hvort þessir hlutir duga til að útskýra einkennileg fyrirbæri áður en
gripið er til dýpri hljóðkerfislegra skýringa sem hvergi hefur verið sýnt fram á
að séu nauðsynlegar.

Það fyrirbæri í íslenskri bragsögu sem hefur valdið mér mestum heilabrotum
er hegðun stoðhljóðsins u sem kemur inn í málið um 1300 og veldur því að
ýmis orð lengjast um eitt atkvæði miðað við fornmálið, til dæmis ungur fyrir
ungr. Í kveðskap á síðmiðöldum verður ýmist að gera ráð fyrir að orð af þessu
tagi séu einkvæð eða tvíkvæð inni í vísuorði en í lok vísuorðs eru þau jafnan
einkvæð. Þeim er haldið aðgreindum frá orðmyndum eins og tungur sem eru
jafnan tvíkvæðar við lok vísuorða. Ég rökstyð að eitthvað í framburði þessara
orða hafi verið öðruvísi þá en nú er.

Það kemur sterklega til greina að orðmyndir eins og ungur og tungur hafi
greinst í sundur með mismunandi tónkvæði að norskum hætti og hefur þá
tónkvæði leikið nokkurt hlutverk í kveðskapnum. Það sem mestan stuðning
veitir þessari hugmynd er vitnisburður Þriðju málfræðiritgerðarinnar og hegðun
orða með ákveðnum greini í kveðskap.

7

Formáli

Upphaflega var fyrirhugað að áherslan í þessari ritsmíð væri eingöngu söguleg
og beindist að einstökum málsögulegum vandamálum. Eftir því sem verkinu
vatt fram og ég ræddi niðurstöður mínar við aðra málfræðinga varð mér þó ljóst
að á þessu voru ákveðnir annmarkar. Mér var bent á að vafasamt væri að nota
skáldskap til að draga ályktanir um málsögu því að þar mætti jafnan búast við
að skáldaleyfi villtu sýn. Einnig var mér tjáð að samband kveðskaparins við
hljóðkerfið geti verið býsna flókið og að varasamt sé að draga ályktanir af
bundnu máli um framburðinn, það kunni að endurspegla hlutfirrtari eiginleika
en ekki yfirborðsgerðina. Þegar ég reyndi að takast á við athugasemdir af þessu
tagi varð mér smám saman ljóst að aðferðafræðilegu vandamálin væri ekki hægt
að afgreiða í stuttu máli heldur yrðu þau að vera meginþema bókarinnar. Hinu
er þó ekki að neita að í verkinu er enn rík söguleg og fílólógísk áhersla. Von mín
er að textafræðin sé hér hljóðkerfisfræðinni stoð.

Ég þakka Kristjáni Árnasyni, leiðbeinanda mínum, margháttaðan stuðning,
hvatningu og vinsemd. Þórhalli Eyþórssyni og Bergljótu Kristjánsdóttur, sem
sátu í doktorsnefnd, kann ég einnig bestu þakkir fyrir handleiðsluna. Að
doktorsnefnd slepptri eru þeir málfræðingar þrír sem sérstaklega hafa aðstoðað
mig við verkið:

Alexis Manaster Ramer var óþreytandi að ræða við mig um hljóðkerfisfræði
og bragfræði og við að finna hliðstæður við íslensk vandamál í öðrum málum.

Umfjöllunin um miðmyndarendingu var upphaflega unnin undir handleiðslu
Guðrúnar Þórhallsdóttur. Ég þakka henni einnig gagnlegt samtal um þróun j í
frumnorrænu.

Klaus Johan Myrvoll útskýrði fyrir mér norrænt tónkvæði og sannfærði mig
um að hliðstætt fyrirbæri hafi fundist í íslensku.

Andmælendum, Gunnari Ólafi Hanssyni og Michael Schulte, þakka ég
vandaðar skýrslur um ritgerðina.

Auk þess þakka ég Aðalsteini Hákonarsyni yfirlestur á ritgerðinni ásamt
mörgum og löngum samtölum um eðli hljóðkerfisins, Ármanni Jakobssyni
mikilvægar lexíur um skilvirk akademísk vinnubrögð, Bjarka Karlssyni aðgang
að gagnasafni um dægurlög, Eiríki Rögnvaldssyni umræður um
grundvallaratriði hljóðkerfisfræðinnar og ábendingar um villandi orðalag,
Guðvarði Má Gunnlaugssyni samtal um táknun stoðhljóðsins í
miðaldahandritum, Hans Fix fyrir að senda mér Habilitationsschrift sitt, Helga
Skúla Kjartanssyni spjall um tónkvæði og stuðla, Helgu Birgisdóttur ábendingu

8

um meinlega villu, Höskuldi Þráinssyni ábendingar um verk Kiparskys og
umræðu um aðferðafræði, Jóni Axel Harðarsyni umræður um íarn og fleira,
Jóni Símoni Markússyni umræður um frumnorrænu, Kathleen Hall bréfaskipti
um hljóðskynjunartilraunir, Katrínu Axelsdóttur maklega gagnrýni á upphafleg
skrif mín um þróun eignarfornafnanna, Kevin McMullin ábendingar um eðli
hálfríms, Kristjáni Eiríkssyni samstarf um að koma gömlum kveðskap á
stafrænt form, Magnúsi Snædal umræður um eðli braghefðar, Ragnari Inga
Aðalsteinssyni ýmis samtöl um bragfræði og leyfi til að endurbirta mynd,
Simon Karlin Björk ábendingu um Þrymlur, Sveini B. Sigurðssyni yfirlestur á
inngangi, Sverri Jakobssyni innsleginn texta Andra rímna, Veturliða Óskarssyni
ábendingar um tökuorð í rímum, Yelenu Sesselju Helgadóttur aðstoð með
rússnesku og fleira, Þorgeiri Sigurðssyni ábendingar um eðli hendinga og
starfsfólki Landsbókasafns, Árnastofnunar og Hugvísindasviðs greiðasemi og
vinsemd. Sérstaklega þakka ég Margréti Guðmundsdóttur rösklega aðstoð við
umbrot og frágang. Þeim sem hafa gleymst í þessari upptalningu færi ég bæði
þakkir og afsökunarbeiðni.

Loks þakka ég fjölskyldu minni og tengdafjölskyldu mikinn stuðning. Það er
ekki síst þeim að þakka að þessu verki lýkur nokkurn veginn á tilsettum tíma.
Sérstaklega hefur eiginkona mín, Arndís Þórarinsdóttir, sýnt þessu verki meiri
þolinmæði og velvilja en hægt væri að ætlast til. Hún hefur auk þess hjálpað
mér með umbrot og myndvinnslu.

Meðan á verkinu stóð þá ég laun og styrki úr Rannsóknasjóði Vísinda- og
tækniráðs, Rannsóknasjóði Háskóla Íslands og Háskólasjóði Eimskipafélags
Íslands.

9

Efnisyfirlit

Ágrip... 5
Formáli.. 7
Efnisyfirlit ... 9
1. Inngangur .. 15

1.1 Efni þessarar bókar... 15
1.2 Kenning Baudouin de Courtenay ... 15
1.3 Hugmyndir formgerðarstefnumanna... 16
1.4 Hugmyndir reglumálfræðinga .. 19
1.5 Hugmyndir úr náttúrulegri hljóðkerfisfræði ... 22
1.6 Afleiðingar djúpgerða... 24
1.7 Málbreytingar og skáldaleyfi.. 25
1.8 Hefðarreglur og jafngildisflokkar ... 29
1.9 Hljóðfræðileg líkindi.. 31
1.10 Samantekt um bragfræðileg jafngildi ... 33
1.11 Uppbygging bókarinnar.. 34

2. Stuðlun j við sérhljóða.. 37
2.1 Inngangur... 37
2.2 Fyrri skýringar og athuganir... 37
2.3 Aðferðafræðilegar forsendur .. 40
2.4 Gögn .. 42
2.5 Niðurstöður um tímasetningu ... 47
2.6 J-stuðlun sem tímasetjandi einkenni ... 48
2.7 Hljóðkerfisleg túlkun ... 50
2.8 Hefðartúlkun .. 53

3. Stuðlun framgómmæltra og uppgómmæltra lokhljóða 57
3.1 Inngangur... 57
3.2 Rök Gussmanns fyrir uppgómmæltum hljóðum í baklægri gerð............. 58
3.3 Uppgómmælt hljóð á undan [ai], [ei] og [ɛ] ... 62
3.4 Hljóðkerfisleg virkni .. 63
3.5 Vandamál í regluröðun ... 65
3.6 Hlutleysing... 66
3.7 Hljóðfræðileg líkindi.. 66
3.8 Hefðarskýring .. 67

4. Stuðlun með h ... 69
4.1 Inngangur... 69
4.2 Generatíf skýring ... 69
4.3 Hefðarskýring .. 73

10

5. Rím a og ǫ í aðalhendingum..75
5.1 Inngangur ...75
5.2 Kenning Andersons ..75
5.3 Skýring með hefðarreglu ..77
5.4 Skýring með hljóðfræðilegum líkindum ...78
5.5 Skýring Hreins Benediktssonar ..79
5.6 Niðurstöður ..81

6. Miðmyndarendingin og rím samhljóðaklasa ..83
6.1 Inngangur ...83
6.2 Eðli hendinga ...83
6.3 Miðmyndarendingin ...88
6.4 Miðmynd í kvæðum með hendingum ...90
6.5 /r/-stofnar í endarími...93
6.6 Tannhljóðsstofnar í endarími ..94
6.7 Sérhljóðastofnar í endarími ..97
6.8 Gómhljóðsstofnar í endarími ..97
6.9 /nn/-stofnar í endarími ..98
6.10 Bókmálsrím..99
6.11 Utanstaða.. 100
6.12 Tvö einkennileg dæmi .. 102
6.13 Niðurstöður .. 103

7. Hrynjandi í íslenskum kveðskap frá síðmiðöldum 105
7.1 Inngangur ... 105
7.2 Áhersluatkvæði í vísuorði... 105
7.3 Stýfður rímliður.. 106
7.4 Óstýfður rímliður ... 107
7.5 Forliður .. 107
7.6 Innri bragliðir ... 108

7.6.1 Tvíkvæð orð... 109
7.6.2 Tvö einkvæð orð .. 110
7.6.3 Langstofna tvíkvætt orð að viðbættu einkvæðu orði....................... 111
7.6.4 Stuttstofna tvíkvætt orð að viðbættu einkvæðu orði........................ 112
7.6.5 Einkvætt orð að viðbættu tvíkvæðu orði... 113
7.6.6 Þrjú einkvæð orð .. 114
7.6.7 Þriggja atkvæða orð ... 114
7.6.8 Fjögurra atkvæða bragliðir? ... 115
7.6.9 Greining á frávikum... 115
7.6.10 Fyrri greiningar .. 118

7.7 Aðrir bragarhættir... 122
7.8 Niðurstöður .. 126

11

8. Stoðhljóðið .. 129
8.1 Inngangur... 129
8.2 Dreifing á fornu og nýju /ur/ .. 129

8.2.1 /ur/ af fornu /r/ ... 130
8.2.2 /ur/ af fornu /ur(r)/ ... 135

8.3 Fyrri athuganir ... 137
8.4 Atkvæðisbært r? ... 140
8.5 Breytileiki í stafsetningu .. 144

8.5.1 Frumbréf 155 ... 145
8.5.2 AM 343a 4to .. 148
8.5.3 Niðurstöður um handritastafsetningu ... 150

8.6 Miðaldakveðskapur annar en rímur .. 151
8.6.1 Kvæði frá 14. öld og hugmyndir Kocks ... 151
8.6.2 Stoðhljóðið í hrynhendum hætti ... 157
8.6.3 Stoðhljóðið í dróttkvæðum hætti .. 162
8.6.4 Stoðhljóðið í endarímuðum kvæðum ... 164
8.6.5 Stoðhljóðið í hálfhnepptum hætti ... 165

8.7 Miðaldarímur ... 165
8.7.1 Innviðir vísuorða.. 165
8.7.2 Lok vísuorða – almenn umfjöllun .. 171
8.7.3 Lok vísuorða í braghendum hætti... 172
8.7.4 Tíðni orða með –r í stýfðum vísuorðum ... 173

8.8 Rímur eftir siðaskipti ... 183
8.8.1 Lok vísuorða.. 183
8.8.2 Samrímun á fornu /r/ og fornu /ur/ ... 188

8.9 Gömul eignarfornöfn.. 189
8.10 Orðin þiður og Lóður ... 193
8.11 Greinarmunur á /r/ og /ur/, málsöguleg túlkun.................................... 195

8.11.1 Mállýskumunur? .. 195
8.11.2 Lærð hefð? ... 195
8.11.3 Kveðskaparhefð?.. 199
8.11.4 Baklægar myndir?.. 200
8.11.5 Atkvæðisbært r ... 207
8.11.6 Tvenns konar u... 208
8.11.7 Breytilegur framburður .. 209
8.11.8 Tónkvæði ... 211

8.12 Niðurstöður og samantekt .. 211
9. Tónkvæði .. 213

9.1 Inngangur... 213
9.2 Norrænt tónkvæði og dreifing þess... 213
9.3 Þriðja málfræðiritgerðin ... 215

12

9.4 Tónkvæði í fornum skáldskap... 217
9.5 Tónkvæði sem útskýring á stoðhljóðsvandamálinu............................... 218
9.6 Ríma orð með ólíku tónkvæði?... 219
9.7 Ákveðinn greinir .. 220
9.8 Tvö orð... 226
9.9 Aðrir bragarhættir... 227
9.10 Hálfhnepptur háttur og samsett orð... 229
9.11 Einar Gilsson.. 230
9.12 Niðurstöður .. 231

10. Niðurstöður.. 233
10.1 Baklægar gerðir .. 233
10.2 Formgerðarkenningar ... 235
10.3 Stafsetning.. 236
10.4 Hljóðfræðileg líkindi .. 237
10.5 Hefð ... 238

Viðauki A – Heimildir.. 243
A 1. Inngangur ... 243
A 2. Kveðskapur fyrir 1300 .. 243
A 3. Nafngreind skáld 1300–1550 .. 244
A 4. Hrynhend og dróttkvæð kvæði 1300–1550 ... 247
A 5. Rímur fyrir siðaskipti.. 248
A 6. Aldur einstakra rímnaflokka.. 257
A 7. Rímur eftir siðaskipti .. 260

Viðauki B – Ormars rímur ... 271
B 1. Handrit Ormars rímna... 271
B 2. Kollsbókartexti Ormars rímna... 279

Fyrsta ríma.. 279
Önnur ríma ... 284
Þriðja ríma .. 289
Fjórða ríma ... 294

B 3. Orðamunur ... 303
Fyrsta ríma.. 303
Önnur ríma ... 306
Þriðja ríma .. 310
Fjórða ríma ... 313

B 4. Endurgerður texti með samræmdri stafsetningu og braggreiningu 319
Skýringar .. 319
Fyrsta ríma.. 319
Önnur ríma ... 325
Þriðja ríma .. 329
Fjórða ríma ... 335

13

Viðauki C – Ítarefni... 345
C 1. Dæmi um miðmynd í endarímuðum kveðskap fyrir siðaskipti............ 345

a) Stofn sagnar endar á r ... 345
b) Stofn sagnar endar á sérhljóða .. 346
c) Miðmynd rímar við efstastig... 347
d) Miðmynd af vinna og finna .. 348

C 2. Utanstaða í rími .. 349
C 3. Stoðhljóð í frumbréfi 155 ... 349
C 4. Stoðhljóð í AM 343a 4to... 350
C 5. Stoðhljóð í hrynhendum kvæðum ... 351

English summary: How poetic is phonology? Studies in Old and Middle
Icelandic poetry... 355

1. Introduction.. 355
2. Alliteration of j with vowels... 357
3. Alliteration of velars and palatals ... 358
4. Alliteration of various sounds spelled with initial <h> 360
5. Full rhyme of a and ǫ ... 361
6. The middle voice in rhyme... 361
7. Metre ... 363
8. The svarabhakti vowel ... 365
9. Tonality.. 369
10. Conclusions.. 373
Appendix A: The corpus .. 374
Appendix B: Ormars rímur .. 375
Appendix C: Supplementary material .. 375

Heimildir... 377
Handrit... 409

14

15

1. Inngangur

1.1 Efni þessarar bókar

Þessi bók fæst við samband tvenns konar kerfa sem búa í hugum manna –
hljóðkerfisins og bragkerfisins. Leitað er svara við því hvaða forsendur liggi til
grundvallar því að málhljóð séu notuð á ákveðinn hátt í kveðskap. Þær kenningar
sem settar hafa verið fram um þetta efni eru hér prófaðar með dæmum úr
íslenskum kveðskap. Samhliða þessu beinist rannsóknin að ýmsum tilteknum
vandamálum í íslenskri málsögu þar sem kveðskapur kemur að gagni sem heimild.

Í íslenskum kveðskap finnast dæmi um að mismunandi hljóðön standi saman
sem eitt væri í rími eða stuðlun. Sú kenning sem ég ver í þessari ritgerð er að öll
einkennileg fyrirbæri af því tagi séu best skýrð með kveðskaparhefðum og
hljóðfræðilegum líkindum. Rökum er hér teflt gegn þeirri hugmynd að baklægar
gerðir generatífrar hljóðkerfisfræði séu haldbærar til skýringar á slíku.
Hugmyndir formgerðarsinna um að líkindi hljóðana ráðist einkum af dreifingu
þeirra og stöðu í hljóðkerfinu eru hér einnig teknar til gagnrýnnar skoðunar. Loks
hef ég varið nokkru rými í að fást við sambýli kveðskapar og stafsetningar.

Í þessum inngangskafla eru fyrst ræddar kenningar um samband málkerfis og
bragkerfis og vandamál þeim tengd. Síðan er uppbyggingu ritsmíðarinnar lýst nánar.

1.2 Kenning Baudouin de Courtenay

Málfræðingar hafa lengi sótt í kveðskap til að styðja og útskýra hugmyndir sínar.
Jan Baudouin de Courtenay, einn af upphafsmönnum hljóðkerfisfræðinnar, notaði
dæmi um samrímanir til að rökstyðja hugmyndir sínar um rússneska hljóðkerfið:

Þá sjáum við að þótt rússnesku sérhljóðin ы [ɨ] og і [i] séu ekki borin eins fram
eru þau nær hvort öðru á hugrænan hátt en öðrum sérhljóðum; munurinn liggur
aðeins í skynjunni; þ.e.a.s. í heyrnar-skynjuninni, en hugræni hvatinn að því sem
sagt er, þ.e.a.s. heila-hljóðmyndunin, er sams konar sérhljóð, munurinn í
framburðinum er skilyrtur af samhljóðinu sem fer á undan. Í þessu samhengi er
mjög mikilvægt að áherslusérhljóðin ы og і mynda fullkomið rím (пыли [pɨli] —
ходили [xodili], мыло [mɨlo] — носило [nosilo], пытка [pɨtka] — нитка
[nitka]...); önnur sérhljóð geta ekki myndað rímpör á sama hátt.1

1 Затѣмъ, хотя русскіе гласные ы и і произносятся различно, но психически они ближе
другъ другу, нежели остальнымъ гласнымъ: они различаются только по воспріятію, т.
е. со стороны аудиціонно-перцепціонной, тогда какъ по первоначальному

16

Þetta má einnig orða sem svo að [ɨ] og [i] séu stöðubundin hljóðbrigði af
hljóðaninu /i/. Hljóðanið er sálfræðilega raunveruleg eining fyrir málnotandanum
og þess vegna þykir honum að öll afbrigði þess séu jafngild í kveðskap. Þar með
rímar [pɨtka] /pitka/ við [nitka] /nitka/. Kenningin spáir því þá að hljóð séu
jafngild í kveðskap þá og því aðeins að þau séu brigði af sama hljóðani. Þessi
hugmynd liggur víða til grundvallar þegar kveðskapur er notaður sem málheimild
enda virðist töluvert til í henni. Það er að minnsta kosti ekki auðvelt að finna skýr
dæmi um að hljóðbrigði sama hljóðans séu meðhöndluð á mismunandi hátt í
kveðskap (Baxter 1992:93). Hins vegar má deila um hvort [ɨ] og [i] eru heppileg
dæmi enda eru þetta talin mismunandi hljóðön í sumum greiningum á rússnesku.

1.3 Hugmyndir formgerðarstefnumanna

Í kenningum Nikolay Trubetzkoy leika mismunandi gerðir hljóðkerfisandstæðu
mikið hlutverk. Muninum á algildri og sumgildri andstæðu lýsir hann svo með
dæmum um hlutverk svipaðra sérhljóða í þremur málum:

Í dönsku koma æ og e fyrir við öll hugsanleg skilyrði: þau mynda algilda
hljóðkerfisandstæðu og liðir hennar eru sjálfstæð fónem. Í rússnesku kemur e
aðeins fyrir á undan j og framgómmæltum samhljóðum en ɛ við öll önnur skilyrði:
þar eru e og ɛ ekki valfrjáls hljóð heldur verða að teljast tvö skyldubundin afbrigði
af einu fónemi. Í frönsku hins vegar koma e og ɛ aðeins fyrir í bakstöðu í opnu
atkvæði sem liðir í andstæðu („les“/„lait“, „allez“/„allait“); við öll önnur skilyrði
eru e og ɛ fyrirsegjanleg: ɛ kemur fram í lokuðu atkvæði, e í opnu atkvæði. Því
verður að líta á þessi sérhljóð sem tvö fónem í opnu atkvæði í bakstöðu en
skyldubundin afbrigði af einu fónemi við öll önnur skilyrði. Hljóðkerfisandstæðan
í frönsku er þannig afnumin (aufgehoben) við tiltekin skilyrði. Slíkar andstæður
nefnum við sumgildar, umhverfi afnámsins afnámsstöðu og umhverfið þaŕ sem
andstæðan heldur gildi sínu gildisstöðu. (Trubetzkoy 1983:80)

Sérhljóðapör með sömu eða svipaða hljóðfræðilega eiginleika geta þannig
leikið mjög mismunandi hlutverk í málkerfinu eins og því er lýst innan
formgerðarstefnunnar. En Trubetzkoy taldi að þessi mismunandi staða

психическому толчку къ исполненію, т. е. со стороны церебраціонно-фонаціонной, это
гласные тожественные, фонаціонная разница которыхъ определяется сочетаниемъ съ
предшествующимъ согласнымъ. Весьма важно въ этомъ отношеніи то обстоятельство,
что ударяемые гласные ы и і образуютъ совершенную рифму (пыли—ходили, мыло —
носило, пытка — нитка...); изъ другихъ же гласныхъ нельзя составлять такихъ
рифмическихъ паръ. (Baudouin de Courtenay 1903:312)

17

hljóðanna innan kerfisins væri ekki aðeins eiginleiki mállýsingarinnar heldur
eitthvað sem skipti reginmáli í málvitundinni:

Sálfræðilegi munurinn á algildum og sumgildum andstæðum er mjög verulegur.
Algildar andstæður eru augljósar, jafnvel þeim málhöfum sem hafa enga
hljóðfræðiþekkingu. Á slíka andstæðu er litið sem tvær skýrar „hljóðeindir“.
Varðandi sumgildar andstæður er skilningurinn flöktandi: í gildisstöðu má ljóslega
greina báða liði andstæðunnar; í afnámsstöðu er oft ógerningur að ákvarða hvort
fónemafbrigðið var sagt eða heyrt. En jafnvel í gildisstöðu virðast liðir í sumgildri
andstæðu oft koma fram sem tvö merkingargreinandi blæbrigði; þ.e. sem tvær
aðskildar en þó nátengdar hljóðeindir. Þessi nána skyldleikatilfinning er einkum
einkennandi fyrir andstæðuliði af þessari gerð. Frá hljóðfræðilegu sjónarmiði er
mismunurinn á frönsku i og e ekki vitund meiri en munurinn á e og ɛ. En hin nánu
vensl milli e og ɛ fara ekki framhjá neinum Frakka þótt i og e verki ekki á hann
sem neitt sérlega náin: þetta stafar vitaskuld af því að andstæðan milli ɛ og e er
sumgild en andstæðan milli e og i algild. (Trubetzkoy 1983:80–81)

Annar málfræðingur sem hélt sömu kenningu á lofti var André Martinet (1936)
og svipaðar hugmyndir höfðu komið fram hjá Edward Sapir (1925). Sapir hélt
því fram að hljóðbeygingarleg víxl [f] og [v] í ensku (sbr. t.d. wife - wives) yllu
því að f sé nær v en t.d. p er b (Sapir 1925:48).

Það er síðan Hreinn Benediktsson sem nýtir kenninguna um sálfræðilegt
samband hlutleystra hljóðana til að skýra tiltekin fyrirbæri í kveðskap. Í fornum
kveðskap norrænum standa hljóðönin /a/ og /ǫ/ saman í aðalhendingum. Hreinn
skýrir þetta þannig að andstæðan milli /a/ og /ǫ/ sé sumgild enda sé munurinn
upphafinn þegar /u/ stendur í næsta atkvæði (Hreinn Benediktsson 2002
[1963]). Nánar er fjallað um þessar samrímanir í kafla 5.

Ekki hafa allir fallist á kenninguna um að sumgildar andstæður skapi
skyldleikatilfinningu í huga málnotandans. D. Robert Ladd fellst á að til séu
hljóðön sem málnotendum þyki sérstaklega lík eða tengd og nefnir sem dæmi
sérhljóðin í orðunum side og sighed í skoskri ensku en þar er aðgreinandi
lengdarmunur sem finnst annars lítt í málinu. Ladd gagnrýnir hins vegar
skýringu formgerðarsinna á þessu fyrirbæri:

This can’t be right. First, some of the cases of quasi-contrast, like the Scottish
side/sighed cases, do not involve neutralization at all. Second and more important,
if the neutralizability of the opposition were the explanation for these
observations, then we would expect to find the same link in any case of
neutralization. For example, we would expect speakers of American English to be
aware of some special relationship between /t/ and /d/ because this distinction is

18

neutralized intervocalically by so-called “flapping”; we would expect speakers of
any language with final devoicing to be aware of some special relationship
between the members of voiced-voiceless phoneme pairs. I know of no evidence
that this is true. (Ladd 2006:17–18)

Ladd ræðst hér gegn kenningu Trubetzkoys úr tveimur áttum. Fyrst bendir hann
á tilfelli um lík eða tengd hljóðön sem hann telur að feli ekki í sér hlutleysingu.
Mér er þó ekki ljóst hvernig hann hefur hugsað dæmið um side og sighed í
skoskri ensku. Sérhljóðin í þessum orðum eru einmitt að mestu leyti í
fyllidreifingu—með annað afbrigðið í opnum atkvæðum en hitt í lokuðum—en
geta myndað andstæðupör þegar morfemaskil koma til.2

Sterkari mótbára Ladds er að ýmsar andstæður í ýmsum málum eru
hlutleystar í einhverri stöðu án þess að sögum fari af því að málhöfum þyki
hljóðönin sérstaklega lík. Í mörgum málum koma aðeins órödduð lokhljóð fyrir
í bakstöðu. Þannig eru til dæmis andstæður milli /t/ og /d/ í þýsku í framstöðu
og innstöðu en í bakstöðu kemur aðeins [t] fyrir. Hefur þetta í för með sér að
þýskumælandi mönnum þyki /t/ og /d/ lík? Ladd segist ekki vita neina heimild
fyrir því og hliðstæð dæmi virðast víða til.3

Kenningin Trubetzkoys verður varla hrakin eða staðfest með einstökum
dæmum héðan og þaðan heldur þyrfti til þess kerfisbundnari rannsóknir og
tilraunir. Þær eru hins vegar af skornum skammti. Ýmsar tilraunir hafa rennt
stoðum undir þá kenningu að hljóðbrigði í fyllidreifingu þyki lík (sjá Johnson
og Babel 2010 og vísanir þar) en skyldleiki hljóða sem eru aðeins að hluta til í
fyllidreifingu hefur minna verið rannsakaður. Þó verður að nefna Hume og
Johnson (2003) sem nota gögn frá Huang (2001) um skynjun á tónemum í
mandarín. Þeir sem höfðu mandarín að móðurmáli gerðu minni greinarmun á
mandarínsku tónunum 214 og 35 en þeir sem höfðu ensku að móðurmáli. Um
önnur tónapör áttu þeir sem töluðu mandarín hægara um vik að gera
greinarmuninn. Hume og Johnson skýra þennan mun með því að andstæðan
milli tóna 214 og 35 er upphafin í ákveðnu umhverfi. Undir þessa túlkun tekur
Kathleen Hall (2009:77).

Hall (2009) hefur sett fram líkan um hljóðkerfisandstæður sem sækir í
kenningar Trubetzkoys og nefnist PPRM (Probabilistic Phonological
Relationship Model). Ein af meginstoðum líkansins er að sumgildar

2 Nýleg rannsókn á skynjun þessarar andstæðu er hjá Ferragne o.fl. 2011.
3 Hér má að vísu nefna að í þýskum skáldskap er þekkt að /t/ og /d/ í innstöðu rími saman.
Manaster Ramer (1995:280) rökstyður að þetta sé hefðarregla, tikomin vegna þess að í
mállýskum sumra höfuðskálda höfðu þessi hljóð runnið saman.

19

hljóðkerfisandstæður greinist sundur á samfelldum skala eftir því hversu
fyrirsegjanleg dreifingin er. Þar með eru til mörg stig milli þess að hljóð séu í
algjörri fyllidreifingu og að þau myndi fullkomnar andstæður. Samkvæmt
kenningu Hall má gera ráð fyrir að málhöfum þyki hljóð líkari eftir því sem þau
eru nær því að vera í fyllidreifingu:

The eighth observation is that the perceived distinctiveness of a pair of sounds is
linked to its predictability of distribution. This is true both in cases in which a
contrast is neutralized in some context, as predicted by Trubetzkoy (1939/1969),
and in cases in which an allophonically related pair is compared to a contrastively
related pair. This effect is captured by the PPRM, which distinguishes
relationships on the basis of how predictably distributed they are, and predicts that
less predictably distributed sounds—ones with a higher degree of uncertainty—
should be more perceptually salient because they cannot otherwise be predicted
from context. (Hall 2009:73)

Hall reyndi að staðfesta þessa kenningu með skynjunartilraunum en hafði ekki
erindi sem erfiði (Hall 2009:278). Raunar virðast niðurstöður hennar fremur
benda til að líkindi hljóða í málskynjun hafi lítið með dreifingu þeirra að gera.
Hún mun hafa frekari tilraunir í bígerð (Hall, einkabréf).

Hugmyndir Trubetzkoys og sporgöngumanna hans eru skynsamlega
hugsaðar en nokkuð virðist vanta upp á að tekist hafi að sýna fram á að þær séu
réttar. Eins og sakir standa verða fyrirbæri í kveðskapnum varla best skýrð með
þessum hugmyndum ef völ er á öðrum skýringum.

1.4 Hugmyndir reglumálfræðinga

Þeir sem aðhyllast reglumálfræði hafa sett fram þá hugmynd að til séu
bragfræðileg fyrirbæri sem grundvallast á hljóðkerfislegum myndum sem eru
dýpri en yfirborðsgerðin. Þar er þá ýmist átt við baklægar myndir eða eitthvert
stig í hljóðkerfislegri útleiðslu á milli baklægrar gerðar og yfirborðsgerðar.
Greiningar byggðar á þessari hugmynd hafa verið settar fram um þætti í
bragkerfum nokkurra mála. Fyrstur fram á sviðið mun hafa verið Zeps (1963)
sem taldi sig hafa sýnt fram á að í lettneskum kveðskap taki hrynjandin tillit til
sérhljóðs sem er aldrei borið fram í eðlilegu máli. Hugmyndin er þá að til sé
hljóðkerfisregla sem fellir út sérhljóðið í yfirborðsgerðinni en kveðskapurinn
miðist við dýpri gerð þar sem þessi regla hefur ekki komið til framkvæmda.
Aðrir hafa síðan sett fram svipaðar kenningar um bragkerfi annarra mála.

20

Watkins (1963) skrifaði um írsku, Schane (1968) um frönsku, Kiparsky um
finnsku (1968) og um vedísku (1972) og Anderson (1973) um forníslensku svo
að nokkur þekktustu dæmin séu nefnd.

Til að sýna fram á að bragkerfið geti stuðst við djúpgerðir þyrfti aðeins eitt
dæmi eða fáein ef fræðimenn væru sammála um að þau væru rétt. Raunin er
hins vegar að ítarlegar röksemdir hafa verið settar fram gegn öllum þessum
kenningum. Sá sem ötulastur hefur verið við þá iðju er Alexis Manaster
Ramer. Í doktorsritgerð sinni (1981) tók hann sér fyrir hendur að hrekja allar
kenningar sem fram höfðu komið um hljóðkerfislegar djúpgerðir í kveðskap,
þar með taldar þær sem nefndar voru hér að framan. Seinna setti Malone
(1982, 1983, 1988) fram kenningar um djúpgerðir í tyrkneskum og hebreskum
skáldskap. Manaster Ramer (1994) og Malone (1996) deildu síðan um þetta.
Manaster Ramer (1995) leitaðist við að hrekja kenningar Malone um
tyrkneskan kveðskap og Hoberman og Manaster Ramer (1999) um hebreskan
kveðskap. Þess er ekki kostur að gera öllum þessum deilum skil hér en eitt
dæmi mun ég taka til að sýna hvernig rök og mótrök hafa verið sett fram í
þessu samhengi.

Í þýsku gildir sú hljóðskipunarregla (eða hljóðkerfisregla) að orðmynd
getur ekki endað á rödduðu lokhljóði. Til eru orð sem hafa ýmist raddað eða
óraddað lokhljóð í mismunandi beygingarmyndum og er þá dreifingin þannig
að óraddaða hljóðið kemur fyrir í bakstöðu en það raddaða í innstöðu. Slík
víxl koma til dæmis fram í orðinu Land sem hefur fleirtöluna Länder.
Eintölumyndin hefur óraddaða lokhljóðið [t] en fleirtölumyndin raddað [d].
Þessi víxl eru oft tekin sem dæmi um það hvernig mismunandi kenningar í
hljóðkerfisfræði nálgast vandamál. Í hefðbundinni fónemískri hljóðkerfis-
fræði lítum við svo á að Land hafi fónemísku myndina /lant/. Þeir sem gera
ráð fyrir erkifónemum líta svo á að andstæðan milli raddaðra og óraddaðra
hljóða sé upphafin í bakstöðu og að þar komi fyrir erkifónemið /T/. Fónemísk
mynd orðsins verður þá /lanT/. Þeir sem vinna með djúpgerðir gera ráð fyrir
baklægu gerðinni #land# sem breytist með afröddunarreglu í [lant] á leiðinni
frá orðasafni málnotandans til framburðarins. Einnig eru til orð sem hafa
órödduð lokhljóð í öllum beygingarmyndum, til dæmis Welt sem hefur
fleirtöluna Welten. Þar er engin ástæða til annars en að gera ráð fyrir #t# í
djúpgerð.

Nú vaknar sú spurning á hvaða stigi rímið sé skilgreint. Er það nóg til að tvö
orð rími að á milli þeirra sé samsvörun í yfirborðsgerð? Eða er nauðsynlegt að
samsvörunin nái til djúpgerðarinnar? Eins og Kiparsky bendir á er samsvörun í

21

yfirborðsgerð venjulega fullnægjandi en hann telur sig þó hafa fundið dæmi um
auknar kröfur:

In German, most poets rhyme Mund “mouth” and bunt “colorful” (both
pronounced with t, but different in basic form, since when you add an ending,
such as e, Munde is pronounced with a d). Some poets, however, like Stefan
George, who strove to achieve unusually pure poetic language, consistently avoid
such rhymes. In other words, Stefan George's poetry rhymes according to forms
more basic than that in which final stops are unvoiced. (Kiparsky 1973:242)

Hugmyndin hér er þá að Stefan George (1868–1933) hefði ekki getað rímað
saman [munt] og [bunt] því að hann hafi þroskað svo ‘hreina’ tilfinningu fyrir
rími að hann hafi miðað við djúpgerð en ekki yfirborðsgerð. Bragvitund
Georges hefur þá haft aðgang að baklægu myndunum #mund# og #bunt# og
ekki sætt sig við að ríma þær saman.

Manaster Ramer (1994) tekur þessa hugmynd til gagnrýnnar skoðunar. Hann
bendir á að George var læs og skrifandi og vel hægt að hugsa sér að hann hafi
ekki miðað rímið við djúpgerðir í málvitundinni heldur einfaldlega við
stafsetninguna. Til að prófa þessa hugmynd leitar Manaster Ramer að orðum
sem hafa <d>4 í stafsetningunni en engar framburðarmyndir þar sem raddað
hljóð kemur fram. Í slíkum myndum verður að gera ráð fyrir #t# í djúpgerð og
spáir þá djúpgerðin öðruvísi fyrir um rímið en stafsetningin.

Manaster Ramer finnur tvær myndir af þessu tagi í rími hjá George,
sagnmyndirnar sind ('eru') og seid ('eruð'). Þær reynast ríma við orð með
baklægu #d#:

seid : bescheid
sind : wind : lind (Manaster Ramer 1994:319)

Þetta er í samræmi við ritháttinn en varla við kenninguna um hljóðkerfislegar
djúpgerðir. Manaster Ramer bendir einnig á orðið seit ('síðan') sem er borið
fram eins og seid5 en rímar við orð með baklægt #t#:

4 Ég nota <oddklofa> til að tákna ritmyndir.
5 Hér má þó geta þess að hljóðfræðitilraunir hafa sýnt lítinn en tölfræðilega marktækan
meðaltalsmun á framburði t og d í bakstöðu í þýsku. Þetta fyrirbæri er nefnt ófullkomin
hlutleysing (e. incomplete neutralization) og þekkist úr fleiri málum en deilt er um
hljóðkerfislega túlkun þess. Greinilega er að einhverju leyti um áhrif stafsetningar að ræða
(Winter og Röttger 2011:60).

22

 seit : herrlichkeit : zeit (Manaster Ramer 1994:319)

Það eru engin samtímaleg víxl í þýsku sem gefa málnotandanum færi á að gera
greinarmun á seid og seit. Ef skáld gerir greinarmun á þessu tvennu í rími er þá
varla um annað að ræða en að farið sé eftir stafsetningunni.

Síðan kemur raunar í ljós að í kveðskap Georges er stöku sinnum rímað
bæði gegn djúpgerð og stafsetningu. Manaster Ramer tínir til 14 dæmi, hér eru
fjögur þeirra:

verkannt : Land : Tand
beschneit : Kleid
rot : Tod
erhollt : Gold (Manaster Ramer 1994:320)

Það virðist því ekki vera neitt fast land undir hugmyndinni um hljóðkerfislega
djúpt rím í kveðskap Stefans Georges.

1.5 Hugmyndir úr náttúrulegri hljóðkerfisfræði

David Stampe, upphafsmaður náttúrulegrar hljóðkerfisfræði, taldi að
bragtilfinningin væri eitt af því sem styrkti kenningar hans um eðli hljóðavíxla.
Í kenningu Stampe er gerður greinarmunur á ferlum (‘processes’) og reglum
(‘rules’). Ferlin eru náttúruleg hljóðkerfisfyrirbæri með grundvöll í
sammannlegum hljóðfræðilegum tilhneigingum. Reglurnar eru hljóðbeygingar-
reglur sem eru mismunandi frá máli til máls og lúta engum sérstökum hömlum
um eðlileika. Stampe gagnrýnir reglumálfræðina fyrir að byggja djúpgerðir
sínar á formum sem miðast bæði við ferla og reglur. Í staðinn telur Stampe að
til sé sálfræðilega raunveruleg morfófónemísk gerð sem miðast aðeins við
ferli:

Systematic phonemic representations (Chomsky 1964), i.e. representations whose
derivations require the agency of rules as well as processes, fail every test I know
that might establish their psychological reality. This is in striking contrast to
phonemic and morphophonemic representations whose derivations require only
processes. (Stampe 1979:80)

Eitt af því sem Stampe telur til marks um að djúpgerðir Chomskys séu ekki
sálfræðilega raunverulegar er að þeirra sér ekki stað í rími. Stampe telur að tvö

23

orð rími ef fónemísk mynd þeirra er tilsvarandi – en að rímið sé betra og
algengara ef morfófónemíska myndin er einnig tilsvarandi:

For example, two words rhyme if they match in phonemic representation from
their stressed syllabics to the end of the word, e.g. lens : bends, reading : meeting,
mix : sixths (if pronounced /siks/), step : leapt (if pronounced /lEp/), etc.
Morphophonemic identity is not sufficient without phonemic identity: banned :
hand rhyme only if the latter is not pronounced /hæn/, etc. But morphophonemic
identity is preferred: rhymes like reading : needing are preferred over reading :
meeting, and are more frequent. Systematic phonemic identity, however, is totally
irrelevant: rhymes like line : sign (cf. signal), revision : division (cf. revise,
divide), cram : damn (cf. damnation) are not perceived as differing from those
with matched systematic phonemic representations. (Stampe 1979:80–81)

Þetta eru athyglisverðar fullyrðingar en þær virðast aðallega byggjast á
tilfinningu höfundarins fremur en formlegum athugunum á tíðni mismunandi
ríms. Hér er rétt að hafa í huga að hin þýska afröddun í bakstöðu er ferli í
skilningi náttúrulegrar hljóðkerfisfræði. Kenningin spáir því þá að rím eins og
rot : Tod ættu að þykja verri en önnur og vera sjaldgæfari. Eins og vikið er að í
kafla 1.4 er ekki ljóst að þetta sé tilfellið, eða að orsökin væri endilega
hljóðkerfisleg ef þetta reyndist raunin.

Hugsanleg rímpör eins og reading : meeting eru jafnvel enn erfiðari
viðfangs. Þeir sem hafa samfall á d og t í innstöðu í daglegu máli sínu þekkja
venjulega framburð þar sem greinarmunur er gerður og kunna að líta á það sem
vandaðri framburð og betur við hæfi í sums konar samhengi. Ekki má heldur
líta framhjá áhrifum stafsetningarinnar.

Hugmyndir Stampe um morfófónemískt rím má líta á sem undirflokk af því
djúpa rími sem fjallað hefur verið um innan generatífrar málfræði. Ólíkt
reglumálfræðingum leggur Stampe þó áherslu á að hið fónemíska stig sé
mikilvægt og sálfræðilega raunverulegt. Líkt og Baudouin de Courtenay telur
hann til dæmis að allófónísk tilbrigði skipti ekki máli í rími og tekur dæmi þar
sem slík tilbrigði eru í frjálsri dreifingu:

Rhymes also give evidence of the difference between phonemic and allophonic
perception. The rhymes in /-æt/ in The cat / that sat / upon the mat are perfect even
if each word has a different allophone of /t/, e.g. The ca[Ɂ] that sa[ɾ] upon the
ma[t]. (Donegan og Stampe 2009:9, sbr. Stampe 1979:81)

24

1.6 Afleiðingar djúpgerða

Spyrja má hvort þessar hugleiðingar fræðimanna um djúpgerðir í brag hafi
einhverjar afleiðingar fyrir málvísindin. Það ætti að vera greinilegt að þær hafa
afleiðingar fyrir rannsóknir okkar á sögulegri málfræði þar sem kveðskapur er
notaður sem heimild. En hitt skiptir ekki síður máli að ef kveðskapurinn byggist
á baklægum gerðum og röðuðum reglum veitir það hefðbundinni generatífri
hljóðkerfisfræði verulegan stuðning.

Í inngangsbók um generatífa hljóðkerfisfræði rekur John Jensen allítarlega
kenningar Kiparskys um baklægar gerðir í Kalevala-kveðskap (Jensen
2004:237–246). Hann dregur síðan þessa ályktun:

This discussion of metrics has provided strong corpus-external support for a
somewhat abstract phonological analysis of Finnish along with a rather complex
set of ordered rules. Perhaps the most surprising result is that the metrical analysis
relies on a representation which is neither underlying nor phonetic, but
intermediate between the two, the result of applying certain rules but before the
application of other rules. This in turn supports the theory of grammar,
specifically, phonology, that makes use of abstract underlying representations
and ordered rules to derive their phonetic realizations. (Jensen 2004:246;
feitletrun mín)

Veitum því athygli að vitnisburður kveðskaparins myndi ekki aðeins styðja
generatífa hljóðkerfisfræði gegn öðrum kenningum heldur einnig gera upp á milli
kenninga innan generatífrar hljóðkerfisfræði. Ef kveðskapurinn sýnir fram á að
millistig í afleiðslu frá djúplægri gerð að yfirborðsgerð hafi sálfræðilegan
raunveruleika þá styður það hefðbundna reglumálfræði. Innan bestunarkenningar,
sem hefur í flestum útfærslum engin slík millistig, væri hins vegar mun erfiðara
að gera grein fyrir þessu. Kenningar sem ekki gera ráð fyrir baklægum gerðum
(t.d. Bybee 2001) væru síðan í mestu vandræðum.

Þessi umræða hefur einnig afleiðingar fyrir samband málfræði og
bókmenntafræði. Nigel Fabb (2010) notar baklægu kveðskapargerðirnar í
umfjöllun sinni um svokallað development hypothesis, sem hann skilgreinir svo:

Contemporary literary linguistics is guided by the 'Development Hypothesis' which says that
literary language is formed and regulated by developing only the elements, rules and constraints
of ordinary language. (Fabb 2010:1219)

Fabb telur að vitnisburður um baklæga gerð í rími styrki þessa kenningu. Hann
segir:

25

Kiparsky (1970:172) shows that in Finnish the operation of a sequence of ordered
rules “is disregarded in the metrics”: for example, the word kottiin is positioned in
a metrical line such that its surface form is unmetrical but its underlying form
/kotihin/ would be metrical. ... Another example of disregarding is rhyme in
Turkish suffixes, where specific vowels can rhyme with specific other vowels.
Malone (1982) shows that the possible rhymes cannot be parsimoniously
explained by the sharing of features between vowels (i.e., not looseness of fit), but
can be simply explained by the fact that the relevant suffixes have an identical
underlying form ... The Development Hypothesis is strongly evidenced to the
extent that it can be shown that the literary rules have access to underlying
linguistic form. (Fabb 2010:1223)

Hér er því ýmislegt í húfi og ljóst að vanda þarf til verka. Ef reisa á kenningar í
málvísindum og bókmenntafræði á fyrirbærum í bragkerfum einstakra þjóða
eða menningarsvæða er mikilvægt að rétt sé farið með staðreyndir og að allar
mögulegar skýringar séu teknar til greina. Þegar baklægar gerðir eru notaðar til
skýringar á kveðskap verður að gæta þess að þær séu sannarlega besta skýringin
og athuga hvort aðrar gætu komið til greina. Ein skýring sem oft kemur til álita
er skáldaleyfi og kemur það gjarnan til vegna málbreytinga.

1.7 Málbreytingar og skáldaleyfi

Viðamestu og notadrýgstu heimildirnar um málbreytingar fyrri tíðar eru í
flestum tilfellum stafsetning og kveðskapur. Í mjög mörgum tilfellum eru báðar
þessar gerðir heimilda til vitnis um sömu málbreytingarnar. Til dæmis má taka
önghljóðunina t > ð sem verður í bakstöðu í beygingarendingum og nokkrum
áherslulitlum orðum. Þannig má til dæmis sjá að til forna rímar fornafnið þat
við orð sem enda á lokhljóði:

Þat vas eggja at
ok odda gnat;
orðstír of gat
Eiríkr at þat. (Höfuðlausn 9; Skj B I:32)

En þegar kemur fram á rímnaöld finnum við dæmi um að fornafnið rími við orð
sem enda á önghljóði:

Lýðir tjá fyrir lofðung það
léttr er friðr í landi,

26

þengill vildi þegar í stað
þessu steypa grandi. (Sörla rímur III.30; Rs II:98)6

Sömu breytingu má sjá í stafsetningu, þar sem <þat> víkur fyrir <þad>.
Málið er þó ekki svona einfalt, hvorki í stafsetningu né í kveðskap. Talið er

að önghljóðunin sem hér um ræðir komi upp á 13. öld og breiðist hratt út. En í
ritmálinu eru myndir með <t> algengari en myndir með <d> allt fram á 16. öld.
Ræður þar íhaldssemi skrifaranna en algeng orð geta frosið í ritmálinu með
stafsetningu sem ekki er lengur í samræmi við framburð.

Í kveðskap gerist það einnig allt til siðaskipta að fornafnið rími við orð sem
enda á lokhljóði, eins og í eftirfarandi dæmum:

Brögnum vil eg nú birta þat
hvað Bósi enn frækni hlaupið gat
af firna bjargi flaustrið á
fimmtigi álna vil eg það tjá. (Bósa rímur II.27; Ólafur Halldórsson 1974:47)

Áki í höll með eggja tröll
inn gekk þar sem hirðin öll
fekk sér mat og furðaði þat
að fylki eð næsta Háldan sat. (Brönu rímur XI.30; Uppskriftir)

Ef við höldum okkur við þá viðteknu skoðun að eðlilegur framburður orðsins á
þessum tíma sé með önghljóði, hvernig ber þá að túlka þessi dæmi? Sem
skáldaleyfi, gæti einhver sagt, en hér þarf að staldra við og athuga hvað
nákvæmlega átt sé við með því orði. Verður fyrst litið á þrjú dæmi um það
hvernig fræðimenn hafa notað orðið skáldaleyfi. Fyrst er umræða um
vísuhelming úr Höfuðlausn sem prentaður er á eftirfarandi hátt hjá Finni
Jónssyni:

Rauð hilmir hjǫr,
þar vas hrafna gǫr,
fleinn sótti fjǫr;
flugu dreyrug spjǫr. (Höfuðlausn 10; Skj B I:32)

6 Í kveðskapartilvitnunum þar sem farið er eftir útgáfum með stafréttum texta hef ég víðast
hvar samræmt stafsetningu. Leturbreytingar eru gjarnan gerðar til að auðkenna það atriði sem
rætt er um hverju sinni. Þegar aðeins er vísað í eitt eða tvö vísuorð hef ég oft sleppt hástöfum
eða greinarmerkjum þar sem þau eru ekki til þess fallin að aðstoða lesandann. Þessa er getið
hér í eitt skipti fyrir öll.

27

Jón Helgason (1969) taldi að hin upphaflega mynd rímorðsins í annarri línu
væri gør en ekki gǫr og þar af leiðandi væri vísan til orðin eftir samfall /ø/ og
/ö/ um 1200.7 Bergsveinn Birgisson veltir fyrir sér hvort þessi ályktun sé
réttmæt:

Det er også kjent at en skald kan ta seg et såkalt skáldaleyfi: avvik fra regelen. En
kan spørre om det ikke er mulig at en mann som lager et dikt på 20 strofer (kanskje
til og med på en natt), kan ha brukt halvrimet gør mot ordet hior, og tenkt som så at
slik får det stå, selv om det ikke rimet helt? (Bergsveinn Birgisson 2007:23)

Seinna áréttar hann frekar:

Jeg nevnte også det såkalte skáldaleyfi, som tilsier at en skald kan ha variert
(senere) fastsatte versemål-regler, i større eller mindre grad. (Bergsveinn Birgisson
2007:26)

Það sem vakir fyrir Bergsveini hér er að skáldið kynni að hafa brotið gegn
ströngustu kröfum kveðskaparins og sett inn hálfrím þar sem venjulega er alrím
að finna.

Næsta dæmi um (meint) skáldaleyfi er í vísuhelmingi eftir Gísla Súrsson:

Ok hjǫrraddar hlýddi
heggr rjúpkera tveggja,
koma mun dals á drengi
dögg, læmingja höggvi. (ÍF VI:110)

Björn K. Þórólfsson og Guðni Jónsson leitast við að skýra orðmyndina
læmingja í síðasta vísuorði. Þeir segja:

gæta ber þess, að hugtaksnöfn á –ingi þekkjast ekki annars staðar að fornu, og er
því sennilegt, að í mæltu máli hafi verið höfð sterk mynd, læmingr, en veika
myndin hér í vísunni sé skáldaleyfi. (ÍF VI:111)

Hér hefur orðið skáldaleyfi aðra merkingu en í dæminu að ofan. Nú er ekki átt
við að brotið hafi verið gegn ströngustu kröfum kveðskaparins því að ekkert er
bragfræðilega athugavert við vísuorðið. Í staðinn er átt við að í kveðskap sé
notuð orðmynd sem ekki tíðkast annars í málinu.

7 Haraldur Bernharðsson (2006) hefur fært sannfærandi rök fyrir því að hljóðið ǫ sé
upphaflegt í orðinu gör, sbr. einnig Jónas Kristjánsson (2006).

28

Við höfum þá tvær gerðir af skáldaleyfum. Í annarri gerðinni er vikið frá
bragfræðilegum kröfum en í hinni er vikið frá kröfum um eðlilegt mál. Í þessu
ljósi er vert að líta aftur á vísuna úr Bósa rímum:

Brögnum vil eg nú birta þat
hvað Bósi enn frækni hlaupið gat

Hvers konar skáldaleyfi er hér á ferð? Ef skáldið hefur borið fram lokhljóð í
báðum orðum, sem mér þykir líklegt, hafa þau rímað saman fullkomlega og
bragfræðilegum kröfum þá verið fullnægt. Þá hefur skáldaleyfið falist í því að
nota orðmyndina þat sem ekki var eðlilegt mál. Einnig mætti þó hugsa sér að
skáldið hafi séð fyrir sér önghljóðsframburð í fornafninu og lokhljóðsframburð í
sagnorðinu. Þá væri vikið frá kröfum bragarins undir áhrifum frá hefð. Hefðin á
síðan rætur sínar í málsögunni og styrkist af stafsetningunni.

Tökum nú þriðja dæmið um notkun orðsins skáldaleyfi. Hér talar Finnur
Jónsson um útgáfu sína á nokkrum rímum:

Þar sem hendíng heimtar óvanalega raddstafi á einstöku stað hef jeg ritað svo, t. d.
otta á móti hrotta G. II 58 (en átta V. I 14), vén á móti knén V II 35 (en vænt IV
12), kúng- á móti úng- G. II 27; alt slíkt er »skáldaleyfi«, er þó styðst við framburð
einstakra manna eða sveita. (Finnur Jónsson 1896:VI)

Hérna er dálítið þokukennt hvað orðið merkir. Eru þeir sem yrkja rímurnar úr
þeim sveitum þar sem framburðurinn tíðkast? Væri það þá skáldaleyfi að yrkja
eftir eigin framburði fremur en einhverjum algengara framburði? En ef til vill á
Finnur við að þeir sem ortu hafi einmitt ekki haft framburðarmyndirnar sem um
ræðir í sínu máli heldur þekkt þær úr máli annarra. Þá er hér aftur um
skáldaleyfi að ræða í merkingunni ‘frávik frá eðlilegu máli þess sem yrkir’.8

Í Háttatali Snorra-Eddu er orðið leyfi notað á svipaðan tvíræðan hátt og
skáldaleyfi síðar. Snorri segir til dæmis:

Þriðja leyfi er þat at hafa aðalhendingar í fyrsta eða þriðja vísuorði. Fjórða leyfi er
þat at skemma svá samstǫfur at gera eina ór tveim ok taka ór annarri hljóðstaf. Þat
kǫllum vér bragarmál, svá sem hér, er kvað Þórarinn máhlíðingr:

Varðak mik þars myrðir
morðfárs vega þorði. (Faulkes 2007:8)

8 Umræðu um skáldaleyfi á svipuðum nótum má finna hjá Kristjáni Árnasyni 2013, kafla 6.3

29

Að láta aðalhendingar standa í ójöfnum vísuorðum er frávik frá eðlilegum brag.
En að draga saman tvö atkvæði í eitt er greinilega fyrirbæri sem Snorri lítur á
sem frávik frá eðlilegu máli.

Eins og dæmin sýna er oft erfitt að átta sig á hvar frávik eru frá eðlilegum
brag og hvar frá eðlilegu máli og getur þetta jafnvel verið óljóst þeim sem orti.
Eitt sinn setti ég saman þessa vísu:

Hendur slitna, hausar fjúka, höggin dynja.
Tröllin öskra, tryllt og vitlaus,
trévopn brotna, sljó og bitlaus. (Þórsríma 21; Haukur Þorgeirsson óútg.)

Orðin vitlaus og bitlaus ríma ekki saman með eðlilegum framburði. Annaðhvort
er hér vikið frá kröfum bragarins eða að bera þarf orðið vitlaus fram með
óvenjulegum framburði. Mér er ekki fyllilega ljóst hvorn kostinn ég hafði
heldur í huga. Þess má þá nærri geta að ég get ekki alltaf fullyrt um hvernig
málum var háttað í kveðskap fyrri aldar manna.

1.8 Hefðarreglur og jafngildisflokkar

Yfirleitt eru skáldaleyfi ekki einstaklingsbundin sérviska hvers skálds heldur
hluti af hefð sem ríkir í bragsamfélaginu. Hefðarregla getur komið til þannig að
samsvaranir sem menn þekkja úr verkum fyrri skálda—eða skálda af öðru
mállýskusvæði—eru ekki eðlilegar í þeirra eigin máli. Hefðin viðhelst vegna
þess að skáldin vilja líkjast fræknum fyrirmyndum eða vegna þess að hún gerir
það auðveldara að yrkja.

Hér er þó rétt að gera greinarmun á tvenns konar hefðarreglum. Í fyrra lagi
getur hefðin leyft skáldunum að hunsa einhvern greinarmun í málinu. Þetta
verður hér kallað samfellandi hefðarregla. Regla af þessu tagi getur til dæmis
birst þannig að tvö aðgreind hljóð séu sett í einn bragfræðilegan jafngildisflokk.
Hjá þeim þýsku skáldum sem leyfa sér að ríma saman ö og e eru þessi hljóð þá í
einum jafngildisflokki. Hefðarreglur af þessu tagi eru algengar vegna þess að
þær eru auðlærðar og þær létta undir með skáldunum. Það er auðveldara að
finna rím ef ö má standa á móti e og fyrst góðskáldin rímuðu saman Weh og
Höh, hví skyldi ég ekki gera það líka?

Í seinna lagi getur hefðarregla krafið skáldin um að gera einhvern
greinarmun sem ekki er (lengur) fyrir hendi í þeirra eigin máli. Þetta verður hér
kallað sundurgreinandi hefðarregla. Reglu af þessu tagi er erfiðari að læra en

30

reglu af fyrra taginu. Það er auðvelt að læra að tvö hljóð tilheyri sama
jafngildisflokki en það er erfitt að læra að eitt hljóð tilheyri, eftir atvikum,
tveimur jafngildisflokkum. Regla af þessu tagi léttir ekki undir með skáldunum
heldur gerir þeim erfiðara fyrir. Það kemur því ekki á óvart að hefðarreglur af
þessu tagi séu sjaldgæfari en hefðarreglur af fyrra taginu. Þó eru þær til.

Í hefðbundnum kínverskum kveðskap af þeirri gerð sem nefnist jìntǐ shī
ríma orð saman ef þau eru í sama flokki í Píngshuǐ yùn kerfinu. Skáldin notuðu
þetta kerfi löngu eftir að það hætti að vera hljóðfræðilega eðlilegt. Þannig
rímuðu t.d. saman orðin yán < ngjon 'orð', gēn < kon 'rót' og cūn < tshwon 'þorp'
en orðið yán < ngen 'fallegur' rímaði í öðrum flokki þótt það væri borið eins
fram og yán < ngjon 'orð' (Baxter 1992:94). Það liggur í augum uppi að kerfi af
þessu tagi leggur skáldunum miklar byrðar á herðar. Kínversk skáld þurftu að
læra utan að langa lista af rímorðum eða sífellt að hafa handbækur til hliðsjónar.
Skáldskapur í hefðbundnum stíl var því fyrst og fremst iðja lærðra manna enda
þurftu embættismenn að undirgangast hæfnispróf þar sem þeim var gert að yrkja
kvæði eftir kúnstarinnar reglum. Það þjónaði því á vissan hátt hagnýtum
tilgangi að reglurnar væru flóknar og óaðgengilegar.

Annað dæmi um kveðskap með sundurgreinandi hefðarreglum er
hefðbundinn franskur skáldskapur þar sem standa þarf skil á ýmiss konar
greinarmun sem kemur ekki fram í framburði. Til dæmis væri ekki rétt að ríma
saman soi 'sjálfur' og vois '(ég) sé' þótt þessi orð myndi rím í framburði (Baxter
1992:94). Einnig þarf t.d. að gæta þess að greina sundur orðin foi 'trú' og foie
'lifur' þótt enginn greinarmunur sé á þeim í mæltu máli (Manaster Ramer
1994:321). Munurinn á þessum hefðarreglum og þeim kínversku er þó að
frönsku skáldin hafa allar upplýsingar sem þau þurfa í stafsetningunni.

Ég hef stundum rekist á það viðhorf að lítið sé að marka vitnisburð
skáldskapar í sögulegri málfræði því að ævinlega megi búast við því að skáldin
yrki eftir hefðarreglum sem endurspegli ekki þeirra eigið mál. Vissulega þarf að
vera á varðbergi gagnvart slíku eins og dæmin sýna. Gagnlegt er þó að hafa í
huga muninn á samfellandi og sundurgreinandi hefðarreglum. Samfellandi
reglur geta oft komið til álita enda eru þær auðlærðar og auðvelda skáldunum
verk sitt. Ef rökstyðja á að sundurgreinandi regla komi til greina þarf hins vegar
að gera grein fyrir því hvernig skáldin hefðu átt að læra hana og viðhalda henni.
Ef slík regla fær ekki stuðning af stafsetningu eða varðveittum ritgerðum um
skáldskap er hún venjulega ekki góður skýringarkostur.

31

1.9 Hljóðfræðileg líkindi

Ein möguleg skýring á því að tiltekin hljóð séu meðhöndluð sem jafngild í
kveðskap er að þau séu hljóðfræðilega lík. Hljóðfræðileg líkindi í rími hafa
mikið verið rannsökuð og verður hér aðeins getið nokkurra athugana.

Zwicky (1976) athugaði ónákvæmt rím í dægurlagatextum, einkum eftir
Bob Dylan og Bítlana. Dæmin sem hann fann eru meðal annars þessi:

lean – dream
stop – rock
end – wind
bomb – come

Í fyrsta parinu rímar [n] við [m], í næsta pari rímar [p] við [k] og í seinni
tveimur dæmunum ríma mismunandi sérhljóð. Niðurstaða Zwickys var að
drjúgan hluta dæmanna megi flokka þannig að þau hljóð sem rími saman séu
aðeins mismunandi í einum hljóðkerfislegum þætti. Þetta nefnir hann þáttarím
(‘feature rhyme’) og telur að þessi mismunur í einum hljóðkerfisþætti hafi í för
með sér sérstök líkindi hljóðanna sem um ræðir. Zwicky athugar þann
möguleika að rímið byggist á virkum hljóðaferlum í ensku og hafnar honum
alfarið (Zwicky 1976:687).

Steriade (2003) athugaði ónákvæmt rím í rúmenskum kvæðum sem komu út
á árabilinu 1956–1971. Í þessari málheild eru rímpörin 9791 og þar af eru 693
ófullkomin rím. Niðurstaða Steriade er að hljóðfræðileg líkindi skipti reginmáli
í því að ákvarða hvers konar rím komi til greina. Sér í lagi er mikilvægt að
hljóðfræðileg líkindi eru samhengisháð. Til dæmis kemur alloft fyrir í
ónákvæmu rími að raddað lokhljóð rími við óraddað lokhljóð með sama
myndunarstað. Þetta mynstur er þó mjög misalgengt eftir umhverfi. Rím af
þessu tagi er sjaldgæfast þegar lokhljóðin eru á milli sérhljóða en algengast á
eftir nefhljóði í lok orðs. Þannig er rím eins og fáta – láda sjaldgæft en rím eins
og tímp – skímb algengt (Steriade 2003:588). Steriade útskýrir þetta með því að
hljóðeðlisfræðilegi munurinn (e. acoustic difference) á /p/ og /b/ sé meiri á milli
sérhljóða en í bakstöðu á eftir nefhljóði.

Steriade athugar þann möguleika að hljóð í sumgildum andstæðum sem taka
þátt í virkum hljóðferlum þyki líkari en önnur. Þessi kenning fær ekki stuðning í
gögnum hennar heldur þvert á móti. Tvö dæmi verða nefnd hér. Hljóðin [ʃ] og
[s] taka þátt í hljóðkerfisvíxlum í rúmensku og aðeins [ʃ] kemur fyrir á undan
[i]. Ekki er hins vegar að sjá að rúmenskum skáldum þyki þessi hljóð

32

sérstaklega lík því að [ʃ]-[s]-rím er mjög sjaldgæft. Svipuðu máli gegnir um [ɨ]
og [i] en dreifing þessara hljóða er að mestu leyti fyrirsjáanleg og þau skiptast á
í beygingu margra orða. Til samanburðar má skoða parið [ɨ]-[u] en þau hljóð
hafa ekki fyrirsegjanlega dreifingu og skiptast ekki á í hljóðaferlum eða
beygingarvenslum. Steriade bendir á að [ɨ]-[i]-rím er ekki algengara en [ɨ]-[u]-
rím og ályktar að hljóðfræðileg líkindi skipti máli en ekki dreifingarlegar
staðreyndir (Steriade 2003:593–594).

Til eru fleiri rannsóknir af sama tagi og virðast þær benda í svipaða átt.
Nefna verður rannsókn Kawahara (2007) á rími í japönsku rapptextum sem
rennir frekari stoðum undir kenningar Steriade. Einnig eru athyglisverðar
rannsóknir Johnsen (2012) og McMullin (væntanlegt) þar sem niðurstöður voru
ekki dregnar af fyrirfram gefinni málheild heldur málnotendur beðnir að meta
hversu góð tiltekin rím séu.

McMullin gerir greinarmun á fjórum leiðum til að meta líkindi milli tveggja
málhljóða (sbr. einnig Gallagher og Graff 2012):

a) Hljóðeðlisfræðileg líkindi (e. acoustic similarity) eru metin með því að
bera saman mismun hljóðanna í einhverjum mældum hljóðeðlisfræðilegum
stærðum, til dæmis upphafstíma röddunar eða tíðni sérhljóðaformenda.

b) Hljóðmyndunarleg líkindi (e. articulatory similarity) ákvarðast af
staðsetningu og vöðvanotkun talfæranna þegar hljóðin eru mynduð (sjá t.d.
Mielke 2012).

c) Hljóðkerfisleg líkindi (e. phonological similarity) eru oftast ákvörðuð út
frá fjölda sameiginlegra hljóðkerfisþátta eða því hversu margir náttúrulegra
flokkar eru hljóðunum sameiginlegir (Frisch 1996).

d) Hljóðskynjunarleg líkindi (e. perceptual similarity) eru ákvörðuð með
tilraunum á málhöfum. Í einum flokki tilrauna eru málhafar látnir greina á
milli hljóða við slæm skilyrði og hljóðin eru þá talin líkari eftir því sem þetta
reynist erfiðara (e. confusion-in-noise studies). Einnig eru gerðar tilraunir
þar sem fólk er einfaldlega beðið að meta hversu lík tvö eða fleiri hljóð séu.

Bæði Johnsen og McMullin komast að þeirri niðurstöðu að hljóðskynjunarleg
líkindi spái betur til um gæði ríms en hljóðkerfisleg líkindi. Johnsen bendir auk
þess á að hljóðeðlisfræðileg líkindi reynist betur en hljóðmyndunarleg líkindi:

33

This study shows that the simple 12-feature system of acoustic features (Jakobson
et al. 1952), which was quickly abandoned, does much better in predicting rhyme
acceptability than the rich system of articulatory features, which has developed for
decades. A more informed system of acoustic features would probably be better
able to reflect listeners’ perception of segments. (Johnsen 2012)

Þetta er í góðu samræmi við kenningu Steriade. Við heyrum hljóð en ekki
tungur, eins og það er stundum orðað (Ohala 1996).

1.10 Samantekt um bragfræðileg jafngildi

Við höfum nú rætt fimm mögulegar skýringar á því að tiltekin hljóð, A og B,
séu meðhöndluð sem jafngild í kveðskap:

1. A og B eru brigði af sama hljóðani.
2. Andstæðan milli A og B er sumgild.
3. A og B eru leidd af sama hljóði í baklægri gerð.
4. Hefðarregla segir til um að A og B séu jafngild.
5. A og B eru hljóðfræðilega lík.

Þegar kemur að einhverju tilteknu fyrirbæri í íslenskum kveðskap getur fleiri en
einn þessara skýringarmöguleika komið til greina. Þegar valið er á milli þeirra
hljótum við þá að hafa í huga hversu vel skýringar af þessu tagi hafa gefist við
rannsóknir á kveðskap á öðrum tungum. Það væri til dæmis óvænt að hinar
baklægu gerðir reglumálfræðinnar reyndust vera nauðsynlegar til að skýra atriði
í íslenskum brag ef þær eru það ekki í kveðskap á öðrum tungum. Eins mætti
telja líklegt að hljóðfræðileg líkindi skipti máli í íslenskum kveðskap ef þau
gera það víðast eða alls staðar annars staðar þar sem gripið er niður.

Ég veit ekki til að neinn ágreiningur ríki um að hefðarreglur séu til í
kveðskap né heldur að hljóðfræðileg líkindi geti þar skipt máli. Hins vegar
þekki ég engin skýr dæmi um fyrirbæri sem verða ekki öðruvísi skýrð en með
baklægum gerðum eða sumgildum andstæðum. Betra er þá að vera án þeirra
enda er það venjulega talið aðferðafræðilega æskilegt að losna við fræðileg
konstrúkt sem eru ónauðsynleg eða aukreitis.

34

1.11 Uppbygging bókarinnar

Kenningin sem hér er haldið fram er að íslenskur kveðskapur byggist á
hljóðfræðilegum samsvörunum og hefðarreglum. Til að verja þessa hugmynd er
nauðsynlegt að skoða þau fyrirbæri þar sem málfræðingar hafa haldið fram
dýpri hljóðkerfislegum lausnum og sýna fram á að þær lausnir séu ekki hinar
bestu. Fyrst er tekist á við strúktúralískar og generatífar lausnir á fjórum
vandamálum í stuðlun og rími:

Kafli 2: Stuðlun j við sérhljóða að fornu
Kafli 3: Samstuðlun uppgómmæltra og framgómmæltra hljóða
Kafli 4: Samstuðlun þeirra hljóða sem rituð eru með <h>
Kafli 5: Rím a og ǫ í aðalhendingum í elsta dróttkvæða kveðskap.

Næst er fengist við hegðun samhljóðaklasa í hendingum og endarími. Þar koma
við sögu vandamál sem varða stafsetningu, hefðarreglur og eðli ríms:

Kafli 6: Miðmyndarendingin í rími

Þegar hér er komið hafa aðferðafræðilegar undirstöður verið lagðar til að takast
á við umfangsmesta viðfangsefnið í þessu riti. Grennslast er fyrir um eðli
stoðhljóðsins u í kveðskap fyrir siðaskipti:

Kafli 7: Hrynjandi í kveðskap síðmiðalda
Kafli 8: Stoðhljóðið u í kveðskap
Kafli 9: Tónkvæði

Hér færi ég rök fyrir því að sá greinarmunur sem birtist í kveðskap á orðum
með stoðhljóðs-u og upphaflegu u skýrist best af því að íslenska hafi fram á 16.
öld haft einhvers konar aðgreinandi tónkvæði líkt því sem finnst í norsku og
sænsku.

Að lokum eru niðurstöður um samband bragkerfis og málkerfis dregnar saman:

Kafli 10: Niðurstöður

Þrír viðaukar fylgja ritgerðinni. Í viðauka A er yfirlit um þann kveðskap sem

35

notaður er sem heimild í verkinu og er athyglinni sérstaklega beint að
tímasetningum kvæða og rímna.

Í viðauka B eru gefnar út Ormars rímur, áður óútgefinn rímnaflokkur frá 15.
öld. Rímurnar eru bæði gefnar út stafréttar með lesbrigðum þeirra handrita sem
gildi hafa og með samræmdri stafsetningu ásamt bragfræðilegri greiningu.
Ormars rímur eru undirstaðan í greiningunni á hrynjandi í kafla 8. Það reyndist
heppilegt að búa rímnaflokk til útgáfu frá grunni þannig að textafræðileg
vandamál sem tengjast bragfræðilegum atriðum væru tekin til greina jafnóðum.

Í viðauka C eru nokkur dæmasöfn sem texti ritgerðarinnar vísar í en voru of
umfangsmikil til að fara vel í meginmáli.

36

37

2. Stuðlun j við sérhljóða

2.1 Inngangur

Þekkt er að til forna stuðlaði j í framstöðu við sérhljóð eins og í eftirfarandi
vísufjórðungi:

Nú grœr jǫrð sem áðan
aptr geirbrúar hapta (Einar Skálaglamm, Vellekla 16; Skj B I:119–120)

Síðustu aldir tíðkast þessi stuðlun ekki heldur stuðlar j aðeins við sjálft sig eins
og önnur samhljóð:

Brátt mér þóttu fögru fjöllin fjarri vera;
jarðarveldi jökla og hvera,
jaðar grass og hraunið bera. (Sveinbjörn Beinteinsson 1953:59)

Hvað hefur breyst hér og hvers vegna? Um það hafa komið fram hugmyndir
bæði af hljóðfræðilegum og hljóðkerfislegum toga. Þessar kenningar eru
reifaðar og metnar hér á eftir en ég mun einkum halda á lofti þætti hefðarinnar.
Tímasetning breytingarinnar og framgangur hennar reynast nokkuð mikilvæg
atriði og er hér reynt að komast að raun um þau áður en farið er í saumana á
hinni hljóðkerfislegu túlkun. Fyrst er þó rétt að rekja fyrri rannsóknir í stuttu
máli.

2.2 Fyrri skýringar og athuganir

Björn Karel Þórólfsson leitaði hljóðfræðilegrar skýringar á breyttri stuðlasetningu:

Í skáldskap stuðlar j með sjerhljóðum fram um 1600. ... Það er augljóst að fram
undir 1600 hefur j í byrjun orðs haft meira sjerhljóðseðli en nú. Hendingar með j :
ᵹ eru eftirtektarverðar, en þess ber að gæta, að það er eingöngu j inni í orði sem
rímað er á móti ᵹ-i, en j með sjerhljóðsgildi í stuðlasetningu er auðvitað altaf í
byrjun orðs. Virðist auðsætt af því sem nú er greint, að j inni í orði hefur breytst í
blásturshljóð á 13. öld, en í byrjun orðs hefur j verið hálfhljóð fram undir 1500 og
ekki fengið sama hljóðgildi sem nú fyr en í kring um 1600; upp frá því er j
blásturshljóð, hvort sem er í byrjun orðs eða inni í orði. (Björn K. Þórólfsson
1925:XXV–XXVI; með ᵹ á Björn Karel við [ɣ])

38

Björn telur með öðrum orðum að á 16. öld verði breyting á framburði j í
framstöðu þannig að það tapi sérhljóðseðli sínu og verði önghljóð. Þetta er í
dálítilli andstöðu við að [j] er ekki sérlega önghljóðskennt í nútímaframburði.

Hreinn Benediktsson tekur ekki undir hugmynd Björns um
framburðarbreytingu. Hann telur að tvær breytingar á samhljóðum hafi haft
áhrif á íslenska hálfsérhljóðakerfið:

1. Samfall varð á /f/ og /v/ í innstöðu. Þannig tóku hæfi og ævi að ríma og
eins þǫrf og gǫrv-. Þessi breyting verður snemma á íslenskri ritöld.

2. Tap á g í innstöðu á undan j og i. Fyrst taka orðmyndir eins og fleygja og
deyja að ríma en síðar einnig orðmyndir eins og vegi og fleygi. Þessi
breyting hefst á 13. öld.

Þessar breytingar telur Hreinn að hafi smám saman leitt til þess að hálfsérhljóðin
voru endurtúlkuð sem samhljóð (Hreinn Benediktsson 1969:24–25). Hreinn ræðir
ekki um breytingar í stuðlasetningu en hægt er að ímynda sér að hann hafi talið
þessa endurtúlkun orsakavaldinn í þeim efnum. Sá galli er þó á þessari skýringu að
Hreinn setti v og j undir sama hatt. Hins vegar hefur v alltaf í íslenskum kveðskap
stuðlað við sjálft sig en ekki á móti sérhljóðum (sjá þó nánar kafla 9.8).

Jón Axel Harðarson telur, eins og Hreinn, að ekki hafi orðið
framburðarbreyting á j í framstöðu heldur hljóðkerfisleg endurtúlkun. Þessi
endurtúlkun takmarkast í lýsingu Jóns við j en ekki j og v. Jón telur ekki að g
hafi tapast í innstöðu heldur skýrist samfall eygja og eyja af hljóðbreytingunni
[ʝ] > [j]. Jón segir:

Af ofangreindu er ljóst að breytingin [ʝ] > [j] hefur byrjað um og upp úr 1200.
Útbreiðsla hennar var skjótust í orðmyndum þar sem [ʝ] stóð á milli langs sérhljóðs
(eða tvíhljóðs) og uppmælts sérhljóðs. Um það höfum við allmörg dæmi frá 13. öld.
Á milli sérhljóðs og [ɪ] og á milli stutts sérhljóðs og j nær breytingin hins vegar lítilli
útbreiðslu fyrr en á síðara hluta 14. aldar. (Jón Axel Harðarson 2007:87)

Samkvæmt Jóni hafði þessi hljóðkerfislega endurtúlkun j það í för með sér að
það „hætti smám saman að stuðla við sérhljóð“ (Jón Axel Harðarson 2007:86).
Nánar er fjallað um þetta í kafla 9.7.

Hjá Ragnari Inga Aðalsteinssyni (2010) er að finna athugun á stuðlasetningu
með j frá upphafi íslensks kveðskapar og fram til nútímans. Ragnar Ingi
rannsakaði 1200 braglínupör frá hverri öld og taldi hversu oft j stuðlaði við
sérhljóð á hverju tímabili. Niðurstaða hans er eftirfarandi:

39

Tíðni j-stuðlunar (Ragnar Ingi Aðalsteinsson 2010:214)

Svo er að sjá sem tíðni sérhljóðastuðlunar með j haldist nokkurn veginn óbreytt
frá upphafi og fram á 16. öld. Síðan verður skyndileg breyting um 1600 þannig
að fyrirbærið hverfur úr sögunni. Þessar niðurstöður eru ef til vill nokkuð
óvæntar miðað við kenningu Jóns Axels Harðarsonar. Jón Axel telur að hvarf
stuðlunarvenjunnar sé afleiðing málbreytinga sem áttu sér stað á 13. og 14. öld.
Þess væri þá e.t.v. að vænta að einhvern tíma á því tímabili tæki að draga úr
slíkri stuðlun fremur en að það gerðist skyndilega 200 árum síðar. Miðað við
gögn Ragnars Inga mætti heldur ætla að hvarf j-stuðlunar eigi rætur sínar að
rekja í breytingu sem gerst hefur um 1600. Ragnar telur, eins og Björn Karel
áður, að framstöðuhljóðið j hafi tekið breytingum í framburði og þannig færst
milli jafngildisflokka (Ragnar Ingi Aðalsteinsson 2010:282).

Hér eru þó ekki öll kurl komin til grafar og vert að athuga málið á nýjan
leik. Í rannsókn Ragnars Inga er ekki athugaður kveðskapur frá 15. öld vegna
þess að þar er nafngreindum skáldum ekki til að dreifa. Frá 16. öld athugaði
Ragnar þrjú skáld, Jón Arason, Magnús Jónsson prúða og Einar í Eydölum en
vert væri að vita hvort önnur mynd af stuðlavenjum þess tíma fæst ef meiri
kveðskapur er athugaður.9

9 Eitthvað virðist reyndar hafa skolast til í birtingu gagnanna hjá Ragnari Inga. Af myndinni
sem endurbirt er hér að framan (Ragnar Ingi Aðalsteinsson 2010:214) er svo að sjá sem dæmi
um j-stuðlun á 16. öld séu á fimmta tug. Í töflunum á bls. 314–315 virðast þau hins vegar
aðeins vera 22. Misræmi milli þess sem lesa má úr grafinu og töflunum er einnig að finna
þegar aðrar aldir eru skoðaðar.

40

2.3 Aðferðafræðilegar forsendur

Ég tek hér til athugunar tíðni j-stuðlunar í kveðskap fyrir siðaskipti. Fyrst er rétt
að gera grein fyrir nokkrum aðferðafræðilegum atriðum.

Í flestum íslenskum bragarháttum, til dæmis dróttkvæðum hætti og
ferskeyttum hætti, koma ljóðstafir fyrir í þrenndum. Þá eru tveir stuðlar í
frumlínu og einn höfuðstafur í síðlínu. Ein stuðlaþrennd er þá í hverju
braglínupari.

Í braghendum hætti er venjulega látið svo heita að vísuorðin séu þrjú og hið
fyrsta sé sér um stuðla:

Óðinn lætur efna þing á Ásavöllum,
rekkar drifu úr Rögnis höllum,
ræðan tókst með goðunum öllum. (Þrymlur II.7; Rs I:283)

Einnig mætti þó skipta fyrsta vísuorðinu niður á þennan hátt enda benda
greinarmerki í handritum stundum til þess að svo eigi að gera:

Óðinn lætur efna þing
á Ásavöllum

Þetta má einu gilda. Það sem mestu varðar er að í braghendri vísu eru tvær
stuðlaþrenndir hvernig sem braglínurnar eru taldar.

Í sumum bragarháttum koma ljóðstafir fyrir í pörum fremur en þrenndum.
Þannig er í stuðlafalli að fyrsta vísuorð hefur tvo ljóðstafi en seinni tvö
vísuorðin hafa samtals þrjá:

Veizlan gekk með vegsemd út og prýði,
fullar hendr af flæðar eim
flestir báru þegnar heim. (Blávus rímur og Viktors VIII.47; Rs II:661)

Hér eru í hverri vísu ein stuðlatvennd og ein stuðlaþrennd.

Í fornyrðislagi er ýmist einn stuðull eða tveir í frumlínum:

Sótti breiða
borg Jórsala
ǫrr oddviti
út í lǫndum,
áðr í vatni,
þats vígði goð,

41

Sigurðr af sér
synðir þvægi. (Ívar Ingimundarson, Sigurðarbálkur 3; Skj B I:467–468)

Í fyrsta braglínupari eru hér tveir ljóðstafir en í því næsta þrír, þá aftur tveir og
svo loks þrír. Í vísunni eru greinilega tvær stuðlatvenndir og tvær
stuðlaþrenndir. En stundum er ekki auðvelt að ákvarða hvort vísuorðapar
myndar stuðlatvennd eða stuðlaþrennd:

Jafnt er okkar
ást í milli
sem hús standi
halt á brekku (Bryngerðarljóð 46.1–4; Ólafur Davíðsson 1898:89)

Í þessari vísu er stuðlaþrennd í fyrsta braglínupari ef j stuðlar við sérhljóð en
stuðlatvennd ef svo er ekki. Sést þá vel að það er flókið að nota kveðskap undir
fornyrðislagi í rannsóknum af þessu tagi enda er ekki alltaf gott að vita hvað
skáldið ætlaði sér. Það sama gildir um ljóðahátt, kviðuhátt og aðra skylda háttu.

Þess er að vænta að tíðni ýmiss konar stuðlunarfyrirbæra sé önnur í
stuðlatvenndum en stuðlaþrenndum. Til dæmis er j ekki sérstaklega algengt
upphafshljóð og orð sem byrja á j alls ekki stór hluti af mengi allra orða sem
byrja á sérhljóði. Meðan j stuðlar við sérhljóð er þess því ekki að vænta að það
gerist oft af tilviljun að þrjú orð sem hefjast á j stuðli saman. Það er strax miklu
sennilegra að tvö orð sem hefjast á j veljist af tilviljun í sama ljóðstafapar. Í
Ynglingatali segir til dæmis:

ok salr bjartr
þeira Sǫkmímis
jǫtunbyggðr
við jǫfri gein. (Þjóðólfur úr Hvini, Ynglingatal 2; Skj B I:7)

Gögn um stuðlatvenndir er þess vegna ekki heppilegt að setja í sama
tölfræðilega sarp og gögn um stuðlaþrenndir. Þar sem stuðlaþrenndir eru miklu
algengari tek ég hér þann kost að rannsaka þær einar.

Sérnöfn skapa annað aðferðafræðilegt vandamál. Í kvæðum þar sem mikið
er fjallað um nafngreinda menn með nöfn sem hefjast á j er þess að vænta að
skáldin hafi oftar tilefni til að stuðla með j. Svo rammt kveður raunar að þessu
að til eru kvæði þar sem j er svo að segja aldrei stuðlað við sérhljóð nema þegar
um mannsnöfn er að ræða. Í Jarlmanns rímum kemur sérhljóðastuðlun með j 12
sinnum fyrir og í 9 af þessum tilfellum er orðið sem ber ljóðstafinn Jarlmann.

42

Skáldið gat vitanlega ekki sleppt því að nota nafn söguhetjunnar og illa færi á
því að hafa það aldrei í stuðlasetningu. Fleiri dæmi má finna í töflunum hér á
eftir.

Ég hef brugðið á það ráð að aðgreina j-stuðlun með sérnöfnum frá annarri j-
stuðlun og telja sérstaklega. Með þessu móti held ég að fáist réttari mynd af því
hvað skáldunum var tamt.

2.4 Gögn

Í eftirfarandi töflu eru gögn sem ég hef safnað um j-stuðlun í verkum
tímasetjanlegra skálda frá upphafi til 13. aldar sem skilið hafa eftir sig 80 eða
fleiri stuðlaþrenndir:

Skáld Þrenndir J+sérhljóð Hlutfall Sérnafns-j J við j
Fyrir 1000
Þjóðólfur úr Hvini 86 3 3,49% 0 0
Egill Skallagrímss. 200 8 4,00% 0 0
Gísli Súrsson 133 0 0,00% 0 0
Kormákur 266 5 1,88% 0 0
Einar skálaglamm 134 13 9,70% 1 0
Eilífur Guðrúnarson 84 2 2,38% 1 0
Hallfreður 257 2 0,78% 1 0
11. öld
Þórður Kolbeinsson 107 4 3,74% 0 0
Björn hítdælakappi 87 1 1,15% 1 0
Sighvatur 582,5 26 4,46% 3 0
Óttar svarti 128 5 3,91% 4 0
Þormóður Kolbr. 156 2 1,28% 1 0
Arnór jarlaskáld 290,5 14 4,82% 4 0
Þjóðólfur Arnórsson 298 11 3,69% 0 0
Steinn Herdísarson 96 4 4,17% 0 0
Markús Skeggjason 109 5 4,59% 1 0
12. öld
Einarr Skúlason 509,5 17 3,34% 3 0
Háttalykill 266 3 1,13% 0 0
Rögnvaldur jarl 130 4 3,08% 0 0
13. öld
Bjarni Kolbeinsson 173 2 1,16% 0 1
Snorri Sturluson 424 16 3,77% 0 0
Sturla Þórðarson 247 10 4,05% 1 0

43

Eins og sést er það almenn venja hjá skáldum á þessu tímabili að stuðla j við
sérhljóð. Hæst er tíðni slíkrar stuðlunar hjá Einari skálaglamm og lægst hjá
Gísla Súrssyni en sá síðarnefndi er eina skáldið sem ekkert dæmi finnst hjá. Hér
er rétt að benda á að Einar var hirðskáld og orti fyrir Hákon jarl. Af 13 dæmum
um j-stuðlun hjá Einari eru 6 með orðinu jarl og 4 með orðinu jöfur. Gísli var
hins vegar ekki hirðskáld og þurfti því lítt að notast við þessi orð í sínu verki.
Munurinn þarf hér ekki að stafa af öðru en tilviljun og mismunandi yrkisefnum.
Orðin jöfur og jarl eru hjá flestum skáldunum drjúgur hluti af þeim orðum sem
stuðla með j.

Þegar reiknað er meðalhlutfall stuðlunar j við sérhljóð hjá skáldunum á
hverri öld fyrir sig verða niðurstöður eftirfarandi:

Tímabil Meðaltíðni10 j-stuðlunar í stuðlaþrenndum
9. –10. öld 3,2%
11. öld 3,5%
12. öld 2,5%
13. öld 3,0%

Hér verður ekki séð að nein greinileg breyting hafi orðið á stuðlunarvenjum
með j. Tíðnin er nálægt 3% á öllum tímabilunum og munurinn ekki meiri en svo
að hann gæti skýrst af tilviljun eða yrkisefnum. Hér er þó bagalegt hversu litlu
efni er til að dreifa frá tólftu og þrettándu öld. Skáldin sem mikið hafa skilið
eftir sig, til dæmis Snorri og Sturla, kynnu að hafa ort í fornlegri stíl en almennt
tíðkaðist á þeim tíma sem þau voru uppi.11 Sú mynd virðist eigi að síður skýr að
stuðlun j við sérhljóða lifir góðu lífi fyrir 1300. Aðeins eitt dæmi er um að j sé
stuðlað við sjálft sig en það er í Jómsvíkingadrápu Bjarna Kolbeinssonar:

jólanótt at Jaðri
Jómsvíkingar kvæmi (Jómsvíkingadrápa 17.3–4; Skj B II:4)

Ekki er gott að segja hvort þetta dæmi er tilviljun eða hvort það er til marks um
að Bjarna hafi þótt stuðlun j við sjálft sig fegurri en stuðlun j við sérhljóða, sem

10 Hér er meðaltíðnin reiknuð þannig að hverju skáldi er gefið jafnmikið vægi. Einnig væri
hægt að deila heildarfjölda j-þrennda á hverju tímabili með heildarfjölda stuðlaþrennda.
Niðurstaðan er ekki verulega frábrugðin.
11 Ólafur Þórðarson hefur 7 dæmi um j-stuðlun í 66 stuðlaþrenndum. Samanlagt hafa
Kolbeinn Tumason, Guðmundur Svertingsson og Ingjaldur Geirmundarson aðeins 2 dæmi í
138 stuðlaþrenndum. Ef til vill hafa Snorri og frændur hans tveir, Sturla og Ólafur, ort í
fornlegri stíl en samtímamenn þeirra (sbr. Fidjestøl 1999:293)

44

hann notar aðeins tvisvar sinnum. Hafa má í huga að Bjarni var ekki
Íslendingur.

Frá fjórtándu öld eru fjögur nafngreind skáld með fleiri en 80
stuðlaþrenndir:

Skáld Þrenndir J+sérhljóð Hlutfall Sérnafns-j J við j
Arngrímur ábóti 276 8 2,90% 1 0
Eysteinn 396 11 2,78% 12 0
Einar Gilsson 442 7 1,58% 0 0
Árni ábóti 321 1 0,31% 1 0

Meðaltalið hér er 1,9%, talsvert lægra en frá öldunum á undan. Arngrímur og
Eysteinn, sem eru uppi á fyrri hluta aldarinnar, hafa meðaltalið 2,8% en Einar
og Árni, sem uppi voru á seinni hluta aldarinnar, hafa meðaltalið 0,9%. Gögnin
eru ekki nógu ríkuleg til að draga ályktanir með vissu en þetta bendir til að
breyting sé orðin á stuðlunarvenjum með j um miðja 14. öld.

Frá fyrri hluta 16. aldar eru fjögur tímasetjanleg skáld.12 Ég tek hér með Jón
Hallsson þótt nokkru færri en 80 stuðlaþrenndir séu í Ellikvæði13 hans:

Heiti Þrenndir J+sérhljóð Hlutfall Sérnafns-j J við j
Hallur Ögmundarson 1790 2 0,1% 19 4
Jón Arason 385 0 0,0% 8 6
Kvæði um Ögmund 141 0 0,0% 0 0
Jón Hallsson 66 0 0,0% 0 0

Hér er greinilegt að breyting hefur orðið frá 14. öld. Í fleiri en 2000 varðveittum
stuðlaþrenndum þessara fjögurra skálda kemur það aðeins tvisvar sinnum fyrir
að j sé stuðlað við sérhljóð án þess að um nafn sé að ræða. Hins vegar kemur
það 10 sinnum fyrir að j sé stuðlað við sjálft sig og 27 sinnum fyrir að nafn sem
hefst á j (langoftast Jesús) sé stuðlað við sérhljóð.

Næst er að líta á j-stuðlun í rímum fyrir 1550. Í eftirfarandi töflu er rímunum
raðað í aldursröð Björns Karels Þórólfssonar (sbr. viðauka A 5–6).

12 Eftir Hall eru kvæðin Nikulásdrápa, Náð, Gimsteinn, Mikaelsflokkur, Sælust sjóvar stjarna
og Maríublóm. Eftir Jón Arason tel ég hér lausavísur, Davíðsdikt og Píslargrát. Höfundur
kvæðisins um Ögmund er ókunnur en það er tímasetjanlegt með ytri rökum til 1540. Sjá
viðauka A.3.
13 Ég leyfi hér 22. vísunni að fljóta með þótt vera kunni að hún sé viðbót (sbr. Guðrún Nordal
2005:218–219).

45

Heiti Þrenndir J+sérhljóð Hlutfall Sérnafns-j J við j
Sörla rímur 408 6 1,47% 1 0
Ólafs ríma Haraldssonar 130 1 0,77% 0 0
Völsungs rímur 558 2 0,36% 1 0
Lokrur 290 0 0,00% 0 0
Friðþjófs rímur 622 8 1,29% 0 0
Ólafs rímur A 210 0 0,00% 0 0
Úlfhams rímur 540 4 0,74% 0 0
Þrymlur 158 8 5,06% 0 0
Geðraunir 1438 19 1,32% 0 0
Sigmundar rímur 388 6 1,55% 0 0
Þrændlur 410 8 1,95% 0 0
Dámusta rímur 460 1 0,22% 3 0
Hjálmþjers rímur 1254 3 0,24% 0 0
Blávuss r. og Viktórs 1–8 782 2 0,26% 2 1
Jóns rímur leiksveins 280 0 0,00% 3 1
Virgiless rímur 204 0 0,00% 0 0
Ólafs rímur B 340 8 2,35% 0 4
Gríms rímur og Hjálmars 276 0 0,00% 0 1
Rímur af Sigurði fót 562 0 0,00% 0 0
Sálus rímur og Níkanórs 1186 21 1,77% 0 0
Filippó r. eða Krítar þ. 858 13 1,52% 0 0
Grettis rímur eða Grettlur 956 1 0,10% 0 0
Geirarðs rímur 830 31 3,73% 0 0
Bjarka rímur 810 15 1,85% 0 0
Skáld-Helga rímur 768 16 2,08% 1 0
Griplur 730 12 1,64% 0 0
Herburts rímur 330 3 0,91% 0 0
Geiplur 462 14 3,03% 3 0
Skíða ríma 404 3 0,74% 0 0
Landrjes rímur 1126 0 0,00% 0 0
Skikkju rímur 378 20 5,29% 1 0
Konráðs rímur 1100 2 0,18% 0 1
Dínus rímur 338 5 1,48% 0 0
Sturlaugs rímur 816 0 0,00% 2 0
Klerka r. eða Klerkaspil 480 1 0,21% 0 0
Mágus rímur 1072 0 0,00% 0 0
Rímur af H. Hringsbana 574 3 0,52% 0 0
Bósa rímur 1206 0 0,00% 0 0
Vilmundar rímur 2210 1 0,05% 0 0
Áns rímur 1090 12 1,10% 3 0
Bærings rímur 7–12 520 7 1,35% 1 0
Króka-Refs rímur 988 1 0,10% 0 0
Hrólfs r. Gautrekssonar 526 2 0,38% 0 0

46

Ormars rímur 374 0 0,00% 0 0
Rímur af Ölvi sterka 582 6 1,03% 0 0
Ektors rímur 1–12 1704 7 0,41% 3 0
Andra rímur 1–9 1406 5 0,36% 0 1
Reinalds rímur 1342 27 2,01% 0 0
Rímur af Mábil sterku 1014 17 1,68% 2 0
Sigurðar rímur þögla 1350 4 0,30% 0 0
Hemings rímur 828 0 0,00% 1 0
Rímur af Þóri Hálegg 712 6 0,84% 1 1
Andra rímur 10–13 472 2 0,42% 0 0
Jarlmanns rímur 1920 3 0,16% 9 1
Þjófa rímur 564 0 0,00% 0 0
Brönu rímur 2374 75 3,16% 8 0
Skógar-Krists rímur 300 1 0,33% 1 0
Ólafs rímur C 94 0 0,00% 0 0
Jónatas rímur 384 6 1,56% 9 0

Þegar á elsta skeiði koma fyrir rímnaflokkar þar sem j er sjaldan eða aldrei
stuðlað við sérhljóð. Og á yngsta skeiði er enn að finna rímur þar sem j er
stuðlað við sérhljóð í miklum mæli, sérstaklega á þetta við um Brönurímur. Á
heildina litið er samt greinilegt að stuðlun j við sérhljóða dvínar eftir því sem
fram líða stundir:

 Tímabil Meðaltíðni j-stuðlunar við sérhljóð
Fyrsta tímabil BKÞ 1,21%
Annað tímabil BKÞ 0,85%
Þriðja tímabil BKÞ 0,77%
Fjórða tímabil BKÞ 0,68%

Björn Karel minnist aldrei á tíðni j-stuðlunar sem tímagreinandi einkenni og
ekkert bendir til að hann hafi notað hana á þann hátt. Þegar við drögum þá
ályktun að dregið hafi úr slíkri stuðlun er því ekki um neinn aðferðafræðilegan
vítahring að ræða.
Með mínum eigin tímabilaskiptingum (sbr. viðauka A 5–6) eru niðurstöðurnar
eftirfarandi:

 Tímabil Meðaltíðni j-stuðlunar við sérhljóð
u.þ.b. 1350–1400 1,63%
u.þ.b. 1400–1450 1,05%
u.þ.b. 1450–1500 0,88%
u.þ.b. 1500–1550 0,58%

47

Rétt er að athuga að ólíkt Birni nota ég tíðni j-stuðlunar sem tímagreinandi
einkenni. Ég hef þó yfirleitt gefið því lítið vægi.

2.5 Niðurstöður um tímasetningu

Við getum nú litið á þróun j-stuðlunar í heild eftir þeim gögnum sem kynnt hafa
verið í undanfarandi töflum. Meðaltöl eftir tímabilum líta svona út:

9.–13. öld 3,20%
1300–1350 2,84%
1350–1400 1,50%
1400–1450 1,05%
1450–1500 0,88%
1500–1550 0,44%

Fyrir tímabilin 1350–1400 og 1500–1550 hef ég sameinað gögn um rímur og
kvæði. Fyrir timabilin 1400–1450 og 1450–1500 hef ég aðeins rímur við að
styðjast. Gera verður þann fyrirvara að fyrir tímabilið 1300–1350 er mjög litlum
gögnum til að dreifa. Töfluna má einnig setja upp með myndrænum hætti:

Stuðlun j við sérhljóða sem hlutfall af heildarstuðlun

0,00%

0,50%

1,00%

1,50%

2,00%

2,50%

3,00%

3,50%

9.–13. öld 1300–1350 1350–1400 1400–1450 1450–1500 1500–1550

48

Tímabilið 9.–13. öld er hér ekki sundurgreint en nánari athugun á því verður að
finna í væntanlegri doktorsritgerð eftir Klaus Johan Myrvoll. Myrvoll tjáir mér
að þegar öll gögn eru skoðuð megi greina að dragi úr j-stuðlun þegar á 12. og
13. öld.

Hér hefur þróunin eftir 1550 ekki verið skoðuð en fyrri rannsóknir benda til
að enn dragi úr j-stuðlun á síðari hluta 16. aldar og hún komi ekki fyrir nema
sem sjaldgæf undantekning eftir það (sbr. þó Gylfi Hafsteinsson 2011:75).

2.6 J-stuðlun sem tímasetjandi einkenni

Eins og töflurnar fyrir framan sýna er þegar um 1400 að finna skáld sem stuðla j
sjaldan eða aldrei við sérhljóð og enn á 16. öld að finna skáld sem beita slíkri
stuðlun í miklum mæli. Það er því ekki svo að kvæði hljóti að vera mjög gamalt
þótt í því sé að finna j-stuðlun né heldur að það hljóti að vera mjög ungt ef slíka
stuðlun skortir. Eigi að síður er þetta fyrirbæri sem vert er að gefa gaum þegar
kvæði eru tímasett. Kveðskapur þar sem verulega ber á stuðlun j við sérhljóð er
líklegur til að vera að öðru jöfnu eldri en sá þar sem hún er ekki til staðar.

Í áður útgefinni grein (Haukur Þorgeirsson 2010a) hef ég beitt j-stuðlun sem
rökum um tímasetningu kvæða og var þar um að ræða kvæði undir
fornyrðislagi, Gullkársljóð og Hrafnagaldur Óðins. Gott væri að koma þessum
athugunum á fastari fót en eins og rökstutt var að ofan er þó ekki heppilegt að
beita mælingum á tíðni j-stuðlunar í stuðlaþrenndum beint á kvæði undir
fornyrðislagi. Hér er því vert að gera dálitla athugun á j-stuðlun í fornyrðislagi
sérstaklega.

Ég hef tekið til athugunar kvæði undir fornyrðislagi með fleiri en 80
braglínupörum í Konungsbók Eddukvæða. Í þessu samhengi virðist
aðferðafræðilega happadrýgst að telja aðeins dæmi þar sem bragfræðilega er
nauðsynlegt að gera ráð fyrir j-stuðlun. Nokkur dæmi munu skýra hvað ég á við.

Í Hymiskviðu koma fjórum sinnum fyrir braglínupör þar sem kann að vera
að j stuðli við sérhljóð:

ǫnn fecc iǫtni / orðbæginn halr (Hymiskviða 3.1–2; Kuhn 1962:88)
áttniðr iǫtna, / ec viliac ycr (Hymiskviða 9.1–2; Kuhn 1962:89)
óteitr iǫtunn, / er þeir aptr rero (Hymiskviða 25.1–2; Kuhn 1962:92)
oc enn iǫtunn / um afrendi (Hymiskviða 28.1–2; Kuhn 1962:93)

Í engu þessara tilfella er nauðsynlegt að gera ráð fyrir j-stuðlun. Þannig myndu

49

vísuorð eins og *Áttniðr þursa eða *Óteitr Hymir geta komið í stað 9.1 og 25.1
að ofan án þess að bragarhátturinn færi forgörðum. Í vísuorðum af þessum
gerðum er enda nóg að fyrra orðið beri stuðul. Í töflunni hér fyrir aftan eru tilfelli
af þessu tagi ekki talin með. Að öðru leyti er sömu aðferðafræði og áður beitt.

Kvæði Braglínupör J+sérhljóð Hlutfall Sérnafns-j J við j
Atlakviða 175 1 0,57% 0 0
Grípisspá 209 1 0,48% 0 0
Guðrúnarhvöt 87 4 4,60% 3 0
Guðrúnarkviða I 100 4 4,00% 0 1
Guðrúnarkviða II 175 5 2,86% 2 1
Hamdismál 106 1 0,94% 4 1
Helgakviða Hjörvarðss. 100 4 4,00% 0 0
Helgakv. Hundingsbana I 227 3 1,32% 0 0
Helgakv. Hundingsbana II 210 4 1,90% 0 0
Hymiskviða 152 0 0,00% 0 0
Oddrúnargrátur 125 3 2,40% 0 0
Sigurðarkv. hin skamma 279 6 2,15% 3 0
Völundarkviða 143 4 2,80% 0 0
Völuspá 269 4 1,49% 3 0
Þrymskviða 109 11 10,09% 8 0

Í þessum Eddukvæðum eru þrjú tilfelli um að j stuðli við sjálft sig en í
stuðlaþrenndum skálda fyrir 1300 var aðeins að finna eitt slíkt dæmi. Eins og
áður var vikið að er þetta það sem við mátti búast. Tiltölulega auðvelt er að
velja saman tvö orð sem hefjast á j af tilviljun.

Þrymskviða sker sig hér nokkuð úr vegna þess að þar er þrástagast á orðinu
jötunn. Svipaða stöðu má sjá í Þrymlum og af sömu ástæðu. Meðalhlutfall j-
stuðlunar í töflunni er 2,46% en miðgildið er 2,15%.

Í umfjöllun minni um Gullkársljóð (Haukur Þorgeirsson 2010a) benti ég á
að stuðlun j við sérhljóð kemur fjórum sinnum fyrir í kvæðinu en í því eru 284
braglínupör. Hlutfallið er þá 1,41%. Það mundi ekki skera sig úr meðal fornra
kvæða og er í góðu samræmi við þá ágiskun mína að kvæðið sé frá miðri 14.
öld.

Í grein um Þóruljóð (Haukur Þorgeirsson 2011b) ræddi ég nokkur
aldursákvarðandi einkenni þess kvæðis og taldi það vera frá svipuðum tíma og
Gullkársljóð. Þar minntist ég ekki á j-stuðlun en sannleikurinn er að ekkert
dæmi er í kvæðinu um að j stuðli við sérhljóð. Eðlilegt er að spyrja hvort þetta
veiki ekki þá kenningu mína að kvæðið sé gamalt. Ég tel að svo sé ekki. Í fyrsta

50

lagi er kvæðið stutt, aðeins 84 braglínupör. Í öðru lagi er vert að líta á þau tvö
tilfelli þar sem orð með j koma fyrir í kvæðinu:

þar var haldin / jóla veisla (Þóruljóð 5.1–2; Haukur Þorgeirsson 2011b:214)
lítt sem liðu / jól af höndum (Þóruljóð 21.1–2; Haukur Þorgeirsson 2011b:216)

Í bæði þessi braglínupör vantar ljóðstafina. Þetta kynni að orsakast af því að
upphaflega hafi j í þessum vísuorðum stuðlað við sérhljóð en þessi tilhögun hafi
raskast í munnlegri geymd. Elsta handrit kvæðisins er frá 1665 en þeirrar tíðar
menn hafa ekki lengur haft tilfinningu fyrir því að j stuðli við sérhljóð. Þá hefur
verið líklegra en ella að slík vísuorð gangist til.

2.7 Hljóðkerfisleg túlkun

Samkvæmt þeim gögnum sem hér hafa verið kynnt dregur stöðugt úr stuðlun j
við sérhljóða frá og með 14. öld en þróunin þar á undan er óljósari. Þetta gæti
samrýmst kenningu Jóns Axels Harðarsonar um hljóðkerfislega endurtúlkun á j
tengda hljóðbreytingum á 13. og 14. öld. Lítum nú nánar á þessa hugmynd.

Svokallað g/k-hljóðvarp bendir til að framgómmælt önghljóð hafi verið til í
norður-germönsku þegar á frumnorrænu stigi. Þannig má ætla að
þágufallsmyndin degi sé orðin til úr frumnorrænu *degē < *dagē. Sérhljóðið /ē/,
sem seinna varð að /i/, olli ekki i-hljóðvarpi svo að líklegt er að önghljóðið í
*dagē hafi verið framgómmælt og valdið hljóðvarpi. Af þessi má svo aftur
draga þá ályktun að norrænar myndir eins og degi hafi haft [ʝ]. Ef þetta er
samþykkt sjáum við að [ʝ] rímar við uppgómmælt önghljóð, sem sennilega
hefur verið til bæði raddað og óraddað:

 almtaugar laust œgir (Eilífur Guðrúnarson, Þórsdrápa 15.5; Skj B I:143)
 rógs brá rekka lægir (Hallfreður vandræðaskáld, Ólafsdrápa 7.1; Skj B I:149)

Í fyrra dæminu má ætla að [ɣ] rími við [ʝ] en í seinna dæminu að [x] rími við [ʝ],
ef við reiknum með að önghljóðið í rógs sé óraddað eins og á síðari tímum.
Upphaflega eru þetta allt hljóðbrigði af sama hljóðani en á norrænum tíma telur
Jón Axel að [ʝ] sé orðið sjálfstætt hljóðan og vísar til lágmarkspara eins og
leigja : leiga sem hann telur að aðgreinist aðeins af því að í fyrra orðinu sé
framgómmælt önghljóð en í því seinna uppgómmælt, leigja sé sem sagt [lei:ʝa]
en ekki [lei:ʝja]. Þar mundi þá rithátturinn <gi> tákna [ʝ]. Í orðum eins og segja

51

[seʝja] telur Jón Axel hins vegar að <gi> tákni [ʝj] og eru til þess eftirfarandi
rök. Í norrænu þróuðust orð með mismunandi hætti eftir því hvort
rótarsérhljóðið var langt eða stutt. Þannig hefur t.d. selja stutt sérhljóð í rót og
varðveitt j í norrænu (gotn. saljan) en dœma hefur langt sérhljóð í rót og ekkert j
í norrænu (gotn. domjan). Samkvæmt þessari dreifireglu ætti segja að hafa j en
leigja ekki.

Nú mætti ef til vill hugsa sér að <gi> tákni alls staðar [ʝj] og að þróunin í
orðum eins og leigja hafi verið önnur en í orðum eins og dœma. Þá væri hægt
að telja [ʝ], [ɣ] og [x] afbrigði af sama hljóðani og skýra rím milli þeirra þannig.
Líklegra virðist þó að Jón Axel hafi á réttu að standa og verður þá að skýra
rímið öðruvísi. Einn möguleiki væri að hugsa sér að rímið hafi komið til þegar
[ɣ], [ʝ] og [x] voru enn hluti af sama hljóðani, það er að segja á frumnorrænum
tíma, en viðhaldist fyrir hefð. Hér höfum við þó enn það vandamál að við vitum
ekki hvort hendingar hafa verið notaðar í frumnorrænum skáldskap (sbr. kafla
6.2).

Til gamans má velta fyrir sér hvernig skýring í anda generatífrar
hljóðkerfisfræði myndi líta út. Við gætum hugsað okkur að leigja sé í raun
#leiɣja# í baklægri gerð og að virk hljóðkerfisregla breyti #ɣj# í [ʝ]. Baklæga
gerðin myndi þá endurspegla eldra málstig eins og iðulega í generatífum
greiningum. Rímið væri síðan skilgreint á stigi á undan þessum útreikningi og
það sem virðist vera rím [ʝ] og [ɣ] er í raun rím #ɣ# og #ɣ# í baklægri gerð. Við
þessa skýringu eru þó miklir erfiðleikar. Ef #leiɣja# verður að [leiʝa], hvers
vegna verður þá #seɣja# ekki að [seʝa]? Hljóðkerfisreglan hlyti þar með að taka
tillit til lengdar sérhljóðsins en vandséð er hvaða forsendur málnotandinn gæti
haft til að álykta um slíka reglu.

Skýring Jóns Axels er eftirfarandi:

En þrátt fyrir að [ʝ] og [ɣ] hafi tilheyrt tveimur aðskildum fónemum, /ʝ/ og /ɣ/,
hafa þau verið talin náskyld, ekki aðeins vegna tíðra víxla þeirra innan sömu
beygingardæma, eins og bent hefur verið á, heldur einnig sökum þess að
fónemískur munur þeirra var upphafinn í stöðu á undan [ɪ] og [j]; hér kom aðeins
/ʝ/ fyrir. (Jón Axel Harðarson 2007:88)

Hér er þá komin hugmyndin frá Trubetzkoy og Martinet (sbr. kafla 1.3) sem
Hreinn Benediktsson notaði til að skýra annars vegar rím /a/ og /ǫ/ og hins
vegar rím nefjaðra og ónefjaðra sérhljóða.

Um 1300 kemur upp ný tegund af rími, þar sem [j] rímar við [ɣ]. Dæmi:

52

 geiga létuð gyldar sýjur (Sturla Þórðarson, Hrynhenda 15.7–8; Skj B II:117)
 frægar bið ek at mér ljái meyjar (Katrínardrápa 2.5; Skj B II:569)

Þetta virðist hanga saman við að [j] og [ʝ] renna saman, bæði í stafsetningu (Jón
Axel Harðarson 2007:82) og kveðskap:

 Hverr var lystr er heyrði fyrstr
 háls fyrir tiggja að beygja,
 lýðrinn vill þó lykt sé ill
 lifa með honum og deyja. (Sálus rímur IV.45; Rs II:714)

Jón Axel túlkar þetta sem afleiðingar hljóðbreytingar [ʝ] > [j]. Eftir þessa
hljóðbreytingu taka [ɣ] og [j] þátt í hljóðkerfislegum eða hljóðbeygingarlegum
víxlum eins og í hagi (með [j]) og haga (með [ɣ]). Jón Axel hugsar sér að við
þessa breytingu sé [j] endurtúlkað hljóðkerfislega sem framgómmælt önghljóð.
Þá má líta svo á að munurinn á [j] og [ɣ] sé upphafinn í tilteknu hljóðkerfislegu
umhverfi og kenning Trubetzkoys myndi þá spá fyrir um að litið sé á [j] og [ɣ]
sem „lík hljóð“. Ef til vill myndi einhverja vilja skýra rímið með þessu.
Vænlegra væri þó kannski að hugsa sér að rímið styðjist við hefð, fyrst [ʝ]
rímaði við [ɣ] fyrir hljóðbreytinguna er í einhverjum skilningi eðlilegt að [j]
rími við [ɣ] eftir hljóðbreytinguna, að minnsta kosti fyrst í stað.
Þá erum við loksins komin að stuðlasetningunni. Eftir að [j] er endurtúlkað sem
önghljóð segir Jón Axel að ekki sé eðlilegt að það stuðli við sérhljóð.14 Slík
stuðlun ætti þá að stríða gegn brageyranu og leggjast af. Tímasetningarnar
virðast koma nokkuð vel heim og saman því að breytingin [ʝ] > [j] virðist
breiðast út um 1300 og greinilega dregur mjög úr stuðlun [j] við sérhljóð á 14.
öld.

Stuðlun [j] við sérhljóð leggst þó greinilega ekki af þegar í stað eftir að [ʝ] er
orðið [j] enda má enn á 16. öld finna skáld sem nota hana í svipuðu magni og
fornskáldin. Í bragvitund þeirra skálda hefur [j] verið í sama jafngildisflokki og
sérhljóðin enda hafa þau alist upp við skáldskap þar sem stuðlun [j] við sérhljóð
kemur fyrir. Þar hefur skapast spenna milli hefðarinnar og þess sem er
hljóðkerfislega eðlilegt. Á endanum bíður hefðin lægri hlut.15

14 Rétt er að hafa í huga að stuðlun með j, sem er aðalviðfangsefnið hér, er í aukahlutverki í
grein Jóns Axels. Endurtúlkun á stuðlasetningunni hnikar ekki endilega meginniðurstöðum
hans.
15 Við getum hugsað okkur að hefðin hafi haft nokkurn stuðning á því að í ritmálinu stóðu
táknin <i> og <j> ýmist fyrir sérhljóð eða samhljóð. Ekki verður þó fullyrt um þetta enda
stuðlaði /v/ ekki við sérhljóð þótt táknin <u> og <v> gætu staðið fyrir sérhljóð.

53

Ég sé ekkert sem mælir beinlínis gegn því að skýring Jóns Axels geti verið rétt.
En hér má þó spyrja: Hvaða forsendur eru nauðsynlegar eða nægjanlegar til
þess að málnotendur líti á [jV] í framstöðu sem sérhljóðskennt upphaf? Myndi
mælendum allra tungumála sem aðgreina [ʝ] og [j] þykja eðlilegt að stuðla [jV]
við sérhljóð? Hvers vegna stuðla [ʝ] og [j] saman í fornensku (sbr. Minkova
2003:113–120)? Til þess að skýringin öðlist fullkominn sannfæringarkraft væri
æskilegt að sýna fram á að hún byggist á almennum forsendum sem myndu
gilda í öðrum málum með sömu hljóðkerfislega byggingu. Þetta þyrfti því
nánari athugunar við.

Ef málnotendur hefðu skynjað [jV] í upphafi orða sem tvíhljóð væri stuðlun
j við sérhljóða skiljanleg. En ef t.d. ja var tvíhljóð mætti e.t.v. ætla að það taki
einungis þátt í rími við ja.16 Mörg gömul dæmi eru hins vegar til um að ja/jǫ og
a/ǫ rími í aðalhendingum. Hér eru nokkur (sbr. einnig Kahle 1892:49–54):

 goðvarðr und sik jǫrðu (Þorbjörn hornklofi, Glymdrápa 6.4; Skj A I:23)
 jarlmanns bani snarla (Egill Skallagrímsson, lausavísa 10.2; Skj B I:44)
 vǫrð, þanns sitr at jǫrðu (Einar skálaglamm, lausavísa 1.2; Skj B I:124)
 farlig sæing jarli (Tindur Hallkelsson, Hákonardrápa 1.4; Skj B I:136)
 farligs at vin jarla (Hallfreður vandræðaskáld, Erfidrápa 9.6; Skj B I:152)

Af þessu mætti ráða að orð eins og jarl hafi varla haft eiginleg tvíhljóð á 10. öld
(sbr. einnig Sievers 1893:36–37; Jón Axel Harðarson 1997:xxxvi). Að j sé
hálfsérhljóð fremur en önghljóð virðist því varla duga til að skýra stuðlun þess
við sérhljóð.

Loks má nefna að niðurstöður Jóns Axels um hljóðbreytingar á 13. og 14.
öld ganga ekki endilega gegn þeirri hugmynd Björns Karels Þórólfssonar að j
hafi forðum haft „meira sjerhljóðseðli“. Í máli þar sem /j/ og /ʝ/ eru aðgreind
fónem má vænta að þess þurfi að gæta að ekki sé þrengt að loftrásinni við
framburð á /j/. Eftir að þessi fónem renna saman er væntanlega meira rými fyrir
önghljóðskennda útfærslu á /j/ en áður var.

2.8 Hefðartúlkun

Við stöndum frammi fyrir eftirfarandi spurningum:

16 Sbr. Hsu 2003:358 sem athugar kvæði ort á mállýsku nokkurri sem töluð er á Tævan.
Niðurstaða hans er að tvíhljóðið /iu/ rími aðeins við sjálft sig en aldrei við /u/.

54

a) Hvers vegna stuðlar j við sérhljóða í norrænum kveðskap?
b) Hvers vegna dvín þessi stuðlun eftir því sem tímar líða?
c) Hvers vegna stuðlar j ekki við sérhljóð í fornensku og fornsaxnesku?
d) Hvers vegna stuðlar w ekki við sérhljóð í norrænu, fornensku né
fornsaxnesku?

Gott væri að hafa hér lausn sem gæti skýrt þetta allt. Líklegt virðist að stuðlun
sérhljóða við hálfsérhljóð sé ekki hljóðkerfislega eðlileg enda skýrast þá liðir b,
c og d á einu bretti. Þá er stuðlun sérhljóða við j í norrænum skáldskap einhvers
konar frávik sem þarf að skýra sérstaklega.

Mikilvæg röksemd í þessu máli eru dæmin um ofstuðlun með j sem Ragnar
Ingi Aðalsteinsson (2010:250–252) hefur bent á. Í athuguninni í kafla 2.4 kemur
fram að Snorri Sturluson notar 16 sinnum j-stuðlun og mætti þá ef vil vill álykta
að hann hafi haft skýra tilfinningu fyrir því að j stuðlaði við sérhljóð. En þegar
gögnin eru skoðuð betur má efast um þetta eins og eftirfarandi fimm dæmi úr
Háttatali sýna:

 ránhegnir gefr Rínar / rǫf; spyrr ætt at jǫfrum (Háttatal 26.3–4; Skj B II:68)
 hátt þrátt hǫlða áttar, / hrauð auð jǫfurr rauðum (Háttatal 37.5–6; Skj B II:71)
 velr ítrhugaðr ýtum / otrgjǫld jǫfurr snotrum (Háttatal 41.1–2; Skj B II:72)
 á aldinn mar orpit, / þat's oss frami, jǫfrar (Háttatal 67.7–8; Skj B II:80)
 árla sér, ungr jarl, / allvaldr breka fall (Háttatal 77.3–4; Skj B II:82)

Ef j stuðlar skýlaust við sérhljóða eru hér fimm dæmi um ofstuðlun eða
aukaljóðstafi. Að öðru leyti forðast Snorri vandlega ofstuðlun eins og önnur
fornskáld. Við eigum því varla annan kost en að túlka gögnin þannig að þessi
fimm dæmi að ofan hafi ekki sært brageyra Snorra. Ragnar Ingi bendir á að
skáld stuðli gjarnan „í báðar áttir þegar breytingar eru að ganga yfir“ (Ragnar
Ingi Aðalsteinsson 2010:252) og virðist það eiga ágætlega við hér. Breytingin
sem gerði það að verkum að orðmyndir eins og ætt og jöfrum hættu að stuðla
saman hefur því verið hafin þegar á dögum Snorra.

Eldri dæmi eru einnig til. Í verkum Þjóðólfs Arnórssonar, sem uppi var um
miðja 11. öld, eru þessi vísuorð:

 innan eina gunni, / ǫrleiks, Dana jǫrlum (Sexstefja 17.3–4; Skj B I:343)
 ǫrð sær Yrsu burðar / inndrótt jǫfurr sinni (Sexstefja 27.1–2; Skj B I:345)
 út es sem innan líti / arnar væng með jarni (Lausavísa 21.7–8; Skj A I:382)

55

Ekki er vænlegt að skrifa öll þrjú dæmin á röskun í varðveislunni enda eru tvö
þeirra rímbundin. Líklegra virðist að tvíræðni um eðli j-orða hafi verið komin til
sögunnar þegar á 11. öld. Vera má að enn eldri dæmi finnist, hér hefur ekki
verið leitað alls staðar.

Í túlkuninni í kafla 2.7 er stuðlun j við sérhljóða dvínandi hefðarregla frá og
með 14. öld. En nú má velta fyrir sér hvort þessi stuðlun sé orðin hefðarregla
miklu fyrr. Hvernig gæti slík hefð hafa komið til? Það sem hér má hafa í huga er
að germanskt j í framstöðu hvarf þegar á frumnorrænum tíma. Þau orð sem
hefjast á j í forníslensku eru komin af orðum sem hófust á sérhljóði á eldra
málstigi. Upphafs-j-ið varð til við klofningu eða við þróun tvíhljóðsins *eu.
Nokkur dæmi með samanburði við fornensku:

 fe. físl.
 eoh jór
 eorl jarl
 eorðe jǫrð
 eofor jǫfurr

Engan furðar að ensku orðin eoh og eorðe stuðli við sérhljóða og frumnorrænar
orðmyndir eins og *ehwaz og *erþu hafa vandræðalaust gert það líka. Þegar
*ehwaz og *erþu þróuðust í þá átt að hafa upphafs-[j] hefur verið auðvelt að
læra það af eldri kveðskap að orð með upphafs-[j] séu í jafngildisflokki með
sérhljóðunum. Þarna hafa með öðrum orðum verið prýðileg skilyrði fyrir
samfellandi hefðarreglu.

Þessi skýring gerir ráð fyrir að sú hefðarregla að stuðla j við sérhljóð lifi
mjög lengi þótt hún sé ekki hljóðfræðilega eðlileg. Ég sé þó ekki að það sé
sérstaklega ósennilegt. Sá sem orti Brönu rímur á 16. öld stuðlaði óspart j við
sérhljóð þótt það hafi þá vísast verið af hefðinni einni saman. Ekkert virðist
koma í veg fyrir að þetta hafi skáldin einnig gert mörgum öldum fyrr.

Loks verður ekki undan því vikist að fara nokkrum orðum um stuðlun v við
sérhljóða. Slík stuðlun virðist einstaka sinnum koma fyrir í Eddukvæðum eins
og menn tóku eftir þegar á 18. öld (Ragnar Ingi Aðalsteinsson 2010:212).
Fyrirbærið er greinilega mjög sjaldgæft og hafa ber í huga að ýmis dæmi er
einnig að finna um vísuorð sem skortir alfarið stuðla. Hugo Gering telur 27
dæmi um línur án stuðla í 6400 línum alls eða um 2,4% (Gering 1910:235; sbr.
einnig Classen 1913:16–17). Hins vegar telur hann sex alveg örugg dæmi um
stuðlun v við sérhljóða Gering bendir á að ef þessar sex línur séu taldar gallaðar
sé hlutdeild þeirra í heildarfjölda gallaðra lína óeðlilega há. Réttara sé því að líta

56

svo á að línurnar séu ekki gallaðar heldur raunverulega þess eðlis að v stuðli við
sérhljóð í þeim.

Gering telur þrjú dæmi um stuðlun v við sérhljóða í Lokasennu en eitt í
Þrymskviðu, Guðrúnarkviðu II og Oddrúnargrát. Nokkuð sláandi er að þrjú
dæmi sé að finna í einu kvæði og það er ekki heldur svo að Lokasenna sé neitt
óvenjulega afbakað eða rangstuðlað kvæði. Er því rétt að athuga dæmin nánar:

 mangi er þér í orði vinr (Lokasenna 2.6; Kuhn 1962:97)
 rístu þá, Víþarr, / oc lát úlfs fǫður (Lokasenna 10.1–2; Kuhn 1962:98)
 ok era þó óno verr (Lokasenna 36.6; Kuhn 1962:103)

Hér er vissulega svo að sjá að orðmyndir sem hefjast á v stuðli við orðmyndir
sem hefjast á sérhljóði. En það er erfitt að trúa því að tilviljun ráði að
sérhljóðsorðin hófust öll á v á eldra málstigi, sbr. fe. word og wulf og físl. ván. Í
fornensku finnast dæmi um að word og wine stuðli saman (t.d. Waldere 12,
Muir 1989:43; Beowulf 30, Klaeber 1950:2) og stuðlunin í Lokasennu 2.6 væri
hljóðrétt á frumnorrænu málstigi.

Ég hygg því að þau fáu dæmi sem finnast um stuðlun v við sérhljóða byggist
ýmist á fornum arfi eða tilviljanakenndum afbökunum.

57

3. Stuðlun framgómmæltra og uppgómmæltra lokhljóða

3.1 Inngangur

Höskuldur Þráinsson (1981) hefur bent á þá athyglisverðu staðreynd að
framgómmælt og uppgómmælt lokhljóð stuðla saman í íslenskum kveðskap.
Nokkur dæmi nefnir Höskuldur um þetta, þar á meðal þessi:

 smiður, kóngur, kennarinn,
 kerra, plógur, hestur. (Stephan G. Stephansson)

Gaman er að gifta sig,
gefi saman prestur (Þura í Garði)

 (Höskuldur Þráinsson 1981:118)

Orðið gaman hefur [k] í framstöðu en orðin gifta og gefi hafa [c]. Skáldin stuðla
óhikað saman orð með þessum tveimur upphafshljóðum og væri gott að hafa á
því einhverja skýringu. Höskuldur leggur til að framgómmælta hljóðið sé leitt af
uppgómmæltu hljóði í baklægri gerð. Ef stuðlunin miðast við baklægu gerðirnar
fæst þá hljóðkerfisleg skýring á því hvers vegna gaman og gifta stuðla. Einnig
má hugsa sér, í reglumálfræðilíkani, að stuðlunin miðist ekki við baklægu
gerðirnar heldur eitthvert millistig í útleiðslunni áður en framgómunarreglan
kemur til framkvæmda.
 Eitt sem Höskuldur nefnir ekki er að það er ekki nóg með að framgómmælt
og uppgómmælt lokhljóð stuðli saman heldur standa þau einnig saman í innrími
(sbr. Þorgeir Sigurðsson 2001:223). Dæmi:

 Nefndist Herkir hetjan sterka,
 hreystiverkum frá
 sögur gengu glæstar lengi
 göfgum drengjum hjá. (Háttatal 101; Sveinbjörn Beinteinsson 1953:19)

Hér mætti hugsa sér að Herkir, lengi og drengjum hafi uppgómmælt lokhljóð í
baklægri gerð og að rímið miðist við baklægar gerðir, eða að minnsta kosti ekki
yfirborðsgerðina.

Í þessum kafla er hins vegar rökstutt að baklægar gerðir séu ekki besta
skýringin á stuðlun eða rími framgómmæltra og uppgómmæltra hljóða og að

58

fremur sé rétt að gera hér ráð fyrir samfellandi kveðskaparhefð með fornar
rætur. Kaflinn er þannig byggður að fyrst eru reifuð og gagnrýnd rök generatífra
málfræðinga fyrir því að framgómmælt hljóð séu leidd af uppgómmæltum í
baklægri gerð. Síðan er annarra skýringa leitað á stuðlasetningunni.

3.2 Rök Gussmanns fyrir uppgómmæltum hljóðum í baklægri
gerð

Töluvert hefur verið ritað um hugsanleg vensl framgómmæltra og
uppgómmæltra hljóða í íslensku (Orešnik 1977; Kristján Árnason 1978,
2005:248–252; 2011:100–103; Wurzel 1980; Gussmann 1984; Guðvarður Már
Gunnlaugsson 1993; Ingibjörg B. Frímannsdóttir 2001). Sá sem hvað ítarlegast
hefur rökstutt að framgómmælt hljóð séu leidd af uppgómmæltum í baklægri
gerð er Edmund Gussmann (1984). Er því rétt að fjalla um röksemdir hans.

Gussmann bendir á að ýmis samhljóð geta komið fyrir í framstöðu á undan
/j/ eins og sjá má í orðmyndunum bjarga, djúp, fjatla, ljóð, mjúkur, njóta,
pjanka, rjóma, sjó, tjörn og þjóð (Gussmann 1984:152). Ef litið er á /k/ og /c/
sem aðskilin fónem bregður svo við að að hvorugt þeirra getur komið fyrir í
þessu samhengi. Ef litið er á [c] sem /kj/ fellur hins vegar allt í ljúfa löð.

Nú má deila um hversu langt sé hægt að ganga í því að gera ráð fyrir baklægum
myndum til að einfalda hljóðskipunarreglur málsins. Hér skal ég taka annað dæmi.
Ekkert orð í íslensku byrjar á */vja-/, */vjá-/, */vji-/, */vjí-/, */vju-/, */vjú-/, */vjo-/,
*/vjó-/, */vjæ-/, */vjö-/, */vjei-/ eða */vjau-/. Hins vegar eru til allnokkur orð sem
hefjast á /vje-/. Í mínu máli eru það að minnsta kosti vél, vé og vér og orð leidd af
þeim. Í orðabókum má finna fleiri orð, svo sem véli, véri, véringar, vétt og véttur.
Þetta virðist nokkuð afgerandi mynstur, rétt eins og bannið við [k] á undan [j], sem
Gussmann hefur áhyggjur af. Ef við notum stafsetninguna eða málsöguna sem
innblástur að lausn gætum við hugsað okkur að *vj- sé í rauninni ekki tækur
samhljóðaklasi í framstöðu. Það sem birtist sem /je/ í yfirborðsgerð orða eins og vél
sé í rauninni eitt sérhljóð, #é#, í baklægri gerð. Síðan má gera ráð fyrir
hljóðkerfisreglu sem breytir #é# í /je/ einhvers staðar í útleiðslunni. Þetta myndi
„útskýra“ hvers vegna við sjáum aðeins /vje-/ í yfirborðsgerðinni en ekki */vja-/,
*/vjá-/ o.s.frv. Ekki þykir mér þetta þó sennileg hugmynd. Betra virðist að sætta sig
við að röð sögulegra breytinga hafi hér skapað mynstur sem á sér enga sérstaka
samtímalega réttlætingu. Að sama skapi finnst mér ekki að hljóðskipunarrök
Gussmanns séu afgerandi um eðli framgómmæltu hljóðanna.

59

Gussmann bendir á að /j/ komi fyrir sem viðskeyti í ýmsum sögnum þar sem
skyld orð hafa ekki /j/:

 tamur temja
 vani venja
 glaður gleðja
 val velja
 spurn(ing) spyrja
 krafa krefja
 lap lepja
 flutning flytja (Gussmann 1984:152)

Einnig koma fyrir sagnir með framgómmæltu hljóði þar sem skyld orð hafa
uppgómmælt hljóð:

 veikur veikja

vakur vekja
 reykur reykja
 sókn sækja
 langur lengja
 sorg syrgja
 hanga hengja
 hringur hringja
 plógur plægja
 þögn þegja (Gussmann 1984:153)

Túlkun Gussmanns er að í málvitundinni séu orðapör eins og veikur/veikja tengd á
sama hátt og orðapör eins og tamur/temja. Þetta er hugsanlegt en er þó varla
augljóst. Orðmyndunaraðferðin sem hér um ræðir er forn og varla virk í nútímamáli.
Ég þekki engin nýleg dæmi um sagnir myndaðar með j-viðskeyti og engin nefnir
Gussmann. Það er engan veginn víst að í huga málnotenda séu orðapörin sem um
ræðir tengd á reglubundinn hátt, hvað þá að hann dragi af þeim þá ályktun að [c] sé
#kj# í baklægri gerð. Vísbendingar eru um að reglulegt hljóðasamband milli skyldra
orða sé ekki mjög afgerandi þáttur fyrir málvitundina (Ohala og Ohala 1987).

Gussmann bendir einnig á sterkar sagnir úr annarri hljóðskiptaröð:

 bjóða – býð – bauð – buðum – boðið
 brjóta – brýt – braut – brutum – brotið
 njóta – nýt – naut – nutum – notið
 gjóta – gýt – gaut – gutum – gotið
 kjósa – kýs – kaus – kusum – kosið (Gussmann 1984:153)

60

Hér sjáum við að nafnhátturinn hefur [j] í sögnunum bjóða, brjóta og njóta. Í
sögnunum gjóta og kjósa er ekki [j] en þar er framgómmælt lokhljóð. Af þessu
mynstri má hugsa sér að málnotandinn álykti að sagnir eins og kjósa hafi #kj# í
baklægri gerð.

Hér má þó benda á að beyging og hljóðskipti sterkra sagna eru ekki
sérstaklega virk mynstur í málinu og þar koma fyrir ýmis tilbrigði. Það er til
dæmis greinilega ekki svo að allar sagnir úr annarri hljóðskiptaröð hafi [j] í
fyrstu kennimynd:

 lúta – lýt – laut – lutum – lotið
 súpa – sýp – saup – supum – sopið

Sagnirnar súpa og krjúpa beygjast alveg eins nema hvað önnur hefur ekki [j] í
fyrstu kennimynd. Það er greinilega engin leið að ímynda sér að súpa hafi #j# í
baklægri gerð. Eins má þá hugsa sér að gjóta hafi ekki endilega #j# í baklægri
gerð. Hrafnhildur Ragnarsdóttir (1998:273) nefnir dæmi um þátíðarmyndunina
staut af stúta í barnamáli. Þetta sýnir að málnotendur geta skynjað og virkjað
hljóðbeygingarmynstrið ú-au án þess að j komi við sögu.

Gussmann bendir einnig á sagnir úr þriðju hljóðskiptaröð:

 bjarga – berg – barg – burgum – borgið
 skjálfa – skelf – skalf – skulfum – skolfið
 gjalla – gell – gall – gullum – gollið (Gussmann 1984:153)

Mér eru aðeins kunnar tvær sagnir til viðbótar sem hafa klofningu:í fyrstu
kennimynd svo að rétt er að hafa þær með:

 gjalda – geld – galt – guldum – goldið
 hjálpa – (help) – (halp) – (hulpum) – hólpið

Nú mætti hugsa sér að málnotandinn álykti að fyrst gjalla og bjarga hafi
sömu beygingu hljóti þær báðar að hafa #j# í baklægri gerð í fyrstu
kennimynd. Í raun ná þessi rök þó engri átt því að sterka beygingin á bjarga
(og hjálpa) er varla hluti af málvitund flestra málhafa nútímaíslensku. Eftir
standa þá aðeins sagnirnar skjálfa, gjalla og gjalda án systkina sem hafa [j] í
framburði.

Beyging veikra sagna verður Gussmann einnig að umtalsefni. Hann bendir á
að til séu veikar sagnir sem enda á /ja/ í fyrstu kennimynd en eru /j/-lausar í

61

annarri kennimynd. Einnig eru til veikar sagnir sem hafa framgómmælt hljóð í
fyrstu kennimynd en uppgómmælt hljóð í annarri kennimynd:

 telja – taldi
 berja – barði
 styðja – studdi
 spyrja – spurði
 þekja – þakti
 vekja – vakti
 leggja – lagði
 hyggja – hugði (Gussmann 1984:154)

Hér má hugsa sér að þekja hafi #kj# í baklægri gerð sem komi fram sem /c/ á
yfirborðinu. Þetta er þó varla eina túlkunin sem kemur til greina.
Þátíðarmyndirnar þakti, vakti, lagði og hugði hafa vissulega uppgómmælt hljóð
en það er önghljóð fremur en lokhljóð. Myndirnar leggja og hyggja hafa auk
þess langt samhljóð, en við það er engin hliðstæða í sögnum með /ja/-endingu í
fyrstu kennimynd. Dæmin styðja því ekki kenningu Gussmanns á neinn
ótvíræðan hátt.

En þrátt fyrir að hægt að malda í móinn við hvern lið í rökfærslu Gussmanns
er því ekki að neita að dæmi eru um beygingarmynstur þar sem framgómmælt
lokhljóð virðist svara til samhljóðs að viðbættu /j/-i. Það gæti stutt kenningu
Gussmanns. Hitt væri þó erfitt fyrir þessa kenningu ef til væru
beygingarmynstur þar sem framgómmælt lokhljóð svara greinilega ekki til
samhljóðs að viðbættu /j/-i. Þetta sjáum við þó í beygingu sterkra sagna og
einskorðast það ekki við sérstakan hljóðskiptaflokk. Ef uppgómmælt hljóð er í
framsöguhætti þátíðar er framgómmælt hljóð í viðtengingarhættinum:

vikum – vikjum
rukum – rykjum
rákum – rækjum
tókum – tækjum
fengum – fengjum
lékum – lékjum

Þegar stofninn endar á öðrum hljóðum í framsöguhætti er ekkert j í
viðtengingarhætti:

bitum – bitum (ekki *bitjum)
rufum – ryfum (ekki *ryfjum)

62

brustum – brystum (ekki *brystjum)
námum – næmum (ekki *næmjum)
báðum – bæðum (ekki *bæðjum)
fórum – færum (ekki *færjum)
létum – létum (ekki *létjum)

Þetta sýnir að [k] og [c] geta skipst á í beygingu án þess að [j] komi við sögu í
öðrum orðum innan sama beygingarmynsturs. Gussmann reynir að skýra þetta
þannig að viðtengingarháttarmyndirnar hafi #j# í baklægri gerð en
hljóðbeygingarregla felli það á brott á eftir samhljóðum, baklæga #j#-ið komi
hins vegar upp á yfirborðið ef stofninn endar á sérhljóði. Til stuðnings þessari
hugmynd bendir Gussmann á eftirfarandi beygingu:

 sáum – sæjum

Þetta dæmi sýnir þó varla það sem því var ætlað enda er j-ið í sæjum
stafsetningaratriði – það er ekki frekar j í sæjum en í sæi. Skýring Gussmanns er
því ad hoc og fær ekki stuðning af öðrum beygingarmynstrum. Orešnik
(1977:143) og Wurzel (1980:388) gera hér ráð fyrir hljóðskiptum samhljóða
(„consonantal ablaut“) og er það sönnu nær. Hljóðskipti geta verið reglubundin
(sbr. Haukur Þorgeirsson 2012b).

3.3 Uppgómmælt hljóð á undan [ai], [ei] og [ɛ]

Hljóðkerfisreglan sem Gussmann og fleiri gera ráð fyrir breytir uppgómmæltu
hljóði í framgómmælt á undan sérhljóðunum [ai], [ei], [ɛ], [ɪ] og [i]. Samt sem
áður eru til orð í íslensku sem hafa uppgómmælt lokhljóð á undan [ai], [ei] og
[ɛ]. Hér má nefna gæi, gæd, KEA, SP-KEF, fröken, ákefð, orgel, póker, snóker,
parket, Rakel, ókei og keis sem öll hafa uppgómmælt hljóð í mínum framburði.
Gussmann telur þetta ekki hnekkja reglunni sem hann heldur fram enda séu orð
af þessu tagi einhvern veginn óvenjuleg í huga málnotandans:

Clearly such sporadic cases can in no way determine the pattern of the language –
quite conversely, they exploit the pattern to stress the non-ordinary status of the
words. (Gussmann 1984:151)

Þetta eru nú býsna vafasöm rök. Þegar ég lærði orðið gæi sem barn held ég ekki

63

að ég hafi litið á það sem sérstaklega merkt, framandi eða óvenjulegt orð. Eins
finnst mér langsótt að orðið orgel, sem dæmi eru um frá því um 1800, hafi
einhvern „non-ordinary status“ í málinu.

Önnur leið til að reyna að losna við þessi mótdæmi væri að hugsa sér að í huga
málnotandans séu morfemaskil í ýmsum þessara orða og að framgómunarreglan
virki ekki yfir þau. Þannig mætti hugsa sér að ák#efð, pók#er, frök#en og svo
framvegis séu sýndarsamsetningar. Ekki þykja mér þetta þó sannfærandi lausnir
(sbr. Kristján Árnason 2005:138) og ekki duga þær til að skýra öll orðin.

Annað vandamál er að orð eins og elskendur og leikendur hafa uppgómmælt
hljóð í framburði. Gussmann hugsar sér að leysa það með eftirfarandi hætti:

This might be done in various ways but the most pedestrian approach, and the
least abstract one at the same time, will place a condition on the palatalising rule
to the effect that the front vowel appearing in its structural description must not
belong to this suffix. (Gussmann 1984:151)

Hljóðkerfisregla Gussmanns verður þá að gera upp á milli beygingarendinga á
gjörræðislegan hátt. Regla sem hefur ákvæði af þessu tagi virðist fremur vera
hljóðbeygingarregla en hljóðkerfisregla.

3.4 Hljóðkerfisleg virkni

Hér hefur röksemdum Gussmanns fyrir hljóðkerfislega virkri
framgómunarreglu verið fundið ýmislegt til foráttu. Þó þykir mér greinilegt að
íslenska hafi þrátt fyrir allt einhverjar hljóðkerfislega virkni sem lýtur að
framgómmæltum og uppgómmæltum hljóðum. Þetta má til dæmis sjá í
eftirfarandi setningu:

Hann fór upp á þak í gær.

Ef hvert orð er sagt fyrir sig er uppgómmælt hljóð í orðinu þak en ef ég segi
setninguna með eðlilegum framburði verður framgómmælt hljóð í þessu orði.
Lítum einnig á eftirfarandi setningu:

 Þarna tók ég í taumana.

Ef hvert orð er sagt fyrir sig er uppgómmælt hljóð í tók en þegar ég segi
setninguna eðlilega birtist þar framgómmælt hljóð.

64

Þessi virka framgómunarregla virðist starfa á undan [i] og [j] en lítt eða ekki á
undan öðrum hljóðum. Athugum eftirfarandi setningar:

 Ég tek inn lýsistöflur.
 Ég fór upp á þak eftir hádegi.
 Ég tók eina lýsistöflu í gær.

Hér þykir mér framgómaður framburður á tek, þak og tók varla koma til greina.
Ef við berum saman framgómun á undan [i] og framgómun á undan [ai]

sjáum við hversu óheppilegt það er að fella hvort tveggja undir eina reglu:

 [i] [ai]
 Hljóðfræðilega eðlileg? já nei
 Án undantekninga? já nei
 Á við tökuorð? já nei
 Án beygingarlegrar skilyrðingar? já nei
 Áhrif á framburð erlendra mála? já nei
 Getur virkað yfir orðaskil? já nei
 Talhraði getur skipt máli? já nei
 Getur orsakað millistig [k] og [c]? já nei

Hér styðst ég við lýsingar Linell (1979:212–213), Bybee (2001:65–69) og
Haspelmath og Sims (2010:217) á muninum á eiginlegum hljóðkerfisferlum og
hljóðbeygingarreglum. Í töflunni að ofan hef ég farið eftir eigin máltilfinningu
og því fylgir sá fyrirvari að sum atriðin væri æskilegt að rannsaka nánar með
hljóðfræðitilraunum. Sú heildarmynd er þó allskýr að framgómun á undan [i] sé
hljóðkerfisleg17 en framgómun á undan [ai] beygingarleg.

Áður hefur Eiríkur Rögnvaldsson lagt til að íslenska hafi tvær
framgómunarreglur og að önnur þeirra geti orsakað millistig [k] og [c] (Eiríkur
Rögnvaldsson 1983). Þetta er nálægt minni greiningu en sá munur er hér á
orðfæri að það sem Eiríkur kallar hljóðkerfisreglu kalla ég hljóðbeygingarreglu
en það sem Eiríkur kallar hljóðfræðilega reglu kalla ég hljóðkerfisreglu.

Framgómun á undan [ɪ] annars vegar og [ɛ] og [ei] hins vegar virðist mynda
tvö stig á milli [i]-framgómunar og [ai]-framgómunar. Framgómun á undan [ɪ]
verkar lítt eða ekki yfir orðaskil og ekki endilega í samsettum orðum (fúkyrði)

17 Þótt víxl framgómmæltra og uppgómmæltra hljóða eins og í kýs-kaus styðjist við
raunverulega hljóðkerfisreglu á ég ekki við að þau séu ekki jafnframt hluti af beygingunni
rétt eins og víxlin í gat-gæti. Eins og Bybee (2001) geri ég ekki ráð fyrir baklægum gerðum
og mundi ekki ætla að orðmynd eins og [chis] sé nokkurs staðar í huganum geymd með kh.

65

en hún virðist ekki eiga sér undantekningar í ósamsettum orðum. Framgómun á
undan [ɛ] og [ei] verkar ekki yfir orðaskil og á sér undantekningar í
orðasafninu. Hins vegar er hún ekki jafn-hljóðfræðilega-ónáttúruleg og
framgómun á undan [ai]. Auk þess kann að gæta einhverjar tilhneigingar til að
tökuorð með þessum hljóðum fái framgómmælt hljóð eftir því sem tímar líða. Í
orðinu gettó er til dæmis framgómmælt hljóð í mínu máli. Hugsanlega skýrist
það af því að ég hafi lært það í ritmáli, þar sem <ge> stendur venjulega fyrir
[cɛ].18

Nú gæti einhver sagt að kenning Gussmanns hafi þann kost að þar sé gerð
grein fyrir öllum víxlum framgómmæltra og uppgómmæltra hljóða í málinu í
einu lagi. Er það ekki einfaldari og fegurri lausn en að skipta vandamálinu niður
eftir mismunandi hljóðum? Við þessu er því að svara að einfaldleiki á ekki að
verða staðreyndunum yfirsterkari í vísindalegri lýsingu (sbr. umræðu hjá Linell
1979:72–73; 254–255).

Nú er hægt að gera ráð fyrir að ekki sé hljóðkerfislega virk framgómunarregla í
íslensku á undan [ɛ] og [ei] en eigi að síður hugsa sér að [ch] sé alltaf leitt af #k# eða
#kj# í baklægri gerð. Þannig hugsar Guðvarður Már Gunnlaugsson sér að þróunin
frá fornmáli sé með þeim hætti að „á undan e, ei og æ sé skotið inn j á eftir /k/ og
/g/“ (Guðvarður Már Gunnlaugsson 1993:43). Þetta álitamál um mismunandi
sérhljóð kemur því að einhverju leyti út á eitt fyrir bragfræðilega vandamálið.

3.5 Vandamál í regluröðun

Ef gert er ráð fyrir hefðbundinni generatífri lausn á bragfræðilega vandamálinu
sjáum við fyrir okkur að stuðlunin miðist við baklægu gerðirnar eða eitthvert
tiltekið millistig í útleiðslunni áður en framgómunarreglan kemur til
framkvæmda. Athugum þá að í reglumálfræðinni getur framgómunarreglan ekki
verið síðasta reglan sem kemur til framkvæmda. Á eftir henni verður að virka
regla um brottfall áherslulauss sérhljóðs á undan sérhljóði í upphafi orðs.
Kristján Árnason bendir á þetta og sýnir dæmi:

 Ég held ég elski hann. [jɛhɛltj'ɛlscan] (Kristján Árnason 2011:103)

18 Hvers vegna eru skammstafanirnar KEA og SP-KEF bornar fram með uppgómmæltu
hljóði? Hugsanlega vegna þess að fólk les ekki texta með hástöfum jafn-greiðlega og
eðlilegan texta heldur fer nær því að þurfa að lesa hann staf fyrir staf. Lesandinn er vanur því
að <ke> standi fyrir [chɛ] en ekki jafn-vanur því að lesa úr <KE>. Leshæfileikinn byrjar þá ef
til vill að lesa <K> og veit að það stendur oftast fyrir [kh] í framstöðu.

66

Hér myndu reglumálfræðingar líta svo á að /ɪ/-ið í elski framgómi lokhljóðið
með reglu sem er framkvæmd á undan reglunni sem fellir sérhljóðið burt.
Stuðlasetningin og rímið miðast síðan við stigið áður en þessar reglur eru
framkvæmdar. En er þá ekki dálítið óvænt að hrynjandin skuli miðast við stigið
eftir að reglurnar hafa virkað (sbr. kafla 8.7)? Reglumálfræðilýsingin verður þá
að gera ráð fyrir að sálfræðilegi raunveruleikinn sem skiptir máli í
kveðskapnum sé ýmist stigið á undan eða eftir sömu reglum eftir því hvort
hugsað er um hrynjandi eða hljóðasamsvaranir.

3.6 Hlutleysing

Samkvæmt hugmyndum formgerðarsinna þykja tvö hljóð lík ef dreifing
þeirra er að einhverju leyti fyrirsjáanleg (sjá kafla 1.3). Þetta gæti átt við
framgómmæltu og uppgómmæltu hljóðin enda kemur t.d. [k] aldrei fyrir á
undan [i] en [c] situr gjarnan í þeirri stöðu. Einhverjum gæti dottið í hug að
skýra samstuðlun framgómmæltra og uppgómmæltra hljóða á þennan hátt.
Gegn þeirri hugmynd hef ég þau almennu rök að kenninguna sem hér um
ræðir skortir traustan stuðning af rannsóknum og hún kemur því lítt til greina
sem skýringarkostur nema öll önnur sund lokist. Það sem hlutleysingar-
kenningin hefur þó umfram generatífu kenninguna er að tilfelli upp-
gómmæltu og framgómmæltu lokhljóðanna eru engir sérstakir annmarkar á
henni. Þessi hljóð mynda vissulega sumgildar andstæður í skilningi form-
gerðarstefnunnar.

3.7 Hljóðfræðileg líkindi

Í fornum enskum kveðskap stuðlar [j] (eins og í geong) við [ɣ] (eins og í god):

 geong in geardum / þone god sende (Beowulf 13; Klaeber 1950:1)

Þessi hljóð tilheyra þó ekki sama hljóðani. Deilt hefur verið um hvernig skýra
eigi þetta. Sumir hafa haldið því fram að skáldin hafi hér fylgt stafsetningunni
fremur en framburðinum. Aðrir hafa nefnt til sögunnar hljóðkerfislegar ástæður.
Kristján Árnason telur að andstæðan milli fónemanna tveggja sem um ræðir
hafi verið upphafin í ákveðnu umhverfi og að þar verði til jafngildisflokkur:

67

In fact we could say that the set comprised the archiphoneme, the common
denominator of /g/ and /j/. (Kristján Árnason 1991:14)

Donka Minkova (2003:113–120) telur hins vegar að hér ráði hljóðfræðilegar
ástæður. Hljóðanið /ɣ/ hafði hljóðbrigðið [ʝ] sem var hljóðfræðilega mjög líkt
[j]. Þessi hljóðfræðilegu líkindi gerðu skáldunum kleift að stuðla saman [ʝ] og
[j]. Þar sem [ʝ] og [ɣ] stuðluðu saman sem hlutar af sama hljóðani varð til
jafngildisflokkur í stuðlun sem innihélt [j], [ʝ] og [ɣ].

Ef hljóðfræðileg líkindi geta dugað til stuðlasetningar, sem mér þykir líklegt,
má velta fyrir sér hvort þetta skýri stuðlun framgómmæltra og uppgómmæltra
hljóða í íslensku. Hljóðfræðingurinn Magnús Pétursson segir:

Það er ótvírætt að gómlokhljóðin ... og gómfillulokhljóðin ... eru líkari en önnur
lokhljóð. (Magnús Pétursson 1978:57)

Höskuldur Þráinsson tekur ekki í sama streng:

Munur á myndunarstað framgómmæltra og uppgómmæltra lokhljóða er t.d. ekki
minni en munurinn á myndunarstað þ og s (Höskuldur Þráinsson 1981:117–118)

Athugum þó að hljóðfræðileg líkindi fara ekki eingöngu eftir myndunarstað.
Hljóðeðlisfræðileg líkindi eru ekki einkvæmt ákvörðuð af fjarlægð í
tungustaðsetningu (sbr. kafla 1.9). Því miður þekki ég ekki til neinna ítarlegra
rannsókna á hljóðeðlisfræðilegum eða hljóðskynjunarlegum líkindum íslenskra
lokhljóða (í rannsókn Magnúsar Péturssonar 1980 er framgómmæltu
lokhljóðunum sleppt). Þetta er þó mál sem rannsóknir gætu varpað frekara ljósi
á.

3.8 Hefðarskýring

Sú skýring sem mér þykir nærtækust á stuðlun framgómmæltra og uppgómmæltra
hljóða er að hún sé samfellandi hefð (sbr. kafla 1.8) sem teygi sig aftur til tímans
áður en framgómmæltu hljóðin urðu að sérstökum hljóðönum. Orð eins og karl,
kyrr og kjóll hafa í fyrndinni. að minnsta kosti á frumnorrænum tíma, hafist á sama
hljóðani og þá stuðlað eðlilega saman. Þegar kh og ch klofna smám saman í tvö
fónem er ekki óvænt að þau haldist í einum jafngildisflokki enda alast verðandi
skáld upp við að heyra þau stuðla saman og standa saman í hendingum.

68

Hljóðfræðileg líkindi skipta hér sennilega einhverju máli þótt erfitt sé að gera
fyrir þeim nákvæma grein. Allir eru þó sennilega sammála um að [k] og [c] séu
ekki jafnólík hljóð og til dæmis [k] og [l] eða [k] og [f]. Ef málnotendur hafa
það almennt á tilfinningunni að framgómmæltu og uppgómmæltu hljóðin séu
„líkari en önnur lokhljóð“, eins og Magnús Pétursson orðaði það, gæti skýringin
verið sú að þau séu í raun hljóðfræðilega lík.

Loks er þess að vænta að íhaldssöm stafsetning hjálpi til við að viðhalda
hefðinni. Í íslenskri stafsetningu hafa orð sem hefjast á [kh] og [ch] jafnan haft
sama upphafstákn og sama er að segja um orð sem hefjast á [k] og [c]. John J.
Ohala segir:

In fact, there is a growing body of evidence that much of what is regarded as
native speakers' knowledge of the phonology of their language is very much
influenced by, if not based on, their knowledge of how their language is spelled
(Ohala 1994:716)

Mér þykir því hefðarskýringin vænleg og ég sé ekkert sérstakt sem mælir á móti
henni. Í hinum djúpu hljóðkerfislegu skýringum er hins vegar ýmislegt sem
orkar tvímælis eins og hér á undan er rakið.

69

4. Stuðlun með h

4.1 Inngangur

Í hefðbundinni íslenskri stuðlasetningu stuðla öll orð sem hefjast á <h> saman,
til dæmis hof, hróp, hlaup, hnefi, hjól og hveiti. Þetta kemur ef til vill nokkuð á
óvart miðað við þá hljóðritun sem oftast er notuð en samkvæmt henni hefjast
þessi orð á [h], [l̥], [n̥], [r̥], [ç] og [x] (eða [xv] eða [xw]), sé miðað við framburð
sem gerir greinarmun á orðum sem hefjast á <hv> og <kv>.19

Generatífir málfræðingar hafa lagt til að stuðlasetningin sé hljóðkerfislega
eðlileg en styðjist við baklægar gerðir þar sem öll þessi orð hefjist á #h#. Aðrir
hafa hallað sér að þeirri skýringu að hér sé um hefðarreglu að ræða. Hér er
rökstutt að hefðarskýringin sé betri.

4.2 Generatíf skýring

Ýmsir málfræðingar hafa lagt til að orðin sem um ræðir hefjist öll á #h# í
baklægri gerð og að þetta skýri stuðlasetninguna. Höskuldur Þráinsson setur
tilgátuna fram svona:

Í orðum sem stafsett eru með hj-/hl-/hn/hr- í framstöðu verður að gera ráð fyrir /h/
sem upphafssneið í grunnformi (baklægri mynd, underlying form). Þótt þetta /h/
komi ekki í öllum tilvikum fram á yfirborðinu – þ.e. í framburði – og kannski aldrei
í sumum þessara orða, veldur það því að þessi orð hegða sér með tilliti til
stuðlasetningar eins og önnur orð sem hefjast á /h/. (Höskuldur Þráinsson 1981:115)

Eiríkur Rögnvaldsson (1993:56–57) orðar þetta svo að líta megi á órödduð
hljóð eins og [l̥], [n̥] sem einhvers konar samsteypur úr /hl/ og /hn/. Við hljótum
þá að spyrja hvað í málkerfinu færi málnotandanum heim sanninn um að t.d. [l̥]
sé ekki ein eining heldur samsteypa úr /h/ og /l/. Eiríkur segir:

/h/ er í rauninni ekki annað en blástur upp á milli raddbandanna, eins og áður er
sagt. Það þarf því ekki annað en flytja þáttinn [+sperrt raddglufa] yfir á

19 Ekki eru allir á eitt sáttir um hinar hljóðfræðilegu staðreyndir málsins. Vera kann að
hljóðritun eins og [hl], [hr] og [hn] sé rétt, að minnsta kosti í sumum tilfellum (Höskuldur
Þráinsson 1981:111; Ragnar Ingi Aðalsteinsson 2010:200-201). Ef [h]-ið kemur þar með
fram í framburði get ég ekki séð að það styrki kenninguna um að stuðlasetningin byggist á
baklægu #h#.

70

eftirfarandi hljóð til að það afraddist, en /h/ hverfi sem sjálfstæð sneið. (Eiríkur
Rögnvaldsson 1993:56)

Gallinn við þessa hugmynd er að hún virðist virka víðar en henni er ætlað.
Kristján Árnason segir:

Og þá má enn spyrja hvort ástæða sé til að „taka út fyrir sviga“ einn þátt eins
og raddleysi hljóðanna [ç, n̥, l̥] og [r̥] og gera hann að sérstakri „hljóðsneið“
eða hljóðani, þ.e. /h/. Væri þá ekki eðlilegt að greina [f] sem /hv/ og [θ] sem
/hð/, úr því farið væri að nota /h/ til að greina raddleysi í önghljóðum og
hljómendum? Líklegt er að mörgum þætti það óeðlileg greining. (Kristján
Árnason 2005:171)

Hér er mikilvægt að hafa í huga að orð með [θ] og [f] í framstöðu stuðla ekki
við önnur orð sem hafa órödduð önghljóð eða hljómendur í framstöðu. Ef
málnotandinn greinir [θ] sem /hð/ í framstöðu gætir þess að minnsta kosti ekki í
stuðlun. Ef stuðlunin er hljóðkerfislega eðlileg þarf því að vera eitthvað sem
greinir [θ] og [f] frá hinum órödduðu hljóðunum og veldur því að málnotandinn
greini þessi hljóð ekki með #h# í baklægri gerð. Mér þykir vandséð á hverju
þessi aðgreining gæti byggst.

Hin generatífa aðferð væri að finna einhver beygingarvíxl sem málnotandinn
gæti dregið ályktun af (sbr. kafla 3.2). Þau eru hins vegar nokkuð af skornum
skammti. Fyrst má nefna orðið hjörtur en við sjáum að í beygingu þess skiptast
[ç] og [h] á sem framstöðuhljóð:

nf. hjörtur hirtir
þf. hjört hirti
þgf. hirti hjörtum
ef. hjartar hjarta

Sögulega er þessi beyging af sama meiði og beyging orðanna fjörður, mjöður
og Njörður:

nf. fjörður firðir
þf. fjörð firði
þgf. firði fjörðum
ef. fjarðar fjarða

Hér sjáum við að [f] og [fj] skiptast á í fjörður á sama hátt og [h] og [ç] skiptast
á í hjörtur. Fleiri dæmi um víxl milli [h] og [ç] eru í sterkum sögnum:

71

höggva – hjó – hjuggum – höggvið
hanga – hékk – héngum – hangið
heita – hét – hétum – heitið
halda – hélt – héldum – haldið

Til að styðja kenninguna væri best að sagnirnar ættu sér hliðstæður þar sem [j]
kemur upp á yfirborðið. Þessar sagnir eiga sér þó aðeins ónákvæmar
samsvaranir af því tagi, t.d. eiga halda og falla sumt sameiginlegt en ekki allt
og sama má segja um höggva og búa eða heita og láta.

Sumum generatífum málfræðingum gætu þótt þessar hliðstæður duga til
þess að málnotandinn dragi þá ályktun að [ç] í framstöðu sé alltaf dregið af #hj#
í baklægri gerð. Í máltökunni gæti þetta þá farið þannig fram að upphaflega
gerir barnið ráð fyrir að [ç] sé órofa eining. Síðan lærir það t.d. að beygja
fjörður-firði og hjörtur-hirti og málvitundin dregur þá ályktun að [ç]-ið í
hjörtur sé dregið af #hj# í baklægri gerð. Þá hugsar málvitundin sem svo að
fyrst [ç] sé #hj# á þessum stað sé allt eins gott að gera ráð fyrir að [ç] í
framstöðu sé alltaf #hj#. Þá er orðasafn barnsins endurskipulagt og baklægu
gerðirnar verða svolítið hlutfirrtari (sbr. Linell 1979).

Lítum nú á framstöðuhljóðið [x] (eða [xv] eða [xw]) í hv-framburði. Hvaða
rök gætu hnigið að því að hér sé á ferð #hv# í baklægri gerð? Það
beygingardæmi sem helst gæti stutt þá kenningu er sögnin hverfa. Við getum
borið kennimyndir hennar saman við aðrar sagnir í sama flokki:

hverfa – hvarf – hurfum – horfið
verða – varð – urðum – orðið
verpa – varp – urpum – orpið
velta – valt – ultum – oltið
svelta – svalt – sultum – soltið
svella – svall – sullum – sollið
sverfa – svarf – surfum – sorfið

Hér sjáum við að [x] (eða [xv] eða [xw]) og [h] skiptast á í hverfa á sömu
stöðum og [v] og Ø skiptast á í hinum sögnunum. Af því mætti hugsa sér að
málvitundin dragi þá ályktun að í orðmyndinni hverfa sé #hv# í baklægri gerð.

Mér virðist samt býsna langt seilst að gera ráð fyrir að málnotandinn dragi
víðtækar ályktanir um hljóðkerfið af beygingu einnar sterkrar sagnar. Myndi
barn sem lærir íslensku með hv-framburði ekki gera ráð fyrir #hv# í baklægri
gerð ef það lærði aldrei orðið hverfa? Myndi tilfinning Íslendinga fyrir
stuðlasetningu breytast ef orðið hverfa hyrfi úr málinu? Einnig virðist það

72

hljóðfræðilega langsóttara að [x] sé samsteypa úr #hv# en að [ç] sé dregið af
#hj#. Af samhverfuástæðum væri miklu eðlilegra að [f] sé #hv# í baklægri gerð
en eins og við höfum séð kemur sú hugmynd alls ekki heim við
stuðlasetninguna.

En jafnvel ef einhverjum þykja stakdæmi eins og hjörtur og hverfa nægja
málnotandanum til að hann geri ráð fyrir #hj# og #hv# í baklægri gerð vantar
enn skýringu á því hvernig menn eigi að átta sig á því að [n̥], [l̥] og [r̥] séu
dregin af #hn#, #hl# og #hr#. Þar veit ég ekki um nein orð með hliðstæðum
beygingarvíxlum í framstöðu.

Ef til vill mætti benda á að til eru beygingarmynstur þar sem [n̥], [l̥] og [r̥]
skiptast á við [n], [l] og [r] í innstöðu eins og í eftirfarandi dæmum:

gulir – gult
stórir – stórt
vanir – vant

Þetta er þó til lítils nema hægt sé að rökstyðja aðkomu #h# að
beygingarmynstrinu. Vissulega kemur [h] upp á yfirborðið í sama
beygingarmynstri:

gulir – gult
bláir – blátt

Hér skiptist [l] á við [l̥t] (í gulur) um leið og Ø skiptist á við [ht] (í blár). Af
þessu mætti ímynda sér að hvorugkynsendingin hafi #h# í baklægri gerð og
komi það fram sem afröddun á hljómandanum í rót lýsingarorðsins. Þá virðist
þó eðlilegast að líta á gult sem #gulht# í baklægri gerð og þá er það #lh# en ekki
#hl# sem kemur fram sem [l̥]. Ekki virðist því vænlegt að reikna barnið í
konuna á þennan hátt.

Setjum þó sem svo að hægt væri að rökstyðja einhvers konar víxlreglu sem
breytti #lh# í #hl#. Þá væri enn eftir að útskýra hvers vegna sömu rök myndu
ekki bíta á beygingarvíxl eins og hæfir – hæft og sýna þar með að [f] sé #hv# í
baklægri gerð. Þetta er, eins og áður hefur komið fram, niðurstaða sem
kenningin um hljóðkerfislega eðlilega stuðlasetningu má ekki við.

Ég sé enga sannfærandi leið til að leysa þessi vandamál.

73

4.3 Hefðarskýring

Hver er þá skýringin á því að hof, hróp, hlaup, hnefi, hjól og hveiti stuðla
saman? Ég skýri þetta sem hefðarreglu. Upphaflega má gera ráð fyrir að orð
sem rituð eru með <h> hafi öll hafist á sama hljóðani og þá hefur
stuðlasetningin verið hljóðkerfislega eðlileg. Á fornu horni stóð:

Ek Hlewagastiz Holtijaz horna tawido.

Þegar þessi stuðlaða setning var rist á Gallehus-hornið, e.t.v. nálægt árinu 400,
er trúlegt að hlewa og horna hafi bæði haft upphafshljóð í líkingu við [x] og
stuðlað saman á hljóðfræðilega eðlilegan hátt.20 Að hlé og horn stuðli í
nútímamáli getur verið arfur frá þeim tíma. Hefðin viðhelst af því að menn
þekkja gamlan kveðskap og fær stuðning af því að vera eðlileg frá sjónarmiði
stafsetningarinnar. Þessa kenningu hefur Kristján Árnason (1991:14–15) áður
sett fram og ekkert sérstakt virðist mæla gegn henni.

Hér mætti þó spyrja: Ef stuðlasetningin byggist á hefð og stafsetningu, hvers
vegna taka menn þá að stuðla orð sem hefjast á <hv> við k þegar kv-framburður
kemur upp? Sýnir það ekki að hljóðkerfislega óeðlileg hefð fái ekki staðist og
að eitthvað meira hljóti að liggja að baki? Ekki endilega.

Hér er fyrst að athuga að mörg skáld forðast að stuðla <hv> við k þótt það
væri í samræmi við framburð þeirra. Þórarinn Eldjárn segir:

Ég stuðla ekki hv á móti k. Ég er þó alinn upp við að bera hv í framstöðu fram sem
kv. En mér finnst að ég verði að fylgja öðru hvoru, nota þessi hljóð annaðhvort
alfarið saman í stuðlun eða þá alls ekki. Ég hef valið að gera það ekki og það er
ekkert annað en tillærð hreinlífisstefna hjá mér. Satt að segja vildi ég að ég hefði
dirfsku til að stuðla hv alfarið við k eins og máltilfinning mín segir mér að sé rétt
en þá dirfsku hef ég sem sagt ekki til að bera. (Ragnar Ingi Aðalsteinsson
2010:326)

Hitt er þó rétt að ýmis skáld hafa vikið frá fornri hefð og stuðlað <hv> við k, að
minnsta kosti stundum. Hins vegar veit ég ekki til að neitt skáld hafi tekið upp á
að stuðla <hl> aðeins við <hl>, <hj> aðeins við <hj> og svo framvegis. Hvers
vegna breytist ein hefð í takt við hljóðfræðilegar breytingar en önnur ekki?

Hér skiptir öllu máli að hefðin um að stuðla saman <hv> og <h> er

20 Deilt hefur verið um bragfræðilega túlkun textans á Gallehus-horninu (sjá síðast Mees
2012, Marold 2012, Schulte 2012:101–102) en mér finnst ekki líklegt að stuðlasetningin sé
þar aðeins af tilviljun.

74

sundurgreinandi – hún felur í sér að skáldin þurfa að gera greinarmun á <hv> og
<kv> þótt framburður þeirra sé sá sami. Þetta er óeðlilegt, þótt það sé gerlegt
með hjálp stafsetningarinnar. Hefðin um að stuðla saman <hl>, <hn>, <hj>,
<hr> og <h> er hins vegar samfellandi – hún felur í sér að nokkur mismunandi
hljóð séu sett saman í einn jafngildisflokk og er slíkt auðlært. Það mundi gera
skáldunum erfiðara fyrir að ætlast til að <hj> stuðli aðeins við <hj> og svo
framvegis því að þá hefði hvert <h>-orð færri mögulega félaga í stuðlun.
Breytingar í þá átt er því síður að vænta.

Fyrir hendi kann þó að vera einhver þrýstingur í þá átt að gera stuðlunina
hljóðfræðilega eðlilegri. Magnús Snædal sagði við mig: Ég veit að „hlutabréf í
Hafskip“ stuðlar jafn-vel og „hlutabréf í Hlaðvarpanum“ en brageyranu finnst
seinni stuðlunin betri.

75

5. Rím a og ǫ í aðalhendingum

5.1 Inngangur

Í fornum kveðskap rímar a við ǫ í aðalhendingum þótt hér sé um tvö fónem að
ræða, sbr. lágmarkspör eins og barn / bǫrn. Á þessu bragfræðilega fyrirbæri
hafa komið fram hljóðkerfislegar skýringar bæði af strúktúralískum og
generatífum toga en einnig hefur verið lagt til að rímið byggist á hefð.
Kenningarnar eru hér reifaðar og metnar og rökstutt að hefðarskýringin sé hin
sennilegasta.

5.2 Kenning Andersons

Stephen Anderson (1973) telur að u-hljóðvarp sé virk hljóðkerfisregla í
forníslensku (og raunar einnig í nútímamáli) og að öll ǫ séu leidd af
samtímalegu a. Hann bendir á að þessi skoðun leiði til ákveðinna erfiðleika í
afleiðslu orða eins og bǫggull, jǫkull og jǫtunn þar sem engin víxl milli a og ǫ
eru sjáanleg í beygingardæminu. Vandamálið felst einkum í því að í þágufalli
verður brottfall á u-inu. Til að u-ið breyti a-inu í ǫ þarf u-hljóðvarpsreglan að
virka á undan reglunni um brottfallið:

baklæg gerð21 #baggul+i# #jakul+i# #jatun+i#
u-hljóðvarp #bǫgguli# #jǫkuli# #jǫtuni#
brottfall bǫggli jǫkli jǫtni

Þetta er hins vegar ekki í samræmi við afleiðslu orðmynda eins og kǫtlum,
rǫgnum og ǫlnum. Þar þarf brottfallsreglan að virka á undan u-
hljóðvarpsreglunni til að rétt niðurstaða fáist:

21 Ég sýni hér aðeins það sem máli skiptir í þessu samhengi. Anderson talar eins og klofning
sé ennþá virk hljóðkerfisregla í málinu svo að vera má að hann sjái sums staðar fyrir sér enn
dýpri myndir.

76

baklæg gerð #katil+um# #ragin+um# #alin+um#
brottfall #katlum# #ragnum# #alnum#
u-hljóðvarp kǫtlum rǫgnum ǫlnum

Anderson hefur reyndar lausn á þessu í pokahorninu en hann setti fram
kenningu um staðbundna röðun (e. local ordering) sem hann taldi að leysti
vandamál á borð við þetta. Út í þá sálma verður ekki lengra farið hér en ekki
mun þessi röðunarkenning hafa náð almennri hylli (sbr. Eiríkur Rögnvaldsson
1981:44–46).

Anderson gerir sér grein fyrir að einhverjir kynnu að efast um réttmæti þess
að leiða öll ǫ af baklægu /a/ og leitar því að frekari sönnun þess að þetta sé rétt
greining. Slíka sönnun telur hann sig finna í fornum kveðskap en þar rímar a
við ǫ í aðalhendingum. Telur hann að þetta skýrist af því að rímið miðist ekki
við yfirborðsgerðina heldur dýpri gerð þar sem u-hljóðvarpsreglan hefur ekki
tekið gildi.

Það sem Anderson þykir sérstaklega mikilsvert er að ǫ rímar við a einnig í
tilfellum þar sem engin víxl eru milli a og ǫ innan beygingardæmisins:

In rhymes like knörr/varrar and öndur/landi, the first member of the rhyme in
each case is a word showing the vowel ö in all forms of its paradigm. (Anderson
1973:8)

Það er rétt að knǫrr rímar við varrar en ekki rétt að í orðinu knǫrr séu engin
a/ǫ-víxl enda er eignarfall eintölu knarrar og eignarfall fleirtölu knarra. Dæmið
sýnir því ekki það sem það á að sýna. Hitt dæmið er betra því að gera má ráð
fyrir að ǫndur(r) beygist eins og fjǫturr og hafi ǫ í allri beygingunni.22 Auk þess
má finna önnur dæmi um orð með ǫ gegnum alla beyginguna sem taka þó þátt í
a/ǫ-rími. Anderson segir:

We seem, therefore, to be left with two alternatives: either we accept abstract
derivations and represent all instances of ö as underlying /a/, whether or not they
alternate with a, or we give up hope of explaining the ö/a rhymes. If we accept the
abstract derivations, we can preserve the unity of the rhyme constraint as one
requiring identity at a certain abstract level of representation. If we do not, we
must add an ad hoc rider to the constraint, saying that while identity is generally
the basis of rhyme, a and ö rhyme regardless. (Anderson 1973:8)

22 Reyndar eru ekki allar beygingarmyndir þessa orðs varðveittar og í fornum textum koma
einnig fyrir orðmyndir með /a/ sem virðast hafa sömu merkingu. Ef til vill hafa öndurr/andr
verið tvímyndir (sbr. þiðurr/þiðr?).

77

Til að prófa hvort djúpa (abstract) skýringin er betri en sértæka (ad hoc)
skýringin segir Anderson að nauðsynlegt sé að skoða önnur óvenjuleg rím. Ef
hægt sé að skýra þau á sama hátt hljóti djúpa skýringin að vera vænleg en
annars sé rétt að kasta henni fyrir róða. Til að prófa þetta kannar Anderson áhrif
u-hljóðvarps á önnur hljóð og er þar /y/ áhugaverðast. Hér fylgir Anderson
lýsingu Finns Jónssonar (1921:240–241) en hefur því miður ekki skilið hana
rétt. Þar sem Finnur segir að hryggr og tryggir rími í vísu eftir Hólmgöngu-
Bersa telur Anderson að hann sé að sýna fram á að v-hljóðvarp af /i/ (tryggir)
rími við i-hljóðvarp af /u/ (hryggr). En vísuhlutinn sem um ræðir er svona:

ek em við ógnir rekka
óhryggr, vinir tryggvir (Hólmgöngu-Bersi, lv. 7.7–8; Skj B I:87)

Hér er greinilegt að hryggr er í merkingunni ‘dapur’ (< *hrewwaz) en ekki ‘bak’
(< *hrugjaz) og þetta er því alls ekki dæmi um að /y/ af tvenns konar uppruna
rími saman. Finnur segir enda að þetta sé dæmi um að /y/ sem komið er af /i/
með v-hljóðvarpi rími við sjálft sig. Umræðan í framhaldinu hjá Anderson
grundvallast á þessum misskilningi og fellur því um sjálfa sig (sbr. Manaster
Ramer 1994:321).

En jafnvel þótt einhvern veginn væri hægt að setja undir þennan leka er ekki
þar með sagt að skýringar Andersons væru sannfærandi. Eins og Manaster
Ramer (1981:55–56) bendir á útskýrir Anderson hvergi hvernig málnotandinn
ætti á samtímalegum grundvelli að greina í sundur tvenns konar /y/, jafnvel í
tilfellum þar sem engin sérhljóðavíxl eru í beygingardæminu. Hvernig eiga
skáldin að vita að hryggr ‘dapur’ sé með baklægu /i/ en hryggr ‘bak’ með
baklægu /u/? Það kemur hvergi fram hjá Anderson og ég sé enga leið til þess
sjálfur. Frekari efasemdir um kenningu Andersons má sjá hjá Eiríki
Rögnvaldssyni (1981:45) og Kristjáni Árnasyni (2000:16–17).

5.3 Skýring með hefðarreglu

En ef rím milli a og ǫ skýrist ekki af því að ǫ sé alltaf af baklægu /a/, hvernig
ber þá að skýra það? Þar er fleiri en ein skýring í boði. Í fyrsta lagi mætti hugsa
sér að rímið skýrist af hefð sem skapaðist í kringum mállýskumun. Svo langt
aftur sem heimildir okkar ná er mikill mállýskumunur á u-hljóðvarpi á milli
norrænna málsvæða, einnig innan Noregs (sjá t.d. Hreinn Benediktsson 1963)
og t.d. alþekkt að sums staðar sögðu menn landum en annars staðar lǫndum.

78

Hugsum okkur nú að skáld sem hefur landum fremur en lǫndum í máli sínu yrki
kvæði þar sem landum er rímað við banda. Hugsum okkur síðan að skáld sem
hefur löndum í sínu máli læri þetta kvæði. Þetta skáld heyrir ekki betur en að
rímað sé saman lǫndum-banda og ályktar að /ǫ/ og /a/ sé gjaldgengt saman í
aðalhendingum. Skáldið alhæfir síðan þessa reglu og rímar t.d. saman Sǫrli og
jarla. Enn getum við hugsað okkur að skáldum sem tala lítt hljóðverptar
mállýskur fækki eftir því sem á líður og hefðin missi samband við upphaflega
orsök sína. Kröfur um nákvæmni í rími verða þá á endanum ofan á og hefðin
leggst af.

Nú er engin leið að sanna að þessi kenning sé rétt, til þess þyrftum við miklu
umfangsmeiri heimildir en við höfum um dróttkvæðan kveðskap á elsta stigi.
En hún getur vel verið rétt og það er ekkert ósennilegt við hana. Það er vel
þekkt að hefðir geta skapast um að tiltekin ónákvæmni í rími sé leyfileg og
einnig vel þekkt að slíkar hefðir eiga stundum uppruna sinn í mállýskumun.
Einnig eru heimildir um að kveðskapur undir dróttkvæðum hætti hafi tíðkast
allvíða um Norðurlönd. Dróttkvæð vísa er höggvin á rúnasteininn við Karlevi á
Ölandi. Sjötta vísuorðið er þar <ruk starkr i tanmarku> (Skj A I:187), rógstarkr í
Danmǫrku (Skj B I:177). Sérhljóðin sem mynda aðalhendinguna eru táknuð
með sömu rún og mega vel hafa haft sama framburð í munni þess sem orti.

Mállýskuskýring af þessu tagi var sett fram af Kock (1894:337–338) og ég
hef hvergi séð nein skýr rök gegn henni. Kock bendir einnig á möguleikann á
því að a/ǫ-rímið sé upprunnið á frumnorrænum tíma, áður en u-hljóðvarp hafði
verkað. Þeirri skýringu verður varla með öllu hafnað – þótt raunar sé alls óvíst
að hendingar hafi verið notaðar svo snemma í norrænum kveðskap. Kock lítur
því á a/ǫ-rímið sem hefðarreglu, hvort sem hefðin hefur komið til af sögulegum
ástæðum eða af mállýskumun.

Hefðarregla þessi væri samfellandi (sbr. kafla 1.8) og þar með bæði auðlærð
og til þess fallin að létta svolítið undir með skáldunum við að finna rímorð. Hún
virðist góður skýringarkostur.

5.4 Skýring með hljóðfræðilegum líkindum

Ýmsir hafa skýrt rím /a/ og /ǫ/ í aðalhendingum þannig að framburður þessara
tveggja hljóða hafi verið líkur. Hreinn Benediktsson (2002 [1963]:94) nefnir
eina átta fræðimenn sem hafa verið þessarar skoðunar. Gegn þessari skýringu
teflir Hreinn nokkrum rökum. Fyrst bendir hann á að engin einföld mælistika sé

79

til á það hversu lík tvö hljóð séu, ekki einu sinni þegar fjallað er um núlifandi
mál. Þetta er satt svo langt sem það nær en ýmsar aðferðir koma þó til greina
(sbr. Laver 1994:391 og áfram). Ýmis fyrirbæri sem erfitt er að mæla geta verið
raunveruleg og mikilvæg. Hljóðfræðileg líkindi tveggja hljóða virðast falla í
þann hóp.

Næst bendir Hreinn á að við höfum enga óháða staðfestingu á því að /a/ og
/ǫ/ hafi verið sérstaklega hljóðfræðilega lík. Því má segja að rökleiðslan lendi í
hring. Hreinn segir:

An explanation of some irregularity by means of a hypothesis which, in turn, is
founded solely and exclusively on the very same irregularity is of little value.
(Hreinn Benediktsson 2002 [1963]:95)

Þetta er skiljanleg mótbára. Gegn þessu má þó segja að það er vel þekkt í
kveðskap á mörgum tungum að hljóðfræðileg líkindi leyfi mismunandi hljóðum
að standa saman í rími (sbr. kafla 1.9). Ef við finnum hljóð sem standa saman í
rími er því ekki fráleit skýring að þau hafi verið hljóðfræðilega lík. Auk þess
kemur í ljós að hljóðfræðilega skýringin er ekki fullkomlega ad hoc, eins og
rætt er í næsta kafla.

5.5 Skýring Hreins Benediktssonar

Skýring Hreins Benediktssonar (2002 [1963]) á a/ǫ-rími er hljóðkerfislegs eðlis
(sbr. kafla 1.3). Hreinn bendir á að andstæðan milli /a/ og /ǫ/ sé upphafin þegar
/u/ er í næsta atkvæði og segir:

It is well known that two phonemes whose opposition is neutralized in some
position(s) are usually “considered” or “felt” to be “specially related” or “similar”
by the members of the linguistic community concerned (see, e.g., Martinet
(1936:46ff., especially 51ff.; 1949:4–5).

Hugmyndin er þá að þessi upphafna andstæða ætti að gera skáldunum
auðveldara að samþykkja a-ǫ rím í aðalhendingum. Nokkuð snjalla hliðstæðu
við þetta finnur Hreinn í því að nefjuð sérhljóð ríma óhindrað við ónefjuð í
aðalhendingum. Á undan nefhljóði er engin fónemísk andstaða milli nefjaðra og
ónefjaðra hljóða og mundi það, að áliti Hreins, ýta undir líkindi þeirra í vitund
málnotandans.

Býsna stórir gallar eru þó við skýringu Hreins. Í fyrsta lagi er sú kenning

80

formgerðarsinna sem Hreinn vitnar til ekki jafnstaðfest þekking og hann taldi.
Eins og rætt er í kafla 1.3 skortir rannsóknir sem sýna fram á að hún sé rétt.
Annað vandamál er að það er ekki ljóst að andstæðan milli /a/ og /ǫ/ sé
raunverulega upphafin þegar /u/ er í næsta atkvæði. Þegar í fornu máli koma
fyrir orðmyndir eins og grannanum, staðnum, hjartanu og takðu. Þarna stendur
/a/ þótt /u/ sé í næsta atkvæði. Hreinn nefnir þessa staðreynd en telur að komast
megi framhjá henni:

if we assume that a morphemic analysis of these forms, separating the article from
the substantive and the enclitic from the verb, is undertaken prior to the final
establishment of the phonemic system. (Hreinn Benediktsson 2002 [1963]:103)

Hér er gert ráð fyrir að málnotendur styðjist við býsna hlutfirrta skynjun á
hljóðkerfinu en jafnframt viðurkennt að hlutleysingarreglan er ekki sönn á
yfirborðinu. Þetta hlýtur enn að draga úr líkindum þess að kenningin standist –
sannanir skortir á því að hljóð sem standi í hlutleysingu þyki lík en skortir þó
enn frekar á því að þetta geti gilt þegar hlutleysingin byggist á mjög tilteknum
aðskilnaði beygingarfræði og hljóðkerfisfræði.

Hreinn telur að hlutleysingin milli /a/ og /ǫ/ sé fyrir bí þegar stoðhljóðið
kemur upp á 14. öld og myndir á borð við staður verða til. Það er hins vegar
töluvert fyrr, eða á seinni hluta 12. aldar, sem rím milli /a/ og /ǫ/ leggst af.
Hreinn greinir frá þessu misræmi og leitar skýringa á tímasetningu
breytingarinnar í skáldskapnum. Helstu skýringuna finnur hann í því að staða
/ǫ/ í sérhljóðakerfinu breytist þegar það rennur saman við /ø/ um 1200 (Hreinn
Benediktsson 2002 [1963]:100). Eftir þessa breytingu byggist munurinn á /a/ og
/ǫ/ á tveimur hljóðkerfisþáttum en ekki einum. Þá myndar parið ekki lengur
lágmarksandstæðu í kerfinu og er þá eiginleg hlutleysing ekki lengur fyrir
hendi.

Þetta er snjöll hugmynd þótt hún sé varla mjög sannfærandi. Segja má að
Hreinn hafi hér hleypt hljóðfræðilegu skýringunni aftur inn bakdyramegin. Það
reynast þá eftir allt saman vera breytingar á hljóðgildum sérhljóðanna en ekki
dreifingu þeirra sem orsaka breytinguna í skáldskapnum. Fyrst við höfum
óháðar vísbendingar um að hljóðgildi /ǫ/ hafi breyst einmitt á sama tíma og a/ǫ-
rímið lagðist af veitir það hljóðfræðilegu skýringunni stuðning.

Það er ennfremur vandamál við kenningu Hreins að hún virðist spá fyrir um
ýmislegt sem ekki er fyrir hendi. Vel má til dæmis segja að hljóðönin /o/ og /u/
myndi lágmarksandstæðu í sérhljóðakerfinu. Munurinn á þessum hljóðum

81

virðist hlutleystur í áherslulausum atkvæðum. Ætla mætti að þetta hefði í för
með sér að skáldin rímuðu hljóðin saman en svo er ekki í raun. Það verður því
ekki séð að hlutleysing sé nægjanlegt skilyrði þess að tvö hljóð rími saman –
við hlytum einnig alltaf að gera ráð fyrir einhvers konar hefð eða öðrum
viðbótarskilyrðum.

5.6 Niðurstöður

Við höfum nú séð fjórar mögulegar skýringar á a-ǫ rími:

a) Rímið miðast við hljóðkerfislega djúpgerð.
b) Rímið er hefð sem byggist á mállýskumun eða sögulegum forsendum.
c) Rímið byggist á hljóðfræðilegum líkindum.
d) Rímið byggist á því að munurinn á /a/ og /ǫ/ er upphafinn í vissu
hljóðkerfislegu umhverfi.

Mér virðast skýringin um hefðina vænleg og sjálfsagt hefur hefðin stuðst við
hljóðfræðileg líkindi /a/ og /ǫ/. Skýringar út frá hljóðkerfislegri djúpgerð eða
hlutleysingu lenda í ýmsum ógöngum og geta ekki talist líklegar.

82

83

6. Miðmyndarendingin og rím samhljóðaklasa

6.1 Inngangur

Í undangengnum köflum hef ég mælt gegn þeirri hugmynd að hlutfirrtar
málfræðigreiningar séu nauðsynlegar til að skýra íslenskan kveðskap. Ég verð
þó að viðurkenna að í gömlum kveðskap virðast vera dæmi um að myndana-
skil skipti máli í hendingum án þess að augljóst sé að þau hafi áhrif á
framburð. Um þetta er fjallað í þessum kafla í samhengi við heimildagildi
kveðskapar um miðmyndarendinguna. Þessi beygingarending hefur einnig
orðið fræðimönnum tilefni til vangaveltna um hlutverk stafsetningar í rími og
um ákveðna tegund af skáldaleyfi sem nefnd hefur verið utanstaða. Ég tekst á
við þessi vandamál og reyni jafnframt að varpa ljósi á sögulega þróun
miðmyndarendingarinnar.

6.2 Eðli hendinga

Í umfjöllun sinni um innrím varar Sveinbjörn Beinteinsson við fyrirbærinu
rímhalla sem hann lýsir svo:

Stundum eru rímuð saman orð, ólík að hljómi, vegna þess að annað orðið hefur
samhljóða á eftir þeim samhljóða, sem rímið myndar; rímhalli. Þetta er allslæmt
(Sveinbjörn Beinteinsson 1953:xxv)

Sveinbjörn tekur þrjú dæmi um rímhalla í fornum kvæðum:

 Auðs systur mjǫk trauðan (Hallfreður Óttarsson, Hákonardrápa 4.4; Skj B I:147)
 heims vafrlogi sveimar (Einar Skúlason, ýmis brot 1.4; Skj B I:451.)
 Stýrir dýrs með trausti (Konráðs rímur VI.3; Riddara-rímur 145)

Orðalagið hjá Sveinbirni er svolítið loðið. Hvað er átt við með að orðin séu ólík
að hljómi? Er það alltaf rímhalli ef samhljóðaklasar standast ekki fullkomlega
á? Ég hygg að svo sé ekki heldur sé það mismunandi lengd sérhljóðanna sem
gerir aðalhendingar eins og Auðs-trauðan ófagrar í eyrum nútímamanna.23 Í

23 Birni K. Þórólfssyni (1953:231) þykir Sveinbjörn of vandfýsinn að finna að þessum
vísuorðum því að sams konar rím sé í Háttatali Snorra. En Sveinbjörn miðar við eigin
framburð en ekki fornan framburð.

84

nútímamáli hefur Auðs stutt sérhljóð en trauðan langt en til forna var
sérhljóðalengdin hin sama og hér hefur því ekki verið neinn rímhalli í eyrum
skáldanna.

Ef þessi kenning mín um sérhljóðalengdina er rétt má eiga von á því að
skáld síðustu alda leyfi sér í einhverjum tilfellum að ríma saman ólíka
samhljóðaklasa ef sérhljóðalengdin er hin sama. Þetta má reyndar sjá í verkum
Sveinbjörns sjálfs:

 Veðmál bundið virðar fá.
 Vottar mundu standa hjá,
 Fái hundrað silfurs sá,
 sem á undan verður þá. (Fluguríma 10; Sveinbjörn Beinteinsson 1945:15)

Þótt hundrað hafi einu samhljóði fleira en hin rímorðin eru öll sérhljóðin stutt
og enginn ljótur rímhalli myndast. Annað dæmi:

 Barða Ketill kom í mót,
 kappi metinn hjörs við rót.
 Undan létu ekki hót
 afbragðshetjur; sókn var ljót. (Víga rímur V.18; Sveinbjörn Beinteinsson 1945:53)

Þótt hetjur hafi hér j umfram hin rímorðin eru öll sérhljóðin löng og rímið lætur
vel í eyrum. Í eftirfarandi vísu eftir Sigurð Breiðfjörð má finna tvö dæmi á einu
bretti:

Orðróm flytur afreksverka
undir tjaldi vinda lið,
því höfuðið vitra og höndin sterka
hvíldar aldrei þurfa við. (Núma rímur III.72; Sigurður Breiðfjörð 1963:37)24

Í nútímamáli er sérhljóðalengd venjulega talin mjög yfirborðslegt fyrirbæri.
Hún ákvarðast seint í generatífri útleiðslu og er oftast ekki talin fónemísk. Að
hún skipti eigi að síður máli í kveðskap má telja til marks um að brageyrað
taki til greina grunna hljóðfræðilega þætti (sbr. kafla 1.9 og Steriade
2003:588).

Þar sem sérhljóðalengd var ekki stöðubundin í fornmáli er greinilegt að
fornskáldin höfðu mun fleiri tækifæri en nýrri skáld til að ríma saman orð með

24 Sjá einnig t.d. Núma rímur III.49, III.78, IV.76, IV.86, V.74 og VI.31.

85

mismunandi samhljóðaklösum. Þar leyfðist þó greinilega ekki hvað sem er eins
og nú verður lýst.

Í dróttkvæðum hætti skiptast á skothendingar í ójöfnum vísuorðum og
aðalhendingar í jöfnum vísuorðum eins og í þessu dæmi úr Velleklu:

Þvít fjǫlkostigr flestu
flestr ræðr við son Bestlu
(tekit hefk morðs til mærðar)
mæringr an þú færa. (Einar Skálaglamm, Vellekla 4; Skj B I:117)

Hendingum má lýsa þannig að einn samhljóðaklasi rími við annan. Þannig má
segja að í fyrsta vísuorði rími /st/ við /st/ og í fjórða vísuorði rími /r/ við /r/. Í
öðru vísuorði rímar hins vegar /str/ við /stl/ og í þriðja vísuorði rímar /rðs/ við
/rð/. Hvaða samhljóðaklasar mega ríma saman og hverjir ekki? Til þess að geta
notað hendingar sem heimild um málsögu verðum við að hafa eitthvert svar við
þeirri spurningu.

Í grein sem birtist í Íslensku máli setti Þorgeir Sigurðsson fram þá kenningu
að „sameiginleg eining tveggja rímorða ... sé atkvæði án upphafssamhljóða en
að viðbættum eftirfarandi stuðli“ (Þorgeir Sigurðsson 2001:224–225). Í MA-
ritgerð Þorgeirs (2003) er atkvæðishugtakið skilgreint nánar m.a. með hliðsjón
af kenningum um hljómmagn og góða snertingu atkvæða. Kristján Árnason
(2007) og Ragnar Ingi Aðalsteinsson (2010) vinna síðan áfram með þessa
hugmynd og leggja áherslu á lágmarkshljómun (e. sonority minimum). Orða má
rímregluna svo að til þess að tveir samhljóðaklasar rími verði öll samhljóð að
og með því sem hefur lágmarkshljómun að vera eins. Gera má ráð fyrir að
hljómmagn25 samhljóða í forníslensku hafi verið líkt og í nútímamálum, t.d.
eitthvað á þessa leið:

 /p t k/ < /b d g/ < /f θ x/ < /v ð ɣ/ < /s/ < /m n/ < /l/ < /r/ < /w j/
 (sbr. Ragnar Ingi Aðalsteinsson 2010:39)

Hér sjáum við að bæði /s/ og /r/ eru hljómmeiri en /t/ og því verður
lágmarkshljómun í klasanum /str/ á /t/-inu. Einnig er /l/ hljómmeira en /t/ svo að
lágmarkshljómun í /stl/-klasanum verður aftur á /t/. Þetta skýrir hvers vegna /str/

25 Rökstutt hefur verið að hljómmagn og atkvæði séu illa skilgreind fyrirbæri og ekki
mælanleg á neinn vísindalegan hátt (Ohala og Kawasaki-Fukumori 1997; Ohala 2008). Þessi
gagnrýni virðist hafa ýmislegt til síns máls en hefðbundnu hugtökin eru þó notuð hér í þeirri
von að þau séu nógu góð nálgun á raunveruleikann til að gagnast.

86

og /stl/ ríma saman. Eins getum við skýrt hvers vegna /rðs/ og /rð/ ríma saman –
lágmarkshljómunin er í báðum klösum á /ð/-inu.26

Athyglisvert er að sömu lögmál um lágmarkshljómun virðast ráða
hendingum og stuðlasetningu. Þannig stuðlar /s/ við /sn/ fram á miðja 14. öld en
þá verður hljóðbreyting þar sem sníkjuhljóð kemur upp í /sn/-klasanum (Ragnar
Ingi Aðalsteinsson 2010). Lágmarkshljómunin færist þá af s-inu yfir á
sníkjuhljóðið og /stn/ getur ekki stuðlað við /s/. Á sama hátt rímar /s/ við /sn/
fram á miðja 14. öld en þegar sníkjuhljóðið kemur upp leggst rímið af (sbr.
Þorgeir Sigurðsson 2001:223).

Kenningin um lágmarkshljómun virðist því hafa töluvert skýringargildi.
Málið er þó ekki alveg einfalt eins og sést þegar fleiri dæmi eru skoðuð. Geisli
Einars Skúlasonar hefst svo:

 Eins má óð ok bœnir
 (allsráðanda ens snjalla,
 mjǫk’s fróðr, sás getr góða)
 goðs þrenning mér kenna;
 gǫfugt ljós boðar geisli
 gunnǫflugr miskunnar
 (ágætan býðk ítrum
 Óláfi brag) sólar (Einar Skúlason, Geisli 1; Skj B I:427)

Í þriðja vísuorði rímar /ðr/ við /ð/ og í sjöunda vísuorði rímar /t/ við /tr/. Þetta
er í góðu samræmi við það að /r/ er hljómmeira en /ð/ og /t/. Einnig virðist
borðleggjandi að /s/ og /sl/ ríma í fimmta vísuorði vegna þess að /l/ er
hljómmeira en /s/. En hvers vegna rímar þá /llsr/ við /ll/ í öðru vísuorði og
/ns/ við /n/ í fyrsta vísuorði? Þetta hefur verið útskýrt með því að
myndanaskil á undan eignarfallsendingunni geti skipt máli (Kristján Árnason
2007:107; Kuhn 1983:80). Lítum á nokkur dæmi um orðið hals (háls) í
hendingum:

hjǫrva éls á halsi (Kolbeinn Tumason, lausavísa 1.3; Skj B II:47)
helsisœm at halsi (Kormákur Ögmundarson, lausavísa 4.7; Skj B I:71)
vals ginu þar of halsa (Þorleikur fagri, Flokkur um Svein Úlfsson 1.6; Skj B I:365)
vals á bragna halsum (Vísa í Ragnarssona þætti 1.2; Skj B II:261)

26 Kuhn (1983:80) telur að aðeins órödduð hljóð hafi komið fyrir á undan
eignarfallsendingunni. Í þeirri túlkun myndi orðmynd eins og morðs enda á [þs]. Þetta er þó
varla víst og mætti t.d. einnig hugsa sér röddunarsamlögun í hina áttina: [ðz].

87

Í orðinu hals eru engin myndanaskil milli /l/ og /s/. Þá gildir reglan um
lágmarkshljómun og orð sem standa í hendingum við hals verða að hafa /ls/ en
ekki aðeins /l/. En þau orð geta hins vegar haft myndanaskil milli /l/ og /s/, eins
og tilfellið er í él-s og val-s. Slík orð geta síðan rímað við /l/ eins og í
eftirfarandi dæmum:

hvals munk hvassa telja (Haukur Valdísarson, Íslendingadrápa 2.1; Skj B I:539)
éls við þjóð á vélum (Hallfreður vandræðaskáld, lausavísa 14.8; Skj B I:160)
éls þvís allir mæla (Sighvatur Þórðarson, lausavísa 29.7; Skj B I:253)
éls und erkistóli (Stúfur blindi, Stúfsdrápa 8.7; Skj B I:374)
éls rekninga þélar (Bjarni, brot 2.2; Skj B I:523)
hjaldréls frǫmuðr vélar (Ólafur hvítaskáld, Kvæði um Hákon 1.8; Skj B II:104)

Af þessum gögnum að dæma rímar éls bæði við hals og við mæla en hals rímar
ekki við mæla. Rímið er þá ekki gegnvirkt og það kemur dálítið á óvart. Ef þetta
reynist rétt myndu orðmyndirnar hal-s (eignarfall af halur) og hals (háls) haga
sér mismunandi í kveðskap þrátt fyrir að ekki sé vitað til að framburður þeirra
hafi verið mismunandi. Hér gæti fylgismaður generatífrar hljóðkerfisfræði lagt
til að munurinn grundvallist á mismun í baklægri gerð, #hals# gegn #hal-s#, og
að þar með sé komið mótdæmi gegn kenningu Manaster-Ramers (sbr. kafla
1.4).

Um þetta er ýmislegt að segja. Í fyrsta lagi er alltaf veikara að grundvalla
almennar niðurstöður í málfræði á fornum textum en á lifandi málhöfum enda
getum við ekki vitað framburð fornskálda með fullkominni vissu. Í öðru lagi
virðist það ekki vera almenn regla að morfemaskil dugi til að aðgreina
rímeindir. Sér í lagi verður ekki séð að hvorugkynsendingin /-t/ geti staðið utan
ríms. Til dæmis er hægt að ríma laus-t við austan, hausti o.s.frv. en ekki við
hausar eða ausa. Dæmi:

 laust fyr Dýrnes austan (Arnór jarlaskáld, Þorfinnsdrápa 6.4; Skj B I:317
 vánarlaust á hausti (Rögnvaldur jarl, lausavísa 19.4; Skj B I:483)
 válaust konungr austan (Sighvatur Þórðarson, Nesjavísur 1.2; Skj B I:217)

Ef skilin í #hal-s# duga til aðgreiningar hvers vegna gera skilin í #laus-t# það
ekki? Hér mætti ímynda sér að lausnin súist ekki um myndanaskil almennt
heldur um að endingin -s sé einhvern veginn sérstök og kannski laustengdari
stofninum en aðrar endingar. Athyglisvert er að í norrænu meginlandsmálunum
er þessi eignarmerking talin hengill en ekki beygingarending (Askedal
2008:53). Í íslensku nútímamáli hefur þessi ending nokkuð einkennilegt

88

hljóðkerfislegt sérkenni en með henni er hægt að framkalla langt sérhljóð á
undan samhljóðaklösum. Eignarfallsmyndin laks er gjarnan borin fram með
löngu sérhljóði og er þá ekki eins í framburði og lax, jafnvel hjá þeim sem hafa
lokhljóðsframburð í báðum orðum. Með þetta í huga er ef til vill ekki út í hött
að láta sér detta í hug að til forna hafi orðmyndirnar hal-s og hals ekki endilega
verið óaðgreinanlegar í framburði. Eins og við munum sjá í dæmunum um
miðmyndarendinguna dugar svo sértæk lausn þó varla til.

Loks verður að viðurkennast að myndanaskil hafa löngum valdið
hljóðkerfisfræðingum hugarangri (sbr. t.d. Lass 1984:31–38) og að á þeim
vandamálum hef ég enga allsherjarlausn. Vera kann að skil milli morfema geti í
einhverjum tilfellum skipt máli í kveðskap án þess að framburðaráhrifa gæti.
Það myndi þó ekki sjálfkrafa þýða að alls konar óhlutbundnar lausnir verði þar
með sennilegar. Mér virðist mikill munur á að gera ráð fyrir að myndanaskil í
hal-s séu sálfræðilega raunveruleg og að gera ráð fyrir að a sé sálfræðilega
raunverulegt í tillögum að baklægum gerðum á borð við #land-um#.

Til að fá sem traustastar niðurstöður um eðli ríms í dróttkvæðum þyrfti að
gera umfangsmikla rannsókn (á borð við Kahle 1892) með tilliti til
myndanaskila og fleiri þátta. Þess er ekki kostur hér heldur verður athyglinni
aðeins beint að einu vandamáli, miðmyndarendingunni.

6.3 Miðmyndarendingin

Í elstu íslensku handritunum er endingin sem auðkennir miðmynd í flestum
beygingarmyndum rituð <sk> og mun hún vera til orðin úr þolfalli afturbeygða
fornafnsins, sik. Í nútímaíslensku er arftaki þessarar endingar ritaður og borinn
fram /st/. Þróunin úr elstu endingunni til þeirrar sem nú er ríkjandi er þó ekki
jafnljós og ætla mætti. Í elstu handritum eru rithættirnir <sk>, <sc>, <zk> og
<zc> almennir en á 13. öld sækir endingin <z> í sig veðrið. Á 14. og 15. öld eru
endingarnar <z>, <zt> og <zst> algengastar en frá og með 16. öld er rithátturinn
<st> almennur.

Fræðimenn hafa ekki verið á eitt sáttir um túlkun á hinum margvíslega
rithætti handritanna. Friedrich Specht (1891) setti fram þá kenningu að þróunin
hafi gerst í fjórum skrefum en þau má tákna á eftirfarandi hátt.

sk -> tsk > ts -> tst -> st

Hér merkir táknið > hljóðbreytingu en táknið -> áhrifsbreytingu. Specht áleit að

89

/t/ hafi komist inn í miðmyndarendinguna fyrir hljóðbreytingu í sögnum sem
hafa rót með /nn/ eða /ll/, til dæmis finnsk > finntsk. Endingin /tsk/ hafi síðan
breiðst út með áhrifsbreytingu. Þessi samhljóðaklasi varð hins vegar of stór biti
fyrir talfærin svo að hann einfaldaðist fljótt í /ts/.

Um 1320 telur Specht að /ts/ hafi unnið sigur og forna endingin /sk/ sé
aldauða. En einmitt um sama leyti taka nýja endingarnar /tst/ og /st/ að láta á sér
kræla. Til að skýra þessar endingar grípur Specht aftur til áhrifsbreytinga og
telur að m.a. sé um áhrif frá efstastigi lýsingarorða að ræða. Um miðja 15. öld
telur Specht að klasinn /st/ sé orðin hin almenna ending þótt haldið sé í gamlan
rithátt nokkuð lengur.

Leiðarljósið í skýringum Spechts er að rithátturinn <z> merki alltaf /ts/ en
aldrei t.d. /st/. Specht átti sér m.a. sporgöngumann í Birni K. Þórólfssyni (1925).
Björn telur að breytingin í /st/ hafi gerst fyrr en Specht gerir ráð fyrir. Á 13. öld
telur Björn að /ts/ hafi verið algeng ending en /st/ einnig fundist (1925:xxx). Um
miðja 14. öld telur Björn að /st/ sé algengasta endingin en /s/ hafi einnig verið
til fram um 1400 (1925:69). Björn bendir sérstaklega á að á eftir /r/ sé /st/
snemma hin almenna ending (1925:67).

Kjartan Ottósson (1992) tekst á við vandamálið á mjög ítarlegan hátt í
doktorsritgerð sinni. Niðurstaða hans er að þróun miðmyndar megi skýra með
einfaldri hljóðbreytingu:

 sk > st

Þessi hljóðbreyting tekur að láta á sér kræla snemma á 13. öld og er um garð
gengin snemma á 14. öld. Kjartan hafnar alfarið hugmyndinni um /ts/ sem
miðmyndarendingu. Honum finnst ekki jafnfráleitt að /s/ hafi á einhverju
tímabili eða í einhverju hljóðfræðilegu samhengi komið fyrir sem
miðmyndarendingin en hafnar því þó að lokum.

Í þessari rannsókn er vitnisburður kveðskapar um miðmyndarmyndir
skoðaður. Ég hef reynt að lesa í gegnum allan kveðskap frá tímabilinu 1200–
1550 sem hefur hendingar eða endarím. Mér hafa þó sjálfsagt yfirsést einhver
kvæði, einkum frá síðasta hluta tímabilsins. Einnig má búast við að mér hafi
yfirsést einstök dæmi í kvæðum sem ég þó las. Flest sem máli skiptir ætti þó að
hafa komið í leitirnar.

90

6.4 Miðmynd í kvæðum með hendingum

Í kveðskap fyrir 1300 finn ég 8 dæmi um að miðmyndarending taki þátt í
hendingu:

lásk eigi þar háski (Skáld-Hallur, Brandsdrápa 6.2; Skj B II:104)
fremsk helgat lið lymsku (Heilags anda vísur 7.7; Skj B II:177)
falsk riddari enn valski (Nafnlaus lausavísa; Skj B I:592)
falsk und hjalm enn valska (Sighvatur Þórðarson, lausavísa 5.6; Skj B I:247)
fœzk hǫ́leitri gœzku (Einar Skúlason, Geisli 13.8; Skj B I:431)
hlauzk mér til þess gauzkan (Þjóðólfur, Magnúsflokkur 23.2; Skj B I:337)
almr hrauzk, hræ bauzk (Háttalykill 39b.7; Skj B I:507)
elsku meðan boðit dvelsk (Brúðkaupsvísur 20.2; ÍM II:132)

Þar sem k er hljómlítið eru þessi rím í samræmi við kenninguna um
lágmarkshljómun (sbr. kafla 6.2). Undir dróttkvæðum hætti veit ég aðeins um
eitt dæmi þar sem sögn í miðmynd stendur í hendingu án þess að
miðmyndarendingin taki þátt í ríminu:

 Ormr hrauzk en felt rauðu (Ólafsdrápa Tryggvasonar 19.6; Skj B I:572)

Þetta rím má skilja sem hrauð-sk / rauðu og verða þá myndanaskilin
lágmarkshljómunarreglunni yfirsterkari. Það má þó hafa í huga að ð er ekki
mjög hljómmikið hljóð. Þótt skáldið leyfi sér rímið að ofan hefði það ekki
endilega leyft sér rím eins og fal-sk / mæla þar sem l er fremur hljómmikið. Um
þetta verður þó lítið ályktað út frá svo fátæklegum gögnum.

Undir tögdrápulagi eru tvö dæmi:

 namsk þat með gram (Sighvatur Þórðarson, Knútsdrápa 4.2; Skj B I:233)
 ætt manna fansk (Sighvatur Þórðarson, Knútsdrápa 9.2; Skj B I:234)

Tögdrápulag (fornyrðislag með hendingum) er mjög erfiður bragarháttur og
trúlegt að Sighvatur hafi þarna leyft sér rím sem hann hefði annars forðast.
Margs konar vafasamt rím kemur fyrir í Knútsdrápu, til dæmis rím sem fellur á
beygingarendingar og áherslulaus smáorð. Eigi að síður bætast dæmin að ofan í
sarpinn um mögulegt hlutverk myndanaskila í hendingum.

Þegar fram kemur á 14. öld finn ég engin dæmi um rímbundið /sk/ og
vandasamara verður að túlka gögnin. Hjá Arngrími ábóta (d. 1361) eru þrjú
dæmi um miðmynd í hendingum og ég ræði hvert fyrir sig:

91

því tókz þeim í einu eiki (Arngr. ábóti, Kvæði um Guðmund 54.3; Skj B II:386)

Ef miðmyndarendingin var /st/ mundi hér samhljóðaklasinn /kst/ ríma við /k/.
Þetta gæti staðist reglur um lágmarkshljómun því að /k/ og /t/ eru jafnhljómlítil.
Til samanburðar má benda á eftirfarandi vísuorð úr eldri kveðskap:

 allskjótt meginþrjózku (Sáttavísur 2.8; Skj B I:595)

Hér má segja sem svo að í klasa með tveimur lokhljóðum (þrjózku) dugi að hafa
það fyrra með í ríminu. Verður því ekki séð að neitt skýrt sé á fyrsta dæminu frá
Arngrími að græða því að hvort sem miðmyndarendingin var /s/, /sk/ eða /st/
ætti rímið að standast. Næsta dæmi er ekki heldur afgerandi:

ólz sorg af því byskups Hóla (Arngr., Kvæði um Guðmund 35.6; Skj B II:381)

Hér má gera ráð fyrir að myndanaskil ráði ríminu, hvort heldur Arngrímur hefur
sagt /óls/ eða /ólst/. Aftur á móti er ólst / Hóla svolítið óvænt hendingapar
miðað við hvað eldri skáldin virðast lítið stunda að láta miðmyndarendinguna
standa utan ríms. Síðasta dæmi Arngríms er áhugaverðast:

ilman helz þótt viðrinn eldiz (Arngr., Kvæði um Guðmund 47.4; Skj B II:384)

Hér hljótum við að gera ráð fyrir að tannhljóðið í halda sé varðveitt í miðmynd
og taki þátt í ríminu. Nútímaframburðurinn /helst/ kemur varla til álita.

Sá sem gaf út kvæðið Söknuð taldi að það væri frá um 1500 en mér þykir
trúlegt að það sé nokkru eldra. Þar kemur fyrir eitt miðmyndarrím:

Þórsdag er gleðin fórst (Söknuður 142).

Hér er eðlilegast að gera ráð fyrir miðmyndarendingunni /st/. Ef /d/ hefur enn
verið raddað hljóð má ímynda sér að það afraddist hér enda kemur ritmyndin
<þorstag> stundum fyrir (ONP). Athugum að á eftir /r/ eru allir sammála um að
miðmyndarendingin hafi breyst beint úr /sk/ í /st/.

Í Katrínardrápu, frá seinni helmingi 14. aldar eða um 1400 finnst eitt dæmi
um rímbundna miðmynd:

hræz þú eigi, Hörn en bezta (Katrínardrápa 13.5; Skj B II:572)

92

Hér þykir mér trúlegast að /tst/ rími við /tst/. Einnig mætti þó hugsa sér að /st/
rími við /st/ eða jafnvel /ts/ við /tst/.

Þegar kemur fram um 1400 finnast tvö dæmi um miðmyndarrím í klösum
með /nn/:

minz á mál við svanna (Vísur úr Grettis sögu 13.3; Skj B II:465)
minna sé ek at þér vinz (Maríuvísur III 22.8; Skj B II:543)

Samkvæmt kenningunni um lágmarkshljómun væri skárra að miðyndarendingin
sé /s/ fremur en /st/ eða /ts/. Út frá því sem sagt hefur verið um myndanaskil er
þó lítið hægt að fullyrða.

Í Rósu, frá því um 1500 eða frá fyrri helmingi 16. aldar er þetta dæmi:

Ollum tiezt þar allt id besta (Rósa 13.5; ÍM I:9)

Hér virðist líklegast að miðmyndarendingin sé /st/. Næsta dæmi er erfiðara:

 Gledz nu mær er glogleg trvdi
 gledileg moder eingils kuediu
 gledz nu milld er *heye huldi
 himna kong sem *greina ymnar
 Gledz Maria er feck ad fæda
 fodur sannlegann eingla og manna
 gledz drottninginn sialf æ sidann
 sam<ri>ckiandi helgum anda. (Rósa 76; ÍM I:22)

Hér getum við lítið sagt annað en að miðmyndarendingin taki ekki þátt í ríminu.
Loks eru dæmi um að miðmyndarending standi utan ríms í innrími í rímum.
Þess er að gæta að það er ekki fyrirfram augljóst að innrím í rímum hljóti að
fylgja nákvæmlega sömu reglum og hendingar í fornum dróttkvæðum en dæmin
eru eftirfarandi:

 Skilz þa Bil þann budlung vid (Svöldrar rímur V.31; Rs I:212)
 finnzt en linnar halda (Konráðs rímur VI.32; Riddara-rímur 150)
 Finz þar inni (Sturlaugs rímur VI.10; Rs I:498)
 Finz fyr innan (Sturlaugs rímur VI.37; Rs I:501)
 Eneas uenst j orfa sueim (Ektors rímur IX.51; Uppskriftir)

Eins og sjá má eru dæmin í þessum kafla fremur fá og óvissa um túlkun þeirra
óheppilega mikil. Þó virðist ekki hjá því komist að álykta að miðmyndar-

93

endingin geti, eins og eignarfallsendingin, staðið utan hendinga hvað sem
lágmarkshljómun líður.

Þótt hendingar gefi ekki mikla vitneskju um þróun miðmyndarendingarinnar
er ljóst að /st/-kenningin fær ekki einhlítan stuðning í kvæðum frá 14. öld og að
vísbendingar eru um að tannhljóðið í tannhljóðsstofnasögnum sé þá enn
varðveitt.

Í eftirfarandi köflum verða endarímuð kvæði notuð sem heimildir. Þar er
fleiri dæmum til að dreifa og auðveldara er að túlka þau. Því miður dreifast þau
þó þannig að þau eru öll frá því eftir 1350 og langflest munu vera frá því eftir
1400.

6.5 /r/-stofnar í endarími

Fyrst er hér litið á rím með sagnmyndum sem hafa /r/ í stofni. Atkvæðið sem
rímar má þá setja fram sem /VrZ/ þar sem V táknar sérhljóð en Z táknar
miðmyndarendingu. Í rímum fyrir siðaskipti eru 18 dæmi um að atkvæði af
þessari gerð rími við atkvæði af gerðinni /Vst/ (t.d. mest, hest, brast, fast) en
þrjú dæmi um að þau rími við /Vzt/27 (bezt og yzt) og eitt dæmi um rím við
/Vrst/ (verst). Fjögur dæmi fara hér á eftir (dæmasafnið í heild er í viðauka C.1):

Hacon berst af hreysti mest (Sörla rímur V.16; Rs II:108)

 Laufen skarzt aa buki fast (Dámusta rímur III.32; Rs II:789)

 Hver sem lætr aa ferdum frest
 fleina uidr ok illa berst
 hann skal fanga Hagbardz hest
 Herians sonr ok liftion uerst (Sálus rímur V.42; Rs II:726)

 Kapu hefer hann klæda yzt
 katlegt mart af Ani spyrz (Áns rímur II.36; Ólafur Halldórsson 1973:104)

Nærtækt er að skýra þessi rímdæmi með tilvísun í nútímaframburð. Nú eru
orðmyndir eins og bezt og yzt borin fram með /st/ (sjá einnig Kjartan Ottósson

27 Í lauslegri fónemískri ritun geri ég hér ráð fyrir /z/ sem einingu í forníslensku og tek þá
ekki afstöðu til þess hvort framburðurinn hefur verið t.d. [ts], [ds] eða einhvers konar
affríkati.

94

1992:100) og orð sem rituð eru með <rst> hafa einnig mjög oft framburðinn
/st/. Dæmið úr Sálus rímum sýnir enda að efstastigsmyndin verst rímar við hest
og frest. Við getum því ályktað að ritmyndir eins og <skarzt> hafi getað haft
framburðinn /skast/. Ef ritmyndir eins og <berz> eða <berzt> hefðu getað haft
framburðinn /bers/ eða /bess/ ættum við von á að finna einhvers staðar rím á
borð við <berzt>-hers eða <skerzt>-þess en slíks eru engin dæmi. Má því segja
að vitnisburður kveðskapar veiti þeirri hugmynd stuðning að
miðmyndarendingin í /r/-stofna sögnum hafi verið /st/ þegar um miðja 14. öld.

6.6 Tannhljóðsstofnar í endarími

Með tannhljóðastofnum er hér átt við að miðmyndarendingin komi á eftir
tannhljóði (ð, d, t). Dæmin eru þar fremur fá og verður fyrst fjallað um þrjú
vafadæmi.

Finnur Jónsson (Rs I:298) og Björn Karel Þórólfsson (1925:68) gera ráð
fyrir miðmyndarrími á einum stað í Lokrum. Í Staðarhólsbók, eina handritinu
sem varðveitir Lokrur, er vísan svona:

Þessu jatte Þor nu list
þat er j gonlar minne
alla bindur yta uist
Aurnir slett at sinne. (Lokrur II.27; AM 604 4to)

Finnur Jónsson leiðrétti <jatte> í <jata> og skilur þar með <list> sem miðmynd
(lízt) af sögninni líta. En sérhljóðið í ‘lízt’ er ekki það sama og í ‘vist’ („matur“)
og miðmynd er yfirleitt ekki rituð <st> í Staðarhólsbók. Mér þykir líklegra að
leiðrétta eigi <nu> í <med> enda eru þessi orð lík í handritum þegar orðið með
er bundið á hefðbundinn hátt. Rímnaskáldum er tamt að fylla upp í vísuorð með
orðasambandinu „með list“ Dæmi um setningar líkar „Þessu játti Þór með list“
má finna í að minnsta kosti þrennum rímum:

 Elinborg svaraði enn með list (Geirarðs rímur III.34; Rs II:490)
 Þórir sagði þá með list (Áns rímur II.15; Ólafur Halldórsson 1973b:100)
 Sætan tvist hún svarar með list (Landrés rímur III.50; Rs II:419)

Orðasambandið „með list“ kemur einnig annars staðar fyrir í Lokrum sjálfum
(III.3). Ég lít því ekki á dæmið úr Lokrum sem vitnisburð um miðmyndarrím.

Í Þrændlum er eftirfaranda dæmi:

95

Ofunden spillir holdum hellzt ... morgum se ec misiafnt ferzt

 (Þrændlur IV.41; Rs I:268)

Finnur Jónsson leiðréttir <ferzt> í <gellzt> og er það ekki ósennileg tilgáta enda
er fáheyrt að r og l rími.

Erfiðara er að skýra þetta dæmi:

Vilh<ialm> feck þau miklv meilz / minni at þui ytum leiz
(Sigurðar rímur þögla V.36; Þorvaldur Sigurðsson 1986:107)

Bæði samhengið og stafsetning annarra handrita benda til að orðið sem
rímnaskáldið hafði í huga sé það sem nú er ritað <meiðsl> og borið fram
[meiðstl]. Þar er illvígur samhljóðaklasi á ferð og væntanlega helgast rímið hér
af einhvers konar einföldun á honum, til dæmis má hugsa sér framburðinn
/meizt/-/leizt/. Hljóðbreytingin /sl/ > /stl/ hefur sennilega verið um garð gengin
um allt land um 1400 (Ragnar Ingi Aðalsteinsson 2010).

Nú eru eftir fimm dæmi sem engin sérstök textavandamál eru við. Hér birti
ég einnig dæmi þar sem miðmynd rímar við miðmynd þótt þeim sé annars
staðar sleppt. Það er enda meira upplýsandi að <lezt> rími við <frezt> en að
t.d. <berzt> rími við <skerzt>. Dæmin eru hér í ætlaðri aldursröð (sbr. viðauka
A):

1. sidan nockur Sigmund lezt / sannleikr hefr eingin frezt
 (Sigmundar rímur V.17; Rs I:242)

2. Amæle bregdz jafnan sizt / òngvan trv ec silfrit lizt
(Þrændlur III.14; Rs I:259)

3. leigan geldzt ef lifit hellzt

(Skáldhelga rímur IV.12; Rs I:132)

4. Feck ec ecka og flestan brest
af fare sare longum
kuinnu suinre kuezt þat mest
at klædum nædi hun ongum

(Landrés rímur VIII.22; Rs II:455)

5. Hrímhild lést ei hafa um frest að héti sú
(Sturlaugs rímur V.20; Rs I:492)

96

Í kvæðinu Thómasdikt (sjá síðast Jón Ma. Ásgeirsson og Þórður Ingi
Guðjónsson 2007:154–156) er auk þess að finna eitt dæmi:

6. torsott ferdin Tome lizt
þv skalt rada þat er mer skylt
enn þangat villda eg sizt

(ÍM II:317)

Of lítið er varðveitt af Thómasdikt til að hægt sé að aldursgreina hann með
neinni vissu. Kvæðið gæti þó vel átt heima með hinum eldri miðaldarímum.

Í yngstu dæmunum tveimur (4–5) hljótum við að gera ráð fyrir
framburðinum /st/ enda er það í samræmi við seinni alda íslensku. Í eldri
dæmunum (1-2, 6) er freistandi að gera ráð fyrir öðrum framburði, sem við
getum táknað /zt/. Spyrja má hvers vegna <lizt> rímar einmitt við <sizt> en
ekki til dæmis <vist> í Þrændlum og Thómasdikt og hvers vegna <lezt> rímar
við <frezt> en ekki t.d. <siezt> í Sigmundar rímum. Það er að minnsta kosti
sérkennileg tilviljun að dæmin sem sýna /st/ í tannhljóðsstofna
miðmyndarmyndum séu einmitt úr yngri rímunum. Þetta má því túlka sem
vísbendingu um að nútímaframburður á myndum eins og frétzt og lízt hafi ekki
verið ríkjandi um 1400. Vissulega eru þó dæmin of fá og tímasetning þeirra of
óviss til að hægt sé að fullyrða um þetta.

Spyrja mætti hvort myndir eins og <lizt> og <leizt> hafi getað haft
framburðinn /líts/ og /leits/. Engin dæmi finnast um rím sem sýni fram á þetta.
Það eru þó veik rök því að orðmyndir sem gætu tekið þátt í slíku rími, t.d. hvíts
eða reits, eru sjaldgæfar.

Dæmi 3 er sennilega hliðstætt við eftirfaranda dæmi:

 Þarflaust er ad þylia mier
 vm þyda kuenna flocka
 Nema þad hellzt. ef fliodvm fellz
 fræden min j þocka.

(Mábilar rímur V.2; Valgerður Brynjólfsdóttir 2004:153)

Til greina kemur að myndirnar <geldzt> og <fellz> hafi haft sérstakan
framburð, nánar er fjallað um það í kafla 6.10.

97

6.7 Sérhljóðastofnar í endarími

Með sérhljóðastofnum er átt við að miðmyndarendingin komi beint á eftir
sérhljóði. Allríkuleg dæmi fundust um slíkar myndir rímbundnar. Eitt dæmið, úr
Sörla rímum, hefur algjöra sérstöðu og er skoðað í kafla 6.12. Nokkur önnur
dæmi fara hér á eftir (heildarlisti er í viðauka C.1):

Brast en fasta barna ást ... yndi týndi er eigi sást (Friðþjófs rímur V.16; Rs I:444)
þar med ast su alldri brast (Geðraunir VII.45; Rs II:231)
Þioden dyrst til ferdar snyz (Mábilar r. V.45; Valgerður Brynjólfsdóttir 2004:156)

Hér eru mörg dæmi um að miðmyndarendingin rími við /st/. Sú skýring sem
liggur langbeinast við er að miðmyndarendingin hafi í máli skáldanna sem ortu
þessi kvæði verið /st/ á eftir sérhljóði. Einnig bregður fyrir rími við /rst/ og
skýrist það á sömu lund og í kafla 6.5. Friðþjófs rímur og Geðraunir eru jafnan
taldar til elstu rímna og munu vera frá seinni helmingi 14. aldar eða í síðasta
lagi frá um 1400. Þá þegar er líklegast að miðmyndarendingin /st/ sé almenn á
eftir sérhljóði.

Mér eru kunnug fimm28 dæmi um að ending miðmyndar rími við endingu
efstastigs í tvíkvæðum orðmyndum. Hér er eitt þeirra (hin í viðauka C.1):

Bjarka setti hilmir hátt
yfir herlið fínast
hreystimenn úr hverri átt
að Hrólfi tínast (Bjarka rímur V.33; Finnur Jónsson 1904:145)

Beinast liggur við að túlka þessi dæmi sem vitnisburð um miðmyndarendinguna
/st/.

6.8 Gómhljóðsstofnar í endarími

Fjögur rímbundin dæmi þekki ég um miðmyndarendingu á eftir gómmæltu
samhljóði:

1. Hunding legz ok at hualnum bregdz
(Hjálmþérs rímur VIII.32; Rs II:53)

28 Í Friðþjófs rímum II.4 (Rs I:419) rímar kvænaz-vænast en seinna orðið er leiðrétting Finns
Jónssonar, ekki ólíkleg að vísu. Í handritinu er staglrímið kvænaz-kvænaz.

98

2. Hilmir kvest og í hernað legst

(Bjarka rímur VI.15; Finnur Jónsson 1904:151)

3. Hofdu Jrar hundrud vj
holda lidz er roman vex

gnögt er afl oc grundinn þreks

giptann rædur ef allvel tekst
(Hrólfs rímur II.20; Uppskriftir)

4. Sorg og strid med siola vex / rikur fra eg j reyckiu legst
(Mábilar rímur IX.41; Valgerður Brynjólfsdóttir 2004:179)

Í dæmum 1–2 verður að gera ráð fyrir einföldun samhljóðaklasa.
Framburðurinn [lexst] – [prexst] er eðlilegur í nútímamáli og með honum
fengist eðlilegt rím í dæmi 1. Hins vegar fæst ekki eðlilegt rím í dæmi 2 með
nútímaframburði. Þar mætti hugsa sér [kvest]-[lest] og þá mætti vitanlega
einnig stinga upp á framburðinum [lest]-[prest] í dæmi 1. Kjartan telur að /ð/
hverfi í einkvæðum miðmyndarmyndum af kveða þegar á 13. öld en að á 14. öld
megi sjá merki um það á ný (Kjartan Ottósson 1992:156–157).

Það fyrsta sem hlýtur að koma í hugann þegar litið er á dæmi 3–4 er
framburðurinn /texs/ og /lexs/ og mundi þá miðmyndarendingin hafa allómorfið
/s/ í þessum sögnum. Í kafla 10 er rætt frekar um þessa túlkun.

6.9 /nn/-stofnar í endarími

Miðmyndarform af sögnunum finna og vinna koma alloft fyrir rímbundin í elstu
rímum og fram til loka 15. aldar. Dæmin eru mjög á eina lund (sjá ennfremur
viðauka C.1):

Eingenn þeingill frægri fannz / fordum nordur ok ut i Frannz
(Svöldrar rímur V.34; Rs I:212)

Bræður hans meðan bardaginn vanst
(Bjarka rímur VI.25; Finnur Jónsson 1904:152)

Fylker landz er frægdinn uannzt / fiolda lætur safnna mannz
(Ektors rímur VIII.36; Uppskriftir)

99

Nu skal segia af ferdum Fins / full uel honum at sliku uinzt
(Andra rímur II.54; Uppskriftir)

Við sjáum að orðmyndir sem nú eru ritaðar <manns> og <vannst> ríma saman á
15. öld. Á sama tíma eru slíkar myndir oft ritaðar á sama hátt, t.d. <mannz> og
<vannz>. Yfirleitt erum við ekki í miklum vafa um að myndir sem líta eins út í
rituðu máli og ríma saman í kveðskap hafi haft sama framburð. Hvort þetta sé
einnig raunin hér hefur þó verið umdeilt. Björn Karel Þórólfsson sýnir fjögur
dæmi um rím eins og að ofan og túlkar þau svo að /s/ hafi „sumsstaðar á
landinu“ verið til sem miðmyndarending fram um 1400 (Björn Karel Þórólfsson
1925:68–69). Hann bendir þó ekki á nein önnur mállýskueinkenni sem rímur
með þessu rími eiga saman enda virðist þessi notkun á /s/ sem allómorfi
miðmyndarendingarinnar greinilega skýrast af hljóðkerfislegu umhverfi en ekki
mállýskumun.

6.10 Bókmálsrím

Jóhannes L. L. Jóhannsson fjallar um rímin í kafla 6.9 og heimildagildi þeirra.
Hann segir:

Kunnugt er mér það, að stöku sinnum, en fremur sjaldan, finnast stiklur sem hans:
vanz (= vanst) (Konráðsr. VIII 56), en þetta er engin sönnun fyrir ts-framburði:
heldur er þetta og þvílíkt líklega bókmálsrím (Jóhannes L. L. Jóhannsson 1924:97)

Það sem vakir fyrir Jóhannesi þarna hlýtur að vera að þar sem ritmyndir eins og
<mannz> og <vannz> hafi sömu endingu taki skáldin upp á því að ríma þau
saman – jafnvel þótt framburðurinn sé annar. Fyrirbærið sem Jóhannes kallar
bókmálsrím er þekkt í öðrum málum, ekki síst í ensku en þar er það oft kallað
eye rhyme. Það er vanalegt að fornlegur ritháttur styðji við hefðarreglur í rími
(sbr. kafla 1.7) en hér er ekki átt við það þar sem orðmyndirnar <mannz> og
<vannz> höfðu í kenningu Jóhannesar ekki sama framburð á neinu málstigi.
Hugmynd hans er að eins konar tilviljanakennt samfall í stafsetningu skapi nýja
hefð í kveðskap.

Ég þekki hins vegar engin skýr dæmi29 um bókmálsrím í 15. aldar íslensku

29 Að vísu leggur Jón Helgason til að rímið páfugls:dúfu í Nikulásdrápu 84.5 (ÍM II:432)
skýrist af stafsetningu. Ég hygg fremur að þetta skýrist af hljóðfræðilegum líkindum eða
hljóðaferlum og sé hliðstætt rímdæmum eins og hví fyrir sauða lífi (Vísur úr Fjórðu

100

og Jóhannes nefnir engin. Sjálfsagt hafa flest rímnaskáld á 15. öld verið læs og
skrifandi og a.m.k. hinir lengri rímnaflokkar eru líklegir til að hafa verið
skrifaðir upp jafnóðum og þeir voru ortir. Hins vegar verður ekki séð að skáldin
leggi áherslu á að samsvörun sé milli rímorða í stafsetningu. Þvert á móti eru
mýmörg dæmi um að orð sem iðulega eru stafsett á mismunandi hátt séu rímuð
saman. Einnig er rétt að hafa í huga að á 15. öld er alsiða að skrifa kveðskap
upp viðstöðulaust eins og aðra texta. Rímorð standast því ekki fallega á í lok
línu eins og í seinni tíð.

Að grípa til bókmálsrímsskýringar hér er því ekki sannfærandi.

6.11 Utanstaða

Jóhannes á einnig aðra skýringu á ríminu <mannz>-<vannz> í seinni hluta
setningarinnar sem vísað var til að ofan:

eða þó heldur utanstaða síðasta samhljóðs, samkvæmt þágildandi skáldaleyfi, er
hafði stoð sína í dróttkveðna drápukveðskapnum forna og samtíða, þar sem
lausaendingar venjulega standa fyrir utan rímið. (Jóhannes L. L. Jóhannsson
1924:97)

Hér á Jóhannes við þá eiginleika hendinga sem drepið var á í kafla 2 að
myndanaskil hafa áhrif á hendingar.30 Hann gefur eftirfarandi dæmi um
fyrirbærið í rímnakveðskap:

helzt:svellz (Sturlaugs rímur VI 13; Rs I:498)
gist:Kristr (Friðþjófs rímur IV.48; Rs I:440)
tennr:menn (Skíða ríma 5; Rs I:11)
flóð:gjóðr (Friðþjófs rímur III.1; Rs I:426)
eims:þeim (Friðþjófs rímur III.38; Rs I:430)

Þriðja dæmið er gallað, á 15. öld er forna myndin tenn enn við lýði. Hún er oft
notuð í skáldskap og sýnd í stafsetningu handrita. Hin dæmin eru hins vegar
athygli verð og nokkur í viðbót eru nefnd hjá Wisén (1881:ix). Nokkur dæmi

málfræðiritgerðinni 23.2; Skj B II:185) og heyrðak svá þat síðan (Þjóðólfur úr Hvini,
Haustlöng 12.1; Skj B I:16), sbr. Kristján Árnason 2007:102–103 og Pétur Helgason
1993:35–36). Þetta skýrist varla allt af stafsetningu. Hafa má í huga að greinarmunur á
rödduðu og órödduðu tannvaramæltu hljóði í innstöðu kemur varla inn í íslensku fyrr en seint
með tökuorðum eins og sófi og slaufa (sjá Halldór Halldórsson 1979).
30 Jóhannes hefur þó greinilega í huga einhvers konar morfólógíska skýringu á eðli hendinga.

101

sem ég hef rekist á til viðbótar við dæmi Jóhannesar fara hér á eftir (fleiri í
viðauka C.2):

hæg:slægr (Áns rímur I.8; Ólafur Halldórsson 1973b:88)
flaustr:traust (Geðraunir I.33; Rs II:176)
aptr:krapt (Hjálmþérs rímur IV.15; Rs II:28)
skeiðr:leið (Hjálmþérs rímur XI.37; Rs II:77)
brík:slíkr (Konráðs rímur II.31; Riddara-rímur 107)
leik:bleikr (Sigurðar rímur fóts IV.50; Rs II:313)
láð:áðr (Sigurðar rímur fóts IV.53; Rs II:313)

Dæmin eru of mörg til að því verði neitað að hér sé um raunverulegt fyrirbæri
að ræða. Þau virðast helst koma fyrir í rímum ortum fyrir miðja 15. öld. Í öllum
dæmunum sem ég fann er það /r/ sem stendur utan rímsins. Þetta skýrist líklega
af því að /r/ er mjög hljómmikið, sbr. kafla 2. Í öllum dæmunum að ofan nema
einu (aptr-krapt) er –r beygingarending og sérstakt morfem. Þetta gæti einnig
haft áhrif. Þar sem /s/ virðist vera fremur hljómmikið og getur einnig verið
sérstök beygingarending væri ekki óvænt að sjá það í sama hlutverki. Ég hef
hins vegar ekki séð annað dæmi um það en það sem Jóhannes fann í Friðþjófs
rímum. Höfum þá í huga að /s/ er bæði hljómminna en /r/ og ekki jafnalgengt
sem ending. Loks gæti það skipt máli að myndir eins og bleik(u)r og áð(u)r eru
ýmist einkvæðar eða tvíkvæðar.

Eitt dæmi Jóhannesar hefur enn ekki verið rætt, helzt / svellz:

Sturlug fylliz frægðin helz,
ef fær hann hornið þetta,
eitrið veiti orma svells
ætlað er til pretta. (Sturlaugs rímur VI.13; Rs I:498)

Hér telur Jóhannes að það sé /t/ sem er í utanstöðu. Þetta þykir mér verulega
ósennilegt. Hljóðið /t/ er, eins og önnur lokhljóð, mjög hljómlítið og ég finn
sjálfur engin dæmi um utanstöðu þess í rími, jafnvel ekki þar sem /t/ er sérstakt
morfem. Til dæmis er ekki rímað snjallt-kall, laust-haus, ungt-þung, nefnt-Gefn
eða lengt-þveng. Engin dæmi finnast heldur um ást-lás, þess-hest eða les-hest.

Dæmi eins og það í Sturlaugs rímum kemur hins vegar fyrir í alhnepptri vísu
í háttalykli nokkrum frá síðmiðöldum:

 hellz fyri lindi pells (Háttalykill 75.8; Jón Þorkelsson 1922–1927:56)

102

Þessi dæmi minna mjög á /nn/-stofna rímið sem skoðað var í 8. kafla. Þessu
hefur Jóhannes enda áttað sig á og hann segir:

utanstaða á t í rími, einkum á eftir ls og ns, sem og á s (og r) eftir ýmsa stafi, var
réttmætt skáldaleyfi. (Jóhannes L. L. Jóhannsson 1924:99)

Hvers vegna ætti utanstaða á /t/ einmitt að gilda í þessum tilteknu klösum? Fyrir
því er enginn óháður hvati svo að á endanum verður þessi skýring næstum því
jafn ad hoc og hin fyrri. Það sem réttara virðist er að utanstaða á /r/ í endarími
er raunverulegt fyrirbæri og skýrist af eiginleikum sem við þekkjum annars
staðar. Utanstaða á lokhljóði í rími stríðir hins vegar gegn eðli bragreglnanna og
er ótæk skýring. Eðlilegri skýring er að til hafi verið framburður á <hellz>,
<fannz> o.s.frv. sem endaði ekki á lokhljóði. Sama má segja um
gómhljóðsdæmin í kafla 6.8.

6.12 Tvö einkennileg dæmi

Björn Karel Þórólfsson taldi að Sörla rímur væru elstar varðveittra rímna enda
eru þær fornlegar á marga lund. Við mínar eigin rannsóknir á rímunum hef ég
sannfærst um að ýmislegt mæli með þessari skoðun (sjá nánar viðauka A).

Í Sörla rímum kemur fyrir rímað miðmyndardæmi sem ekki á sér hliðstæðu í
yngri rímum:

 Steinn ok iord reif ætin elldr,
 alldri feck hann gnogt þvi helldr,
 so sem honum gafz allt til atz,
 alldri huilld aa loganvm sazt. (Sörla rímur II.26; Rs II:92)

Hér virðast ríma saman áts (ef. af no. át) og miðmynd sagnarinnar sjá í þátíð.
Jóhannes L. L. Jóhannsson ræðir þetta dæmi.

En ts þarna í áts er ekki annað en algeng tillíking (ts = ss), sem mjög er tíð í tali, t.
d.: „hann keypti sér kapalinn til áss (=áts)“, eða „hann kom til móss (=móts) við
mig“, svo skáldið yrkir þarna eflaust rétt eftir framburði fólks á sinni tíð, en við
stiklurnar áss: sás(t) er ekki annað aðgæzluvert en áðurnefnd utanstaða í inni
síðari, sem hér er sýnd með svigunum. (Jóhannes L. L. Jóhannsson 1924:98)

Þessari utanstöðuhugmynd hef ég þegar hafnað. Ef áss-sás(s) gæti rímað saman

103

væri þess að vænta að til væru dæmi eins og ást-lás eða hest-þess en engin slík
eru mér kunn og engin nefnir Jóhannes. Hin hugmynd Jóhannesar, um tillíkingu
/ts/ í /s/ eða /ss/, er hins vegar ekki fráleit og fær stuðning úr Sigurðar rímum
fóts:

Millding hefr af meyju Knúts
mennt og list að frétta,
þangað gjörðist furðu fús
fleygir nöðru stétta. (Sigurðar rímur fóts II.4, Rs II:296)

Við gætum því hugsað okkur að skáldið sem orti Sörla rímur hafi haft
framburðinn /ás(s)/-/sás(s)/. Vitanlega mætti einnig hugsa sér framburðinn /áts/-
/sáts/. Það er ekki góður siður að fullyrða út frá stöku dæmi enda getur þá alltaf
komið til greina að um sé að ræða tilviljanakennda afbökun eða sérvisku eins
manns. Hins vegar eru Sörla rímur með allra elstu rímum og hugsanlegt að þær
hafi varðveitt máleinkenni sem finnst ekki annars staðar.

Loks verður að sýna hér vísu úr endarímuðu helgikvæði sem kallast Gjörði í
einu eftir upphafsorðum sínum:

 Stendur jn skriptis
 stadir vmskiptis
 stord Egiptis
 feck sem fyr var spad
 guddoms andi
 eigi vnnstandi
 Herodes brandi
 all med eingils rad. (Gjörði í einu 30; ÍM I:163)

Jón Helgason skilur <vmskiptis> sem sögn í miðmynd og rökstyður það með
því að seinna í sama handriti og sama kvæði standi <hòfs> fyrir hófst. Þetta sel
ég ekki dýrar en ég keypti það og vil síður draga ályktanir af. Kvæðið er
varðveitt í handriti frá 15. öld og getur ekki verið mjög ungt.

6.13 Niðurstöður

Niðurstöður þessarar athugunar um sögu miðmyndarendingarinnar má draga
saman á eftirfarandi hátt:

104

1) Í /r/-stofna sögnum bendir allt til að /st/ hafi sem miðmyndarending tekið
beint við af /sk/.
2) Í sérhljóðsstofnasögnum hefur /st/ verið hin almenna miðmyndarending
við lok 14. aldar.
3) Í /nn/-stofna sögnum og sennilega einnig í gómhljóðsstofna sögnum
hefur miðmynd endað á /s/ fremur en /t/ á 15. öld. Skýringin gæti verið að
milli stofnsins og endingarinnar hafi komið upp lokhljóð og að
samhljóðaklasi með tveimur lokhljóðum hafi einfaldast: finn+st > fintst >
fints (sbr. Gunnar Ólafur Hansson 2012:212; Pétur Helgason 1993:29–
30).
4) Í tannhljóðsstofna sögnum eru vísbendingar um að stofnhljóðin hafi lifað
nokkuð lengi, e.t.v. fram á miðja 15. öld.
5) Heimildir um miðmynd úr kveðskap frá tímabilinu 1250–1350,
aðalumbrotatíma miðmyndarendingarinnar, eru of rýrar til að mikið sé á
þeim byggjandi. Þær vísbendingar sem þó má fá úr kvæðum þessa tíma
styðja ekki sérstaklega kenninguna um algilda útbreiðslu /st/. Heimildirnar
vekja fremur grun um að allómorfið /s/ hafi haft meiri útbreiðslu á þessum
tíma en síðar varð.

Niðurstöður um málkerfi og bragkerfi eru eftirfarandi:

I. Utanstaða í endarími er raunverulegt fyrirbæri en virðist fyrst og fremst,
og ef til vill eingöngu, eiga við /r/. Þetta kann að vera að einhverju leyti
arfur úr dróttkvæðum hætti þar sem endingin /r/ stendur oft utan við rímið
sakir þess að /r/ er hljómmikið og oft sérstakt myndan. Þegar kemur fram á
rímnaöld er /r/ þetta fulltrúi fyrir sérstakt atkvæði í algengum framburði og
hefur það ef til vill rennt frekari stoðum undir þessa hegðun í ríminu.
II. Hugmyndir Jóhannesar L. L. Jóhannssonar um bókmálsrím milli orða
eins og <fannz> og <mannz> eru á veikum rökum reistar. Líklegra er að
rímið byggist hér á framburðinum.
III. Því verður varla neitað að myndanaskil geti skipt máli í hendingum, að
minnsta kosti þegar beygingarending hefst á /s/. Þetta gæti stutt þá hugmynd að
(sum) myndanaskil séu sálfræðilega raunveruleg. Ekki réttlætir þetta þó hvaða
hlutfirrtu greiningar sem er. Einnig verður að hafa í huga að beygingarendingin
/t/ getur ekki staðið utan ríms og bendir það til að hér sé ekki nein almenn regla
um myndanaskil heldur e.t.v. eitthvert sértækara fyrirbæri. Alltaf verður auk
þess að muna að við þekkjum ekki fornan framburð til fullkominnar hlítar.

105

7. Hrynjandi í íslenskum kveðskap frá síðmiðöldum

7.1 Inngangur

Í þessum kafla er sett fram greining á hrynjandi íslensks kveðskapar frá
síðmiðöldum. Með hrynjandi á ég við þær reglur sem stýra gerðum og fjölda
atkvæða í braglínu. Í nútímakveðskap tekur hrynjandi einkum til þess hvaða
atkvæði hafi áherslu og hver ekki. Til forna er áherslan ekki síður mikilvæg en
þar er að auki hugað að lengd eða þyngd atkvæðanna.

Ásamt stuðlasetningu og rími er hrynjandi ein af meginstoðum
kveðskaparins. Er því eðlilegt að spyrja hvernig samsvörun milli hljóðkerfis og
bragkerfis sé háttað í hrynjandinni. Ég held því fram að samsvörunin sé
yfirborðsleg, eða með öðrum orðum hljóðfræðilega eðlileg, og að hvergi þurfi
að grípa til baklægra gerða til skýringar. Eitt vandamál reynist þó verulega erfitt
viðfangs en það er hegðun stoðhljóðsins u. Um það er fjallað í hinum
umfangsmikla kafla 8 og sá þráður heldur síðan áfram inn í kafla 9 um
tónkvæði. Með þessari rannsókn á hrynjandi er því hafin umfjöllun um stærsta
viðfangsefni ritsmíðarinnar.

Rannsóknin á hrynjandi er byggð upp þannig að fyrst er farið vandlega í
saumana á Ormars rímum, sem prentaðar eru sem viðauki B. Niðurstöðurnar úr
þeirri athugun hafa almennt gildi eins og rætt er í framhaldinu. Ormars rímur
eru fjórar; rímur I, II og IV eru undir ferskeyttum hætti en ríma III er undir
stafhendum hætti. Ekki skiptir miklu máli hvaða hættir eru skoðaðir því að í
öllum rímnaháttum gilda sömu grunnreglur um hrynjandi.

7.2 Áhersluatkvæði í vísuorði

Áður hefur nokkrum sinnum verið skrifað um hrynjandi rímnahátta. Hér er sú
leið farin að greina fyrst hrynjandina frá grunni og bera síðan þá greiningu
saman við niðurstöður fyrri fræðimanna.

Þegar vísa undir stafhendum hætti er skoðuð er venjulega augljóst að fjögur
áhersluatkvæði eru í hverju vísuorði. Í eftirfarandi vísum úr Ormars rímum hef
ég sett táknið | á undan áhersluatkvæðum:

106

| Ferðin | hans var | furðu | greið,
| flýtir | sér að | örva | meið,
| grimmlegur | sýndist | geira | Týr,
hann | grenjar | upp sem | villi- | -dýr. (Ormars rímur III.9)

| Herr lá | fyrir í | höfnum | þar,
| höldar | frétta | hverr sá | var,
er | átti að | ráða | röskri | sveit
| rekkum | fyrir á | síldar- | -reit. (Ormars rímur III.23)

Í ferskeyttum vísum eru fjögur áhersluatkvæði í ójöfnum línum en þrjú í
jöfnum:

| Fyrðar | skjóta | fleini | þá,
| framir og | treysta | megni,
| heiðan | mátti ei | himininn | sjá,
fyrir | hvössu | geira | regni. (Ormars rímur IV.14)

| Ganga | þeir í | gegnum | lið
| glaðir og | hreysti | reyna,
| frægum | trúi eg ei | frændum | við
| fylking | standa | neina. (Ormars rímur IV.18)

7.3 Stýfður rímliður

Öll vísuorð í stafhendum hætti og ójöfn vísuorð í ferskeyttum hætti enda á stöku
áhersluatkvæði, stýfðum lið. Ég get ekki séð að neinar hömlur séu á byggingu
þessa atkvæðis. Þar mega koma fyrir atkvæði án samhljóðs (t.d. þá, frú) og
atkvæði með stuttu sérhljóði og einu stuttu samhljóði (t.d. þar, lið) jafnt sem
efnismeiri atkvæði (t.d. dýr, sveit, hann, flest, nótt, stáls).31 Einnig koma fyrir
atkvæði eins og dauðr og fætr, sem hafa forna r-endingu en um þau er fjallað
sérstaklega í kafla 8.

Algengast er að atkvæðið sem um ræðir sé stakt orð en stundum er það seinni
hluti samsetts orð (t.d. geysihægr, Ormars rímur I.9) eða viðskeytið –leg/–lig
(t.d. höfðingligr, Sörla rímur I.15). Frá um 1500 kemur það stundum fyrir að

31 Ryan (2011) telur sig greina tölfræðilega tilhneigingu í dróttkvæðum kveðskap til þess að
ofurlöng atkvæði (eins og nótt) séu notuð á annan hátt en venjuleg löng atkvæði (eins og
sveit). Ef þetta er rétt kann eitthvað svipað að gilda um rímnahrynjandina. Hins vegar er þar
margt sem þyrfti að athuga betur, sér í lagi samloðun milli orða eins og Ryan (2011:428)
bendir sjálfur á.

107

beygingarending beri upp rímið. Björn Karel Þórólfsson (1934:64-65) getur þess
til að sú nýjung tengist hljóðdvalarbreytingunni og virðist það ekki ósennilegt.

Í elstu rímum kemur það einstaka sinnum fyrir að í stýfðum rímlið komi tvö
atkvæði í stað eins og er þá áhersluatkvæðið stutt. Þetta kemur aldrei fyrir í
Ormars rímum en hér er dæmi úr öðrum rímnaflokki:

Harður ertu í horn að taka,
hrekja viltu oss og skaka,
ekki er víst hvórt allir una
ekki skaltu þetta gruna. (Sigmundar rímur III.20: Rs I:225)

Dæmi um þetta eru aðeins í örfáum rímnaflokkum (Björn Karel Þórólfsson
1934:63, sbr. ennfremur Hreinn Benediktsson 2002 [1979]:235).

7.4 Óstýfður rímliður

Í ferskeyttum hætti enda ójöfnu vísuorðin jafnan á hnígandi tvílið. Í Ormars
rímum eru 145 ferskeyttar vísur og í þeim öllum er þessi hnígandi tvíliður
þannig byggður upp að fyrra atkvæðið er langt32 áhersluatkvæði en seinna
atkvæðið er fullkomlega áherslulaust og venjulega beygingarending. Það kemur
aldrei fyrir í rímunum að seinna atkvæðið sé ákveðinn greinir eða seinni liður
samsetts orðs. Um þetta er nánað fjallað í kafla 9.

7.5 Forliður

Oftast hefst vísuorð á áhersluatkvæði en stundum kemur það fyrir að eitt eða
tvö áherslulaus atkvæði eru á undan fyrsta risi. Það köllum við forlið og er tíðni
hans nokkuð misjöfn eftir stöðu vísuorðsins.33 Í ferskeyttu rímunum kemur
forliður fyrir á þennan hátt:

 Fyrsta vísuorð 1 / 145
 Annað vísuorð 25 / 145
 Þriðja vísuorð 4 / 145
 Fjórða vísuorð 37 / 145

32 Ýmist er talað um löng eða þung atkvæði og er mér hið fyrra tamara.
33 Haukur Þorgeirsson 2012a hefur ítarlegri skilgreiningu á forlið og rökstuðning fyrir því að
rétt sé að tala um forlið í rímnaháttum en síður í edduháttum.

108

Það er dæmigert fyrir miðaldarímur að hafa forlið fremur í jöfnum en ójöfnum
línum (Haukur Þorgeirsson 2012a:36).

Í stafhendu rímunni er dreifing forliðar mun jafnari:

Fyrsta vísuorð: 2 / 42
Annað vísuorð: 6 / 42
Þriðja vísuorð: 4 / 42
Fjórða vísuorð: 4 / 42

Ég hygg að þessi munur tengist setningalegri og hrynrænni uppbyggingu
bragarháttanna. Forliður er gjarnan samtenging, nafnháttarmerki, forsetning eða
fornafn og yfirleitt eru þessir orðflokkar fremur inni í setningum en við upphaf
þeirra. Í ferskeyttum vísum eru fyrri tvö vísuorðin gjarnan ein setning en seinni
vísuorðin önnur setning. Hins vegar er sjaldgæft að setning haldi áfram úr öðru
vísuorði yfir í hið þriðja. Í stafhendum (og samhendum) vísum verður síður séð
að skilin milli annars og þriðja vísuorðs séu sterkari en önnur skil. Um
orðskipun rímna er nánar fjallað hjá Birni K. Þórólfssyni (1934:224–230). Rót
hins setningarfræðilega munar á bragarháttunum hlýtur að liggja í hrynjandinni.
Það virðast vera sterk hrynræn skil á eftir öðru vísuorði í ferskeyttum hætti og
má tengja það við kenningar um liðfellingu, eins og Kristján Árnason (2002)
hefur gert.

Forliður er venjulega eitt atkvæði, hvort sem er langt eða stutt. Stundum er
forliður tvö atkvæði og eru þá bæði stutt. Í Ormars rímum kemur þetta tvisvar
fyrir (IV.14.4 og IV.21.4) og geri ég þá ráð fyrir að forsetningin fyrir eigi sér
ekki einkvæða mynd. Um það mætti þó e.t.v. deila (Yelena Sesselja Helgadóttir
2005:24).

7.6 Innri bragliðir

Þegar forliðir og rímliðir eru skornir af standa í hverri ferskeyttri vísu eftir 10
áhersluatkvæði og þau áherslulausu atkvæði sem þeim fylgja:

| Fyrðar | skjóta | fleini | þá,
| framir og | treysta | megni,
| heiðan | mátti ei | himininn | sjá,
fyrir | hvössu | geira | regni. (Ormars rímur IV.14)

Hér verður áhersluatkvæði af þessu tagi ásamt eftirfarandi áherslulausu atkvæði

109

(einu eða fleirum) kallað innri bragliður. Í hverri ferskeyttri vísu eru sem sagt 10
innri bragliðir. Í hverri stafhendri vísu eru þeir 12. Í Ormars rímum eru 145
ferskeyttar vísur og 42 stafhendar. Við mættum því eiga von á 1954 innri
bragliðum og verður hér leitast við að flokka þá. Í 140 bragliðum koma fyrir orð
eins og allur, kemur eða grimmlegur sem höfðu endinguna -r í fornu máli. Þar
sem ekki er fyrirfram augljóst hversu mörg atkvæði orð af þessu tagi séu í
rímunum hentar best að geyma þau þangað til seinna og eru þau athuguð
sérstaklega í kafla 8.6. Ennfremur eru vísuorð I.9.1 og IV.11.1 sérstaks eðlis og
verða undanskilin að sinni. Eftir standa þá 1808 innri bragliðir.

7.6.1 Tvíkvæð orð

Það er strax augljóst að algengasta innihaldið í innri braglið er eitt tvíkvætt orð.
Slíkt innihald kemur fyrir í 1157 bragliðum af 1808 eða í 64% tilfella. Undir
þessum lið tel ég einnig fyrri hluta samsetninga eins og ógur-(legt) eða geysi-
(hægr).

Öll 1157 orðin sem um ræðir hafa langt fyrra atkvæði. Orð af því tagi sem
koma fyrir í óstýfðum rímliðum eru mjög algeng í innri bragliðum og má taka
eftirfarandi til dæmis:

 ýta
 höldar
 nefna
 brúðum
 kempur
 ljósri

Athyglisvert er að það kemur aldrei fyrir í Ormars rímum að stýfður rímliður
innihaldi orð með ákveðnum greini (sbr. kafla 9) en í innri liðum kemur það
alloft fyrir. Nokkur dæmi:

 knörrinn
 hjörrinn
 hirðin
 kallinn
 brögðin
 dauðans
 ráðið
 láðin

110

Seinna atkvæði innri bragliðar er stundum langt, til dæmis:

 gullskorð
 drottning
 allopt
 Fraðmars
 buðlungs
 sannlegt

7.6.2 Tvö einkvæð orð

Það kemur 337 sinnum fyrir að innri bragliður samanstandi af tveimur einkvæðum
orðum. Ég tel hér með tilfelli eins og -legt var þar sem fyrra atkvæðið er viðskeyti
eða seinni hluti samsetts orðs. Í 336 tilfellum er fyrra atkvæðið langt. Þegar
atkvæðalengd er reiknuð verður að gera ráð fyrir samloðun, þ.e.a.s. að stuðull
seinna orðsins móti lengd fyrra atkvæðisins. Ef seinna orðið hefst á samhljóði
getur fyrra orðið haft hvaða uppbyggingu sem er. Til dæmis er fyrra atkvæðið í við
mig og á því langt. En ef seinna orðið hefst á sérhljóði eða h+sérhljóði má fyrra
orðið ekki hafa stutt sérhljóð og eitt samhljóð eða langt sérhljóð og ekkert
samhljóð. Þannig væru *við hann eða *á oss ekki heppilegir bragliðir.

Til að eftirfarandi bragliðir séu eðlilegir þarf að gera ráð fyrir að fyrra orðið
endi á löngu samhljóði:

 hverr að
 berr hun
 hverr í
 berr hinn
 fram á (tvisvar) (sbr. Jóhannes B. Sigtryggsson 2011:97–98)
 fram um

Eins og í tvíkvæðu orðunum gerist það oft hér að seinna atkvæðið sé langt.
Nokkur dæmi:

 finnst mér
 á hvórt
 só stóð
 þó vill
 hann beit
 má þess

111

Í Ormars rímum kemur einu sinni fyrir að brugðið sé út af þeirri reglu að fyrra
atkvæðið sé langt:

 | Ormar | vaknar | einkar | fystr,
 | ógur- | -liga til | rómu | lystr,
 | hugsar | þá að | hann skal | fljótt
 | hreppa | sigr eða | falla | skjótt. (Ormars rímur III.2)

Hér er innri bragliðurinn þá að með stuttu fyrra atkvæði. Vísuorðið er ekki
tortryggilegt að öðru leyti og er eins í öllum handritum (sjá áfram í kafla 7.6.9).

Til að hafa samanburð hef ég talið bragliðu með tveimur einsatkvæðisorðum
í Víga rímum eftir Sveinbjörn Beinteinsson (1945:33–40). Þar eru 68 tilfelli um
slíka bragliðu og ef þeim er varpað aftur til fyrra málstigs eru 29 sem hafa stutt
fyrra atkvæði. Hlutfallið er þá 29 / 68 eða 43%. Það er því vitanlega engin
tilviljun sem ræður því að sá sem orti Ormars rímur hefur gengið framhjá
slíkum bragliðum.

Við höfum nú athugað samtals 1494 bragliðu af 1808 eða 83%. Sama regla
gildir bæði um þá sem samanstanda af tveimur einkvæðum orðum og þá sem
samanstanda af einu tvíkvæðu orði: Fyrra atkvæðið ber áherslu og er langt en
seinna atkvæðið er áherslulaust og má vera hvort heldur sem er langt eða stutt.
Við getum þá sett fram það líkan að hver bragliður samanstandi af tveimur
bragstöðum, sú fyrri sterk og sú seinni veik:

 Sterk bragstaða = S = eitt langt atkvæði
 Veik bragstaða = V = eitt langt atkvæði eða eitt stutt atkvæði

7.6.3 Langstofna tvíkvætt orð að viðbættu einkvæðu orði

Það kemur 96 sinnum fyrir að bragliður samanstandi af tveimur orðum þannig
að hið fyrra sé tvíkvætt með langt fyrra atkvæði en hið seinna sé einkvætt.
Þegar litið er á þessa bragliðu sést strax ákveðið mynstur. Hér eru fyrstu tíu
dæmin:

 færi eg
 ætla eg
 geysa af
 hætti eg
 fengu af

112

 fundu í
 nefni eg
 urðu að
 eyddi hann
 legði í

Í öllum þessum tíu dæmum endar fyrra orðið á áherslulausu sérhljóði og seinna
orðið hefst á sérhljóði eða h+sérhljóði. Það sem hér er greinilega á ferðinni er
að fyrra sérhljóðið fellur brott (eða sérhljóðin renna saman á einhvern hátt) og
eitt atkvæði fellur brott. Þannig er hægt að líta á 94 af þessum 96 bragliðum sem
tvíkvæða. Við komum aftur að þeim tveimur sem út af standa í kafla 7.6.5.

Alls hafa 1588 bragliðir af 1808 eða 88% nú verið greindir sem tvíkvæðir.
Langflesta þeirra sem eftir standa verður hins vegar að greina þannig að þeir
hafi fleiri en tvö atkvæði.

7.6.4 Stuttstofna tvíkvætt orð að viðbættu einkvæðu orði

Við höfum 111 dæmi um að bragliður samanstandi af tveimur orðum þannig að
það fyrra sé tvíkvætt með stutt fyrra atkvæði en það seinna sé einkvætt. Fyrstu
tíu dæmin um þetta eru:

 nemi það
 vera í
 gjörunst eg
 gamall og
 búinn í
 hefir af
 koma í
 syni gat
 megi það
 náir að

Auk þess má sýna nokkur dæmi um að seinna orðið hafi langt atkvæði:

 faðir minn
 föður míns
 munu þeir
 skulu þess

Hér er greinilega ekki tilefni til að gera ráð fyrir sérhljóðabrottfalli. Við verðum

113

að álykta að bragliður geti samanstaðið af þremur atkvæðum ef hið fyrsta er
stutt. Líta má svo á að fyrstu tvö atkvæðin myndi saman eina sterka bragstöðu.
Við getum þá endurbætt líkan okkar af sterkum og veikum bragstöðum:

 Sterk bragstaða = S = eitt langt atkvæði eða eitt stutt atkvæði og eitt stutt eða langt
 Veik bragstaða = V = eitt stutt atkvæði eða eitt langt atkvæði

7.6.5 Einkvætt orð að viðbættu tvíkvæðu orði

Það kemur 31 sinni fyrir að bragliður samanstandi af tveimur orðum, hinu fyrra
einkvæðu og hinu seinna tvíkvæðu. Algengast er þá að fyrra orðið hafi langt
atkvæði en seinna orðið tvö stutt atkvæði. Þetta kemur 21 sinni fyrir:

slíkt muni, fram yfir, Hring fyrir, réð honum, fljótt fyrir, þó munu, sögn fyrir,
kóngs yfir, fram yfir, þig fyrir, þá fyrir, ey fyrir, gekk yfir, þér skulið, þér skulið,
fram fyrir, þá fyrir, mér skulu, hratt eða, sönn eru, hér hafa

Hér virðist vænlegast að líta svo á að veika bragstaðan, hnigið, hafi klofnað í
tvö stutt atkvæði. Við þurfum þá að endurbæta líkanið:

 Sterk bragstaða = S = eitt langt atkvæði eða eitt stutt atkvæði og eitt stutt eða langt
 Veik bragstaða = V = eitt stutt atkvæði eða eitt langt atkvæði eða tvö stutt atkvæði

Átta tilfelli eru um að öll atkvæðin séu stutt:

 það eru, sat yfir, það eru, þá ena, þú hefir, það hina, son hefir, sló yfir

Þessa bragliðu er hægt að fella undir greininguna með því að líta svo á að sterka
bragstaðan klofni milli orða. Sterka bragstaðan í fyrsta dæminu er þá það e- og
veika bragstaðan er -ru. Það er þó ef til vill dálítið óeðlilegt að bragstaða klofni
milli orða og það kann að vera ástæða þess að dæmin um þetta eru svo fá.

Bragliðinn hjó eigi má greina á sama hátt en nú verður seinna atkvæðið í
sterku bragstöðunni langt Hins vegar passar bragliðurinn til þeira ekki inn í
greininguna því að þar er annað atkvæðið langt. Aftur er vikið að honum í kafla
7.6.9.

Nú þegar klofin hnig hafa verið kynnt til sögunnar er hægt að greina liðuna
tvo sem eftir stóðu í kafla 7.6.3:

114

heitir þú
 ýtar um

Hér getum við sagt sem svo að sterka bragstaðan sé fyrra atkvæði fyrra orðsins
en veika bragstaðan klofni milli orða. Þetta mynstur er greinilega sjaldgæft og
enn kann ástæðan að vera sú að það sé óeðlilegt að bragstaða klofni milli orða.
Þetta kann að vera enn óeðlilegra um hnig en ris.

7.6.6 Þrjú einkvæð orð

Það kemur 34 sinnum fyrir að bragliður samanstandi af þremur einkvæðum
orðum. Í 21 tilfelli er fyrsta atkvæðið stutt:

er eg með, get eg að, sé eg af, frá eg þá, vil eg þér, ei er hin, só hef eg, vil eg þér, á
eg að, má eg það, vil eg só, bar eg þá, get eg það, það er hið, mun hann í, só er
hann, bar hann í, gaf hann mér, get eg að, bið eg að, frá eg þess

Þessi tilfelli má greina þannig að risið sé klofið. Síðan eru 12 tilfelli þar sem
fyrsta atkvæði er langt en annað atkvæði stutt og eru þar klofin hnig:

þeim gef eg, þeim gef eg, fá þú á, þín bið eg, það frá eg, það frá eg, þar skal eð,
seg þú af, só frá eg, só frá eg, öll frá eg, þér skal eg

Einn bragliður er með þeim hætti að fyrstu tvö atkvæðin eru löng: só þeim var.
Hann er hliðstæður við bragliðinn til þeira sem áður var nefndur til sögunnar.
Þeir falla ekki inn í líkanið sem hér hefur verið notað.

7.6.7 Þriggja atkvæða orð

Það kemur 31 sinni fyrir að bragliður samanstandi af einu þríkvæðu orði. Í 21
tilfelli er fyrsta atkvæðið stutt:

faðirinn (x2), risanum, nesinu, loganum, biluðu (x2), hamingjan, bilaði (x2),
höfuðið, svaraði, byrina, erendum (x2), himininn, skipunum, balinu (þ.e. slíðrinu),
skipinu, logaði, föðurinn

Þessa bragliðu má greina svo að þeir hafi klofin ris. Þá eru eftir tíu tilfelli þar
sem fyrsta atkvæðið er langt:

115

 ellegar, sannlega (x3), grimmlega (x2), ellefu (x2), dálega, berlega

Hér greinum við bragliðuna þannig að veika bragstaðan sé klofin.
Það kemur ekki fyrir hér að bæði fyrsta og annað atkvæði séu löng. Slíkan

braglið gætum við ekki heldur greint með því líkani sem hér er notað.

7.6.8 Fjögurra atkvæða bragliðir?

Ellefu sinnum koma fyrir bragliðir sem virðast við fyrstu sýn vera fjögur
atkvæði. Þegar betur er að gáð er þar eðlilegast að gera ráð fyrir sérhljóða-
samruna eða sérhljóðabrottfalli. Eftirfarandi fimm dæmi eru hliðstæð:

 trúi eg það
 hefi eg það
 segi eg hann
 trúi eg ei
 trúi eg það

Hér virðist réttast að gera ráð fyrir sérhljóðasamruna og klofnu risi. Það sama
gildir um þessi fjögur dæmi:

 nú hefi eg
 þá hefi eg
 það trúi eg
 það hefi eg

Loks eru tvö dæmi þar sem hnigið er vísast klofið:

 mér hefi eg
 mjög trúi eg

7.6.9 Greining á frávikum

Verkefnið í undanfarandi köflum var að gera grein fyrir 1808 innri bragliðum.
Þeir skiptast á eftirfarandi hátt:

116

 Óklofnir bragliðir 1587
 Bragliðir með klofnu risi 171
 Bragliðir með klofnu hnigi 47
 Aðrir bragliðir 3

Bragliðirnir sem ekki falla inn í líkanið eru eftirfarandi:

 só þeim var
 til þeira
 þá að

Þessir bragliðir eru frávik og trúlegt að líta megi á þá sem mistök eða braglýti. Í
þeim er þó ákveðið mynstur en allir þrír hefjast á stuttstofna einkvæðu orði.
Atkvæðalengd slíkra orða ræðst af orðinu sem á eftir kemur. Þessi
tvískinnungur kann að valda því að stundum slæðist með bragliðir eins og þessir
þrír. Óvarlegt væri þó að fullyrða mikið út frá svo litlum gögnum.

Enn er þó eftir að gera grein fyrir vísuorðum I.9.1 og IV.11.1 en þau voru
látin bíða þar til nú:

 I.9.1 Gautlandi hefir geysihægr
 IV.11.1 Siklingur gat sex og þrjá

Ef við reynum að skipta þeim í bragliðu gætum við fengið eitthvað þessu líkt út:

 Sikling- | -ur gat | sex og | þrjá
 Gautlandi | hefir | geysi- | -hægr

Við sjáum að þessi skipting brýtur mjög í bága við aðra bragliðu í Ormars
rímum. Ef -ur gat er bragliður hefst hann á áherslulausri beygingarendingu og
væri það einsdæmi í rímunum. Í seinna vísuorðinu væri bragliðurinn Gautlandi
einsdæmi meðal þríkvæðra orða enda eru bæði fyrsta og annað atkvæði löng.
Annað einsdæmi væri hefir en þar er tvíkvætt orð með stuttu fyrra atkvæði. Það
virðist ólíklegt að tvö veruleg frávik séu af tilviljun í sama vísuorðinu og er vert
að leita á því skýringa.

Hingað til höfum við litið svo á að í vísuorðum rímnahátta skiptist jafnan á
sterkar og veikar bragstöður:

 (V) S V S V S V (S)

117

Við gætum hins vegar hugsað okkur að upphaf vísuorðsins mætti vera öðruvísi,
nefnilega svona:

 (V) S S V V S V (S)

Ef við gerum ráð fyrir þessum möguleika verður auðvelt að greina vísuorð I.9.1
og IV.11.1. Við gerum þá ráð fyrir að í Siklingur gat komi fyrst tvær sterkar
bragstöður og síðan tvær veikar. Það sama gildir um Gautlandi hefir nema hvað
þar er einnig eðlilegt að gera ráð fyrir sérhljóðasamruna.

Ef Ormars rímur væru einar um vísuorð af þessu tagi væri þessi greining
býsna vafasöm. En í raun koma vísuorð af þessu tagi af og til fyrir í flestum
miðaldarímum. Hér eru nokkur dæmi sem eru alveg hliðstæð:

 Ásgarður hét ágæt höll (Völsungs rímur I.8.1; Rs I:312)
 öflgastur var Ása-Þór (Völsungs rímur I.15.3; Rs I:313)
 Ingólfur reið einhvern dag (Sturlaugs rímur I.35.1; Rs I:460)
 Saxlandi réð sjóli ríkr (Sigurðar rímur þögla I.6.1; Þorvaldur Sigurðsson 1986:67)
 Frakklandi réð fylkir ríkr (Sigurðar r. þögla I.25.1; Þorvaldur Sigurðsson 1986:70)
 Kórónu með kóngstígn bar (Sigurðar r. þ. V.9.1; Þorvaldur Sigurðsson 1986:103)
 Sigmundur hljóp öfugur aptr (Sigmundar rímur IV.26.1; Rs I:234)
 Höfðinginn ferr heldur lágt (Sigmundar rímur IV.59.1; Rs I:238)
 þúsunda með hjörva bör (Sálus rímur V.44.2; Rs II:726)
 höfðingjum var höllin fyld (Sálus rímur VIII.13.1; Rs II:745)
 Kolfrosta er kæru nafn (Bósa rímur VI.53.1; Ólafur Halldórsson 1974:82)

Nokkur dæmi sem eru ekki jafngreinilega hliðstæð en falla þó að sama móti:

 ætt Háleygja jalla (Völsungs rímur I.50.4; Rs I:318)
 tólf gimsteinar tígna hann (Filippó rímur I.16.1; Riddara-rímur 5)
 Björn stallari bystr og reiðr (Ólafs ríma Haraldssonar 45.1; Rs I:6)

Í næstu tveimur dæmum er fyrsta risið klofið:

 höfuðlausa menn höldum við (Sigmundar rímur IV.11.3; Rs I:232)
 hugar eigandi reynast (Sigmundar rímur IV.22.4; Rs I:233)

Hér eru tvö vísuorð sem hefjast á forlið. Hið seinna hefur að auki fyrra risið klofið:

 í gjörvöllum má eitrið sjá (Sturlaugs rímur VII.14.4; Rs I:505)
 í Hamarkaupangi hreytir sat (Sturlaugs rímur I.12.1; Rs I:457)

118

Eftirfarandi vísuorð má enn fella undir sömu greiningu ef við gerum ráð fyrir að
annað risið klofni:

 döglingar yfir danskri öld (Völsungs rímur I.48; Rs I:317)
 Háleygir munu hreppa skamm (Grettis rímur V.46.3; Rs I:75)

Enn eru þó til vísuorð sem ekki falla inn í mótin og virðist rétt að gera ráð fyrir
einu mynstri enn:

 V S S V S V (S)

Nokkur dæmi um vísuorð af þessu tagi eru:

 í Færeyjum fekk ei þá (Sigmundar rímur IV.62.3; Rs I:238)
 í dýblizu djúpa settr (Sálus rímur V.26.1; Rs II:724)
 í uppvexti ekki knár (Grettis rímur I.13.3; Rs I:44)
 þegar víkingar vaða um land (Har. r. Hringbs. I.10.1; Ólafur Halldórsson 1973a:28)
 og hvórtveggi hjálmi prýddr (Sigurðar rímur fóts III.43.3; Rs II:306)
 hjá geirvörtum garpinn sníðr (Sálus rímur XI.38.1; Rs II:769)

Þetta mynstur er þó enn sjaldgæfara en mynstrið þar sem vísuorð hefst á
tveimur sterkum bragstöðum. Mynstur sem hafa ekki víxlhrynjandi koma oftast
fyrir þegar skáldið vill nota þriggja atkvæða orð þar sem fyrstu tvö atkvæðin eru
löng. Slík orð rúmast ekki innan trókaískra vísuorða.

7.6.10 Fyrri greiningar

Eftir því sem ég kemst næst var Theodor Wisén (1881) fyrstur manna til að setja
fram greiningu á hrynjandi rímnahátta þar sem tillit er tekið til atkvæðalengdar.
Hann segir meðal annars:

I rimornas versbyggnad iakttagas för öfrigt qvantitetslagarna fullt ut lika strängt,
som i dróttkvætt. (Wisén 1881:V)

Þetta hygg ég að megi til sanns vegar færa og að flestu leyti komumst við Wisén
að líkum niðurstöðum. En í nokkrum atriðum tel ég að greining Wiséns sé
ónákvæm eða vafasöm. Hann segir réttilega að taka verði tillit til þess hvort
eftirfaranda orð hefjist á samhljóða en bætir síðan við öðrum möguleika:

119

Ursprungligen kort stafvelse kan blifva lång dels genom den position, som
stafvelsens slutconsonant bildar med nästföljande ords begynnelseconsonant, dels
ock, fast mera sällan, genom en af meningen fordrad tonvigt (Wisén 1881:VI-VII)

Síðan eru talin nokkur dæmi en það eina sem virðist eiga að sýna að stutt
atkvæði geti orðið langt vegna merkingar er þetta:

 og íþróttir allar þær (Konráðs rímur I.27.3; Riddara-rímur 95)

Hér hefur Wisén séð fyrir sér að og fái þunga áherslu og beri þannig eitt og sér
sterka bragstöðu. Þá þarf næsti bragliður að hefjast með öðru atkvæði orðsins
íþróttir. Þetta stríðir mjög gegn áherslulögmálum tungunnar og mér þykir
líklegra að vísuorðið hafi hrynjandina V S S V S V S.

Annað sem Wisén heldur fram er að önnur sterka bragstaðan í vísuorði geti
haldist uppi af stuttu atkvæði. Um þetta nefnir Wisén allnokkur dæmi sem við
fyrstu sýn styðja þessa hugmynd. Þegar betur er að gáð sést þó að oft má finna
betri lesháttu í öðru handriti en því sem fylgt hefur verið.

Til dæmis nefnir Wisén vísuorðið sætan var af svörunum létt (Herburts
rímur III.22.1; Riddara-rímur 78) en hér hefur hitt handritið svanni varð í
svörunum léttr. Annað dæmi er merkiligan myrgin einn (Herburts rímur
III.27.1; Riddara-rímur 78) en þar hefur hitt handritið merkiliga um myrgin
einn. Stundum er einnig hægt að leysa málið með mjög vægri endurtúlkun á
textanum. Vísuorðið brenni loginn rauði (Herburts rímur IV.2.2; Riddara-rímur
81) mætti lesa brenni logi enn rauði og þá fellur allt í ljúfa löð.

Í Ormars rímum kemur það einnig fyrir að eitt handritið hafi texta þar sem
eitthvert risið er borið upp af einu stuttu atkvæði. Þá mun rétts texta yfirleitt
vera að leita í hinum handritunum. Til að hrynjandin raskist er oft nóg að eitt
smáorð eða beygingarending falli niður og eðlilegt að þetta hendi stundum
eftirritara. Hér eru þrjú dæmi:

Þó allur sé eg angri bleikr (Ormars rímur I.6.1 S; hin handritin: sé eg af)
 Vaki þú, Fraðmar, faðir minn (Ormars rímur I.8.1 F2; hin handritin: faðirinn)
 bið eg að þú brennir allr (Ormars rímur II.10.3 SF2; W: biðr eg)

Eins og sjá má einskorðast dæmi af þessu tagi ekki við annað ris. Hitt er þó rétt
að í Ormars rímum kemur einu sinni fyrir að texti allra handrita er sammála um
að létt atkvæði beri sterka bragstöðu og það er einmitt í öðru risi (III.2.3: hugsar
þá að hann skal fljótt). Þetta styður að nokkru leyti hugmynd Wiséns. Það væri

120

samt allt of glannalega ályktað að það sé almenn regla að annað ris megi berast
uppi af stuttu atkvæði. Í Ormars rímum eru 748 vísuorð og það er aðeins í einu
þeirra sem stutt atkvæði ber annað risið. Hitt er þó rétt að hafa í huga að annað
ris ber stuðla sjaldnar en hin risin og er oft minnst áberandi risið í línunni. Þar
ber því sennilega minnst á braglýtum af þessu tagi og ekki ótrúlegt að þau séu
heldur algengari þar en annars staðar. Í flestum tilfellum hygg ég þó að fyrirbæri
af þessu tagi komi ekki frá skáldunum heldur sé uppruna þeirra að leita í
varðveislunni.

Í höfuðverki sínu um germanska bragfræði gerir Eduard Sievers (1893:118-
119) grein fyrir rímnaháttum á tveimur blaðsíðum. Hann tekur upp kenningu
Wiséns um að annað ris í vísuorði megi vera stutt atkvæði. Einnig segir hann að
í rímunum sé hin fjölbreyttilega hrynjandi forns germansks kveðskapar
algjörlega horfin. Þetta er rétt að mestu leyti en þó ekki öllu eins og dæmin að
ofan sýna. Sievers bendir einnig réttilega á að rímurnar taki reglur um klofin ris
og hnig að arfi úr eldri kveðskap. Hið sama má finna hjá Finni Jónssyni
(1892:60). Í þessum niðurstöðum felst engin afneitun á evrópskum
fyrirmyndum rímnaskáldanna í bragarháttum (sbr. Vésteinn Ólason 1976,
1982:52–82; Jón Samsonarson 1982) og stíl (Davíð Erlingsson 1974).

Björn Karel Þórólfsson er sennilega fyrstur til að benda á að vísuorð í rímum
séu ekki alltaf trókaísk. Hann segir:

Fyrsti og annar bragliður hvers vísuorðs eru oftast með þeirri gerð, sem Sievers og
aðrir eftir honum hafa kallað A í fornum háttum (_/_ x / _/_ x). Þó ber við í
flestum eða öllum háttum, að þessir bragliðir koma heim við E-greinina (_/_ x x /
/). Í rímnaháttunum var, svo lengi sem hið forna hljóðdvalarlögmál gilti í
tungunni, önnur samstafa slíkra bragliða ávalt löng, svo að bragliðurinn verður _/_
__ x / _/_; alt af þríkvætt orð og einkvætt: Ásmundi varð undraleitt Gr. I, 25;
Beiskjaldi í Belgjardal Skí. 35 (bæði þessi dæmi úr ferskeyttu). Fornyrði kvað
flanginn satt Þr. VIII, 19 (stafhent). Skáldhelgi af skipinu burt sá skálann breiða
Skh. V, 46 (braghent). Bragliðir eins og þessir finnast í miðaldarímum öðruhvoru,
og er þetta merkilegt dæmi um þau tengsl, sem eru með rímnabrögum og
forníslenskum bragarháttum. (Björn Karel Þórólfsson 1934:58)

Samkvæmt greiningu Björns Karels er það fjórða atkvæðið sem ber annað risið
í vísuorðum af þessu tagi. Þetta á ég erfitt með að fella mig við því að þetta er
gjarnan áherslulítil sögn (varð, kvað) eða, það sem verra er, forsetning (í, af). Í

121

Ormars rímum getur forsetning því aðeins borið ris að fornafn komi á eftir.34 Til
dæmis eru við mig og á því gildir bragliðir og er það í samræmi við eðlilega
áherslu í nútímamáli.

Á móti mætti vissulega segja að ef litið er svo á að önnur bragstaðan í
línunum sé sterk er þar á ferðinni annað atkvæði orðs og ekki er þess að vænta
að það beri mikla áherslu. En hér kemur það til sem Björn Karel bendir á að
önnur bragstaðan í línunum er löng. Hins vegar má fjórða bragstaðan vera stutt
og voru þegar nefnd um það tvö dæmi:

 öflgastur var Ása-Þór (Völsungs rímur I.15.3; Rs I:313)
 höfðingjum var höllin fyld (Sálus rímur VIII.13.1; Rs II:745)

Mér þykir því eðlilegast að líta svo á að það sé önnur bragstaðan í vísuorðinu
sem beri hið bragfræðilega ris.

Í athugasemd aftan við bók sína bætir Björn Karel við:

Fyrsti og annar bragliður vísuorða undir rímnaháttum geta komið heim við D-
greinina hjá Sievers, sbr. fengs aurriða hrauna Fr. II, 49. (Björn Karel Þórólfsson
1934:520)

Í D-greininni eru risin á fyrstu tveimur atkvæðunum svo að hér kemur greining
Björns Karels heim við mína. Hins vegar tel ég enga knýjandi ástæðu til að gera
greinarmun á vísuorðum eins og fengs aurriða hrauna og Beiskjaldi í Belgjardal.

Í greiningu sinni á hrynjandi dróttkvæða kemst Kristján Árnason (2000
[1991]) að niðurstöðum sem eru mjög á sama veg og þær sem hér hafa verið
reifaðar. Þar skiptir hann dróttkvæðum vísuorðum í þrjá flokka með eftirfarandi
hætti:

 A S V S | V S V Undrask ǫglis landa (Þormóður Kolbrúnar., lv. 25.1; Skj B I:266)
 B S S V | V S V ungr stillir sá milli (Snorri Sturluson, Háttatal 1.6; Skj B II:61)
 C V S S | V S V ok valkǫstu vestan (Sturla Þórðars., Þorgilsdr. 2.5; Skj A II:101)
 (Kristján Árnason 2000a [1991]:41)

Eitt af því sem gerir þessa greiningu sennilega er að samkvæmt henni enda
vísuorðin alltaf með sama hætti, V S V, en það er vel þekkt í kveðskap margra
þjóða að hrynjandi er reglulegri eftir því sem nær kemur lokum línunnar.

34 Ekki má hér rugla saman forsetningum við eftirsetningar en hinum síðarnefndu er eðlilegt
að bera áherslu.

122

Fulk (2002:341-343) fjallar nokkuð um klofin ris í ferskeyttum hætti og víkur
einnig orðum að sérhljóðasamruna. Hann segist ekki leggja í „a digressive
quantitative demonstration of the role of elision in Icelandic rímur“ (Fulk
2002:342) en segja má að slík röksemdafærsla hafi verið færð fram hér (kafli
7.6.3 og áfram). Meginatriðið hjá Fulk er að klofin ris séu augljós veruleiki í
ferskeyttum hætti. Það er víslega rétt.

7.7 Aðrir bragarhættir

Greina má íslensk kvæði undir flestum bragarháttum frá síðmiðöldum með
sama hætti og Ormars rímur hafa hér verið greindar. Allir rímnahættir falla í
stórum dráttum að sama móti og sama má segja um aðra endarímaða
bragarháttu. Sem dæmi má taka þessa vísu:

 | Snemma | gjörði í | stríði að | standa
 | stála | þollur | landi | á.
 | Sannliga | jók það | seggjum | vanda
 að | samþykkt | margra | ýta | brá.
 | Varð því | eyðir | odds og | randa
 | Orkneyjum að | rýma | frá. (Magnúsdiktur 7; ÍM II:376)

Hér eru tvö dæmi um sérhljóðabrottfall í fyrstu línu, eitt dæmi um klofið hnig í
þriðju línu, eitt dæmi um forlið í fjórðu línu og sjötta línan er með hrynjandi af
B-gerð.

Nokkrir bragarhættir sem tíðkast á síðmiðöldum falla þó ekki undir þessa
almennu greiningu. Fyrst skal telja fornyrðislag. Lítum á dæmi um vísur undir
fornyrðislagi ásamt greiningu með kerfi Sievers:

123

 Heyrt hafa þjóðir A3
 Þorleifs getið, A2k
 sá hefr drengr búið C3
 í Dana veldi, C2
 hann var manna A3
 mestr í heimi, A1
 þó eg auki það B
 út í heima. A1

(Þóruljóð 1; Haukur Þorgeirsson 2011:213)

Varat sem brynja, A3
eða bláir hringar, C2
ískǫld of mik E1
áðan felli, A1
þás of síður A3
silkiskyrta A1
gulli saumuð A1
gekk fastofin. D2
 (Ævidrápa Örvar-Odds 41; Skj B II:332)

 Seg sælborinn D2
 seggr hvað heitir, A1
 nú hefir fylkis mær B
 frétt hins sanna. A1
 Mér mun tal þitt A3
 að tregabótum, C2
 mjög er stillis mær B
 stödd dauflega. D2
 (Gullkársljóð 8; Ólafur Davíðsson 1898:77)

Hér koma fyrir ýmsar línugerðir sem sjást ekki í öðrum ungum kveðskap.
Sérstaklega eru það vísuorð af gerð B í kerfi Sievers sem varla er mögulegt að
fella undir greiningu Kristjáns Árnasonar. Eðlilegast virðist að gera ráð fyrir að
vísuorð eins og nú hefir fylkis mær hafi hrynjandi af gerðinni V S V S, eins og
Sievers gerði ráð fyrir. Ég tel því ekki að hægt sé að fella fornyrðislag undir
kerfi með þrenns konar hrynjandi enda hefur Kristján ekki lagt það til. Enn
síður væri vænlegt að fella fornyrðislag undir greiningu Fabb og Halle (2008)
þar sem gert er ráð fyrir að áherslulaus atkvæði skipti engu máli. Slíkt kerfi
spáir því að ýmiss konar línugerðir sem aldrei sjást séu bragfræðilega tækar.
Kiparsky (2009:929) sýnir þetta um Bjólfskviðu og hið sama gildir um
norrænan kveðskap.

Í dróttkvæðum hætti er málið allflókið. Gagnrýnendur Kristjáns Árnasonar

124

hafa bent á að línur af svipaðri gerð og nú hefir fylkis mær koma fyrir í
dróttkvæðum hætti. Gade (1993:279; 1995:45) bendir á dæmi eins og en tolf af
glað Gylfa sem hún telur að rúmist illa innan kerfis Kristjáns. Myrvoll
(2009:44) bendir á dæmi hjá Kuhn (1983:141) um B-línur:

í gemlis ham gǫmlum (Haustlöng 2.3; Skj B I:14)
vas-a byrgi-Týr bjarga (Haustlöng 2.7; Skj B I:14)
vas-at Hœnis vinr hǫ́num (Haustlöng 3.7; Skj B I:14)
þás ellilyf ása (Haustlöng 9.3; Skj B I:16)

Hér virðist vissulega ekki liggja beint við að ris séu á í, vas-a, vas-at og þás eins
og kerfi Kristjáns gerir ráð fyrir, fremur en á ham, Týr, vinr og lyf eins og
Sievers og sporgöngumenn hans mæla fyrir um. Á móti má benda á að línur af
gerð B, sem eru algengar í flestum kvæðum undir fornyrðislagi, eru sjaldgæfar í
dróttkvæðum hætti, sérstaklega þegar frá líður. Kuhn telur aðeins 45 vísuorð
fyrir 1200, þar af aðeins níu frá 12. öld (Kuhn 1983:142). Í Haustlöng einni
saman eru hins vegar fjögur dæmi, en hún er meðal allra elstu kvæða sem
varðveist hafa. Oft er litið svo á að dróttkvæður háttur sé til orðinn úr
fornyrðislagi og hafi tekið þaðan hina margvíslegu hrynjandi. En hvers vegna er
línugerð B algeng í fornyrðislagi, óalgeng í elstu kvæðum undir dróttkvæðum
hætti og sárasjaldgæf í yngri kvæðum undir dróttkvæðum hætti? Mér þykir
líklegt að Kristján hafi hér verið á réttri leið og að vísuorð með
upphafshrynjandina V S V S falli í raun ekki vel að dróttkvæðum hætti.

Annað sem Gade gagnrýnir í kerfi Kristjáns er sú hugmynd að einkvæð
stuttstofna orð geti ekki borið ris nema við samloðun, þ.e.a.s. nema að orðið á
eftir hefjist á samhljóði. Gade (1993:279; 1995:68) bendir á nokkur mótdæmi úr
fornum kveðskap, þar á meðal þessi:

 þar kømr ǫ́ en æri (Húsdrápa 12.1; Skj B I:130)
 myndak ǫl at Óðins (Kormákur, lausavísa 61.5; Skj B I:84)
 þat eitt lifir þeira (Þorvaldur Hjaltason, lv. 2.5; Skj B I:111)
 blóð kom á þrǫm þíðan (Hallfreður, Ólafsdrápa 14.4; Skj B I:153)

Í megindráttum samþykkir Gade þó hugmyndina um samloðun og gerir frekari
grein fyrir hvar hún eigi helst heima. Niðurstaða hennar er að setningaskipan
skipti máli og samloðun eigi sér sjaldan stað milli setningaskila (Gade 1995:67–
71).

Eftir stendur að nokkur dæmi eru í fornum kveðskap um að einsatkvæðisorð

125

með stuttan stofn beri eitt og sér ris þótt næsta orð hefjist á sérhljóði. Sennilegt
virðist að þetta sé vægara frávik frá réttum brag en að fyrra atkvæði tvíkvæðs
léttstofna orðs beri ris eitt og sér. Ef til vill er þetta einnig tilfellið í yngri
kvæðum, samanber dæmið um þá að í Ormars rímum. Í útgáfu sinni á
Íslenskum miðaldakvæðum gerir Jón Helgason greinarmun á þessum tveimur
gerðum frávika og gefur í skyn að einkvæðu orðin séu hugsanlega minna frávik.
Um Ljómur segir hann til dæmis:

Ljómur er utvivlsomt digtet af en mand, der i sit sprog har bevaret den gamle
stavelsekvantitet ... Man finder dog i A enkelte mistænkelige eller urigtige
tilfælde, hvor en kort stavelse synes at gælde som lang : þegar 78 (men jfr. v.l.),
níu 91 (jfr. dog F. Jónssons udg. s. 13), lofum 178 (men jfr. v. l.) ... Lignende
eksempler, hvor trykstavelsen dog er et særskilt ord, er : skal eg 268 (ɔ: skal jeg?,
jfr. ogsaa v. l.), gef eg 363 ... (Jón Helgason 1936:120)

Þótt samloðunarkenningin sé rétt ber því að hafa í huga að frávik eins og ǫl at
koma af og til fyrir allt frá elstu kvæðum.

Spyrja má hvort kerfi Kristjáns Árnasonar henti betur eða verr til að greina
dróttkvæðan (og hrynhendan) hátt en kerfi Sievers og sporgöngumanna hans.
Svarið kann að fara nokkuð eftir því hvaða hlutverk við ætlum greiningunni.
Við fílólógískar og málsögulegar rannsóknir getur hentað vel að hafa sem allra
nákvæmast kerfi. Þegar spurt er til dæmis hvað bragfræðin segi um það hvort
tiltekið hljóð sé stutt eða langt eða hvort tiltekið vísuorð sé líklegt til að vera
afbakað getur hentað vel að hafa nákvæma sundurgreiningu á þeim
vísuorðagerðum sem koma fyrir. En það er ekki þar með sagt að nákvæmari
kerfin nái endilega betur utan um hrynjandina á einhvern sálfræðilega
raunverulegan hátt. Loks verður að hafa í huga að það er varla hægt að tala um
kerfi Sievers og fylgismanna hans sem einn hlut því að ýmiss konar munur er á
greiningunni hjá Sievers (1893), Kuhn (1983), Gade (1995) og Myrvoll (2009).

Hálfhnepptur háttur hefur sérstöðu. E. A. Kock (1933) greindi hann svo að í
hverju vísuorði séu þrír bragliðir. Sá fyrsti er venjulega þrjú eða fjögur atkvæði
og sá síðasti er alltaf einkvæður. Sá í miðið er ýmist eitt langt eða tvö stutt. Til
dæmis má sýna eina vísu:

 Siða geymdi | sjá | maðr
 sjaldan um | barns | aldr,
 uppi vill hann | heims | hopp
 hafa, þegar | til | gaf;
 þegninn lagði | þrátt | magn

126

 þykkju-stórr í | vín- | -drykk,
 gjǫrðiz hann við | gleði- | -orð
 gálauss um | sitt | mál. (Maríuvísur III.3; Skj B II:538–539)

Sagnadansar hafa sína eigin hrynjandi og er þar tekið tillit til atkvæðalengdar.
Þeim bragarhætti sem hefur tvö vísuorð í erindi má lýsa í stuttu máli á
eftirfarandi hátt. Ef línan er fjórir bragliðir er sá síðasti ýmist eitt atkvæði:

 Ólafur | reið með | björgum | fram (Jón Helgason 1962:25)
 Þar kom | út ein | álfa- | -mær (Jón Helgason 1962:25)

eða tvö stutt atkvæði:

 Eg vil | ei með | álfum | búa (Jón Helgason 1962:26)
 að þú | munir oss | kossinn | spara (Jón Helgason 1962:26)

En einnig eru til línur með þremur bragliðum og þá er sá síðasti tvíkvæður með
löngu fyrra atkvæði:

 Þar kom | út hin | þriðja (Jón Helgason 1962:25)
 Hún gekk | sig til | arkar (Jón Helgason 1962:26)

Frá síðmiðöldum eru einnig varðveittar nokkrar þulur og þulubrot með býsna
óreglulegri hrynjandi. Til dæmis má taka upphafið að Duggals leiðslu:

 Ef þú vilt maður hólpinn vera
 þá sá því fræi niður sem þú vilt upp skera:
 allt þat er þú mátt gott ok veizt þér bera
 ver þú skjótur þat at vinna
 þá muntu góða ömbun finna.
 Þetta líf er lítit ok skammt
 ok gengur mönnum mjök misjafnt (Konráð Gíslas. 1860:447; sbr. Cahill 1983:1–2)

7.8 Niðurstöður

Mestallan íslenskan kveðskap frá síðmiðöldum hentar vel að greina með kerfi
Kristjáns Árnasonar, þar sem gert er ráð fyrir þrenns konar hrynjandi. Einnig
þarf að gera ráð fyrir klofnum risum, klofnum hnigum, samloðun, forliðum og
brottfalli sérhljóða. Þetta á við um rímnaháttu og flesta aðra endarímaða háttu.

127

Fornyrðislag hefur fjölbreytilegri hrynjandi og er ef til vill best greint með kerfi
í anda Sievers. Dróttkvæðan og hrynhendan hátt má greina hvort heldur sem er
með kerfi Kristjáns eða Sievers. Hálfhnepptur háttur hefur sérstöðu en ég hygg
að Kock hafi lýst honum nokkurn veginn rétt. Sagnadansar og þulur hafa einnig
nokkra sérstöðu en koma lítið við sögu hér.

Samsvörunin milli hljóðkerfis málsins og hrynjandi kveðskaparins virðist að
langmestu leyti vera einföld. Hér höfum við ekki séð nein tilfelli þar sem ástæða
gæti verið til að gera ráð fyrir að orð hafi annan atkvæðafjölda í baklægri gerð
en í yfirborðsgerð, á borð við það sem Zeps (1963) taldi sig greina í lettnesku
eða Kiparsky (1968) í finnsku. Að samsetningar eins og fundu í eða urðu að
teljist gjarna tvö atkvæði í brag er eðlilegt að túlka sem svo að þær hafi einnig
getað verið tvö atkvæði í töluðu máli, líkt og í nútímaíslenskum framburði (sbr.
t.d. Pétur Helgason 1993:46–47).

Eftir er þó að leysa úr vandasamasta verkefninu um hrynjandina en það er að
gera grein fyrir bragfræðilegri hegðun orða sem enda á r í fornmáli og ur í
nútímamáli. Þetta er viðfangsefni næsta kafla.

128

129

8. Stoðhljóðið

8.1 Inngangur

Í fornmáli voru til orðmyndir eins og hestr og yngstr sem höfðu endinguna /r/.
Þessi ending var ekki atkvæðisbær í kveðskap:

hestr óð lauks fyr Lista (Þórður Sjáreksson, lv. 1.7; Skj B I:303)
hann kom yngstr til Óðins (Ragnars saga V.7.7; Skj B II:256)

Einnig voru til orðmyndir eins og tungur, bróður og önnur sem höfðu endinguna
/ur/. Hún var atkvæðisbær:

ungr véttrima tungur (Björn krepphendi, Magnúsdrápa 8.8; Skj B I:406)
fróðr vaskliga bróður (Íslendingadrápa 8.4; Skj B I:541)
þar vas enn es ǫnnur (Sighvatur Þórðarson, Víkingarvísur 2.1; Skj B I:213)

Í byrjun 14. aldar fer að bera á því í handritum að þessar tvær endingar séu
skrifaðar á sama hátt, bæði að fornt /ur/ sé ritað <r> og að fornt /r/ sé ritað <ur>.
Á sama tíma birtast tilfelli um að fornt /r/ sé atkvæðisbært í kveðskap.
Venjulega er litið svo á að orðið hafi hljóðbreyting sem breytti /r/ í /ur/ og
endingarnar hafi þar með fallið saman. Þetta er sennilega rétt. Í þessu máli eru
þó margar flækjur sem hér er farið í saumana á.

Í kafla 8.2 er fjallað um dreifingu á fornu og nýju /ur/ eins og hún var á 15.
öld. Í kafla 8.3 er rætt um fyrri athuganir á þessu efni. Í kafla 8.4 er rætt um
kenninguna um atkvæðisbært /r/ í fornmáli. Í kafla 8.5 er fjallað um vitnisburð
handritastafsetningar á 15. öld. Í köflum 8.6–8.10 eru sýnd gögn um notkun
stoðhljóðsins í kveðskap á tímabilinu 1300–1950 og í kafla 8.11 er reynt að ráða
í hvaða breytingar á málkerfinu og bragkerfinu þessi gögn séu til vitnis um. Í
kafla 8.12 eru niðurstöður teknar saman. Stoðhljóðsvandamálið er síðan rætt
áfram í kafla 9 með hliðsjón af hugmyndinni um tónkvæði í forníslensku.

8.2 Dreifing á fornu og nýju /ur/

Í íslensku á 14. öld og síðar hafa mjög margar orðmyndir endinguna /ur/. Þessi
ending er ýmist komin úr fornu /r/ eða fornu /ur/ (og fornu /urr/) og er rétt að
gera hér fyrst grein fyrir hvaða endingar hafi hvorn upprunann. Fyrst verða talin

130

upp tilfelli um nýtt /ur/, þ.e.a.s. það /ur/ sem komið er af fornu /r/. Vísað er til
beygingarflokka með því að gefa upp einstök orð sem dæmi og er þar að nokkru
leyti höfð hliðsjón af Íslenskri orðhlutafræði Eiríks Rögnvaldssonar (1990).

8.2.1 /ur/ af fornu /r/

Nefnifall eintölu karlkynsorða af eftirfarandi beygingarflokkum:

armur
dalur
fjörður
grautur
söngur
vinur
höfundur
söfnuður

Nefnifall og þolfall eintölu sumra karlkynsorða af eftirfarandi beygingarflokki:

 akur

Nefnifall eintölu og nefnifall fleirtölu karlkynsorða af eftirfarandi beygingarflokki:

 fótur, fætur

Nefnifall og þolfall eintölu og fleirtölu karlkynsorða af eftirfarandi
beygingarflokki:

 fingur

Nefnifall og þolfall fleirtölu karlkynsorða af eftirfarandi beygingarflokkum:

feður
umsitjendur
bændur

Nefnifall eintölu kvenkynsorða í eftirfarandi beygingarflokkum:

131

brúður
æður

Nefnifall, þolfall og þágufall eintölu kvenkynsorða í eftirfarandi beygingarflokkum:

 lifur
 fjöður

Eignarfall eintölu, nefnifall fleirtölu og þolfall fleirtölu kvenkynsorða í eftirfarandi
beygingarflokkum:

merkur
víkur

Nefnifall og þolfall fleirtölu kvenkynsorða í eftirfarandi beygingarflokkum:

bækur
hendur
mæður

Nefnifall og þolfall eintölu og fleirtölu hvorugkynsorða í eftirfarandi beygingarflokki:

 myrkur

Nefnifall eintölu karlkyns flestra lýsingarorða, bæði í frumtigi og efstastigi:

 góður
 vitrastur
 ríkur
 fölur
 kallaður

Nefnifall karlkyns og kvenkyns eintölu lýsingarorða eins og:

 fagur, fögur

Þágufall tveggja lýsingarorða (töluorða):

tveimur
 þrimur

132

Þolfall og þágufall þriggja persónufornafna:

 okkur
 ykkur
 yður

Mynd framsöguháttar í þriðju persónu eintölu nútíðar af nokkrum sagn-
beygingarflokkum:

telur
bítur
býður
brestur

Miðstig ýmissa atviksorða, til dæmis

betur
heldur
lengur
miður

Ýmis önnur atviksorð, til dæmis:

áður
aftur
norður
niður

Tvær forsetningar:

 meður
 viður

Ein samtenging:

 eður

Af þessu má sjá að /ur/ í bakstöðu af fornu /r/ hefur mjög víða dreifingu. Það kemur
fyrir í svo til öllum orðflokkum og ýmsum beygingarmynstrum. Í nafnorðabeygingu
á það fulltrúa í öllum föllum, kynjum og tölum. Verður nú rætt um /ur/ í innstöðu.

133

Í innstöðu kemur /ur/ af fornu /r/ fyrir í eignarfalli eintölu tveggja karlkyns
beygingarmynstra:

 akurs
 fingurs

Auk þess í eignarfalli eintölu eins hvorugkynsmynsturs:

myrkurs

Og á hliðstæðan hátt í eignarfalli eintölu karlkyns og hvorugkyns í einum flokki
lýsingarorða:

 fagurs

Einnig í nefnifalli og þolfalli sömu lýsingarorða í eintölu hvorugkyns:

 fagurt

Einnig í öllum beygingarmyndum efstastigs þessa lýsingarorðs:

 fegurstur

Í seinni tíð höfum við einnig beygingarmyndir eins og fagurri, fagurrar og
fegurri sem munu tilkomnar fyrir áhrifsbreytingu. Hins vegar er /ur/ hljóðrétt
þróun í afleiddu nafnorði:

 fegurð

Í samsettum orðum af ýmsu tagi kemur /ur/ af fornu /r/ fyrir sem endir fyrri
liðar:

 eiturörvar
 niðurtroðið
 viturlegur

Nafnorð sem enda á /ur/ í óákveðinni mynd hafa einnig /ur/ í ákveðinni mynd,
jafnvel þótt /ur/ komi þá fyrir á undan sérhljóði:

134

armurinn
akurinn
fingurinn
hendurnar
fæturnir
brúðurin
merkurinnar

Í nútímamáli er venjulegt að kvenkyns- og hvorugkynsorð sem hafa /r/ eða /ur/
gegnum alla óákveðnu beyginguna hafi jafnan /r/ í ákveðinni mynd. Þetta hefur
þó ekki alltaf verið svo. Orešnik bendir á dæmi um myndirnar gimburin, lifurin,
næfurin, myrkurin, dægurin og blómsturin í heimildum frá 17. öld og fram á 20.
öld (Orešnik 1972:15–16, 1978:169–170). Í Guðbrandsbiblíu eru orðin sem
málið snýst um oftast beygð eins og í nútímamáli en þó koma þar fyrir
myndirnar blómsturið, offurið, myrkurin og blómsturin (Bandle 1956:157).
Þegar komið er aftur til um 1500 verður erfiðara að túlka gögnin því að í
mörgum handritum er stoðhljóðið ekki skrifað reglulega. Þess er hér ekki kostur
að gera ítarlega úttekt á handritastafsetningu þessara orða en þó er rétt að nefna
nokkur dæmi.

Í Ormars rímum koma tvisvar fyrir orð þar sem reynir á atriðið sem um
ræðir og í báðum tilfellum er /u/ táknað í Kollsbók (frá 1480–1490):

II.15.2 <myrkurid>
II.15.4 <haudured>

Í Staðarhólsbók (frá miðri 16. öld) er endir fyrra orðsins ógreinilegur en seinna
orðið er skrifað skýrum stöfum <haudurit>. Í AM 146 a 8vo (frá fyrri hluta 17.
aldar) stendur hins vegar <myrkrid>, seinna orðið er þar <haugurinn>.

Til að leita kvenkynsdæma hef ég athugað dæmasafn ONP. Þar má finna:

<fiodurin> (handrit frá seinni hluta 15. aldar)
<uigurina> (handrit frá þriðja fjórðungi 15. aldar)

Það sem fyrirfram mætti virðast sennilegt er að hljóðrétt niðurstaða
stoðhljóðsbreytingarinnar hafi verið /ur/ í öllum þeim ákveðnu myndum sem
um ræðir. Seinna hafi síðan hvorugkyns- og kvenkynsorðin orðið fyrir
áhrifsbreytingum. Gögnin sem hér hafa verið skoðuð, þótt lítil séu, benda til að
þetta hafi í raun verið svo.

135

8.2.2 /ur/ af fornu /ur(r)/

Hér eru talin upp tilfelli um /ur/ í bakstöðu sem kemur af fornu /ur/ eða /urr/.
Nefnifall fleirtölu veikbeygðra kvenkynsorða:

konur

Þolfall, þágufall og eignarfall af tveimur karlkynsorðum:

 föður
 bróður

Þolfall, þágufall og eignarfall af þremur kvenkynsorðum:

móður
dóttur
systur

Nefnifall og þolfall eintölu af sumum karlkynsorðum sem beygjast eins og
akur. Hin helstu eru:

 fjötur
 jöfur
 kögur
 Lóður
 mösur
 þiður
 öndur

Einnig nefnifall og þolfall tveggja karlkynsorða sem hafa annað eignarfall:

 Gizur
 Özur

Nefnifall og þolfall fleirtölu eins hvorugkynsorðs:

 sumur

Nefnifall kvenkyns eintölu og nefnifall og þolfall hvorugkyns fleirtölu af fjórum
fornöfnum:

136

önnur
okkur
ykkur
yður

Nefnifall eintölu karlkyns og kvenkynsmynda eins fornafns:

nökkur

Nefnifall og þolfall hvorugkynsmyndar eins lýsingarorðs (töluorðs):

 fjögur

Eins og sést kemur /ur/ af fornu /ur(r)/ fyrir í mun færri orðum og
beygingarmynstrum en /ur/ af fornu /r/. Venjulega þarf þó ekki að lesa texta
lengi til að rekast á fornt /ur/ enda er flokkur veikbeygðra kvenkynsorða stór og
sum hinna orðanna mjög algeng.

Fornt /ur/ kemur fyrir í innstöðu í nokkrum myndum nafnorðanna að ofan:

 jöfurs
 jöfurinn
 móðurina
 konurnar

Einnig í öllum myndum fornafnsins nökkur:

 nökkurir, nökkurar, nökkurum o.s.frv.35

Einnig kemur fornt /ur/ vitanlega víða fyrir í rótaratkvæðum:

 burt
 spurt
 hurðir

35 Ekki er fyllilega ljóst hversu gamlar myndir með einkvæðum stofni (nökkr-) eru, sbr. Ari
Páll Kristinsson 1987:31.

137

8.3 Fyrri athuganir

Í þessum kafla er fjallað stuttlega um fyrri athuganir á þróun stoðhljóðsins. Hér
er aðeins rætt um helstu rannsóknir og þau rit sem mestu máli skipta fyrir
umfjöllunina sem á eftir fer. Ekki er því um að ræða tæmandi sögulega úttekt á
umfjöllun fræðimanna um stoðhljóðið. Víða er t.d. farið nokkrum orðum um
stoðhljóðið í handritalýsingum og yfirlitsritum án þess að þess sé getið hér.

Fyrsti fræðimaðurinn til að taka þróun /r/ og /ur/ endinga til gagngerrar
athugunar var Jón Þorkelsson. Byggði hann rannsókn sína bæði á stafsetningu
og kveðskap, einkum frá 14. öld. Niðurstaða hans um breytinguna var
eftirfarandi:

Þótt framburðrinn væri breyttr, vissu menn, hvernig hinn forni framburðr hafði
verið, og með því hinn forni framburðr var talinn rèttr, en hinn nýi rangr, leituðu
ritararnir við að rita eptir hinum forna framburði og skáldin að yrkja eptir honum,
en hvorugum tókst það fullkomlega, og þeim veitti þetta því erfiðara, sem stundir
liðu lengra fram. Á fjórtándu öldinni mun framburðrinn á niðrlagserrinu hafa verið
á nokkuru reiki fram að 1380. Þá mun hann hafa verið orðinn hinn sami sem nú
(Jón Þorkelsson 1863:31–32).

Veikleiki í rannsókn Jóns er að hann gerði ekki greinarmun á lokum vísuorða og
öðrum bragstöðum. Ef skáldin leituðust við að yrkja eftir fornum framburði er
erfitt að skilja hvers vegna þeim tókst það svona vel í lokum vísuorða og svona
illa annars staðar.

Nú líður langur tími án þess að ný yfirlitsrannsókn sé gerð og láta
fræðimenn sér venjulega nægja að vísa í athugun Jóns en bæta litlu við. Þó er
vert að nefna hér það sem Jóhannes L. L. Jóhannesson segir um breytinguna en
hann leggur áherslu á gildi kveðskaparins:

Rétt eftir 1300 breytist r í enda orða, svona alment sagt, í ur ... en alla 14. öld út er
rithættinum haldið óbreyttum svo fastlega í skjölum um alt landið, að þar koma
einungis fáar undantekningar, er sýna framburðinn, svo það er einkum af ljóðum,
að sjá má breytinguna, en þar leynir hún sér heldur eigi. (Jóhannes L. L.
Jóhannesson 1924:73–74)

Ernst A. Kock dró elstu dæmin um stoðhljóð í kveðskapnum í efa og taldi að
það fyrirfyndist ekki í kvæðum Arngríms ábóta eða Einars Gilssonar, né heldur í
Lilju eða Pétursdrápu. Ef marka mætti niðurstöður hans sést stoðhljóðið ekki í
kveðskap fyrr en seint á 14. öld. Rök Kocks eru rædd í kafla 8.6.1.

138

Jón Helgason bætir nokkru nýju við umræðuna í umfjöllun um rithátt og málstig
handritsins AM 350 fol (skrifað um 1363). Hann segir að skrifarinn greini
glögglega á milli fornra /r/-endinga og fornra /ur/-endinga og að þetta bendi til
að hann hafi ekki haft stoðhljóðið í máli sínu. Þó sé einnig annar möguleiki fyrir
hendi, greinarunur á grundvelli tónkvæðis:

Alt dette synes å vise, at svarabhaktivokalen ikke har eksistert i hans sprog; men
fullstendig sikkert er dette ikke. Islandsk diktning fra 15. årh. viser, at skjønt ord
som hverfr blev uttalt som to stalveser, forstod man meget godt å holde dem ute
fra oprinnelige tostavelsesord, sikkert ved hjelp av den musikalske aksent. (Jón
Helgason 1926:55)

Stefán Karlsson gerði þessari hugmynd ítarlegri skil í grein sinni Gömul
hljóðdvöl í ungum rímum (1964). Þar rannsakaði hann Egils rímur sem Jón í
Rauðseyjum orti 1643. Stefán bendir á að í rímunum séu orð með fornri /r/-
endingu einkum notuð í stýfðum vísuorðum og að aðeins séu tvö dæmi um að
þau séu rímuð við orð með fornum /ur/-endingum. Af þessu ræður hann að
tónkvæði kunni að hafa verið enn í málinu á dögum Jóns. Um notkun
stoðhljóðsins í kveðskap má einnig finna umfjöllun hjá Ólafi Halldórssyni
(1973a:14–15) og Kari Ellen Gade (1995:241–242). Þar er þó ekki minnst á
tónkvæði.

Næsta meiriháttar rannsókn er MA-ritgerð Ara Páls Kristinssonar,
Stoðhljóðið u í íslensku (1987). Ari Páll tekur u-innskotið til fræðilegrar
umfjöllunar og skoðar frumheimildir að nýju. Hann rannsakar bæði handrit og
kveðskap en leggur þó meiri áherslu á handritin. Ari Páll veltir því upp hvort
hljóðfræðilegt umhverfi hafi áhrif á táknun stoðhljóðsins og kemst að þeirri
niðurstöðu að svo sé. Um þessar hugmyndir er rætt frekar í kafla 8.3.

Af kveðskap rannsakaði Ari Páll fimm rímnaflokka: Ólafs rímu
Haraldssonar, Skáld-Helga rímur, Skíða rímu, Króka-Refs rímur og Ólafs
rímur af Rauðúlfs þætti. Hann telur að sú hefð að nota orð eins og góðr í
stýfðum vísuorðum hafi stuðst við lifandi /r/-framburð. Þessi framburður var þá
valfrjáls í mæltu máli en skyldubundinn í kveðskap. Í rímunum sem Ari Páll
skoðaði eru dæmi um samrímanir á fornu /r/ og /ur/ og þótti honum það mæla
gegn hugmyndinni um aðgreinandi tónkvæði (Ari Páll Kristinsson 1987:125–
126).

Ari Páll skrifaði seinna grein um u-innskotið í Íslenskt mál. Þar er hann
kominn á þá skoðun að r hafi verið atkvæðisbært í málinu áður en stoðhljóðið
kom til sögunnar og styður með rökum um eðlilega hljóðskipan (Ari Páll

139

Kristinsson 1992). Sömu skoðun er að finna hjá Hans Fix (1990). Um þessar
hugmyndir er rætt frekar í kafla 8.4.

BA-ritgerð Einars Sigmarssonar, Í leit að aðgreinandi tónkvæði í íslensku,
fjallar á ný um vitnisburð kveðskaparins. Einar fjallar um þann kveðskap sem
Ari Páll og Stefán Karlsson höfðu athugað og telur ýmsa meinbugi á þeirri
hugmynd að hann sé til marks um aðgreinandi tónkvæði. Einar segir:

Ekki stendur til að vefengja þau orð Jóns Helgasonar (1926b:55) að í ótilgreindum
kveðskap, sem hann tímasetti á 15. öld, sé haldið í sundur tvíkvæðum orðmyndum
með eldra –ur og stoðhljóðsmyndum með eldra –r. Hins vegar er alls ekki
knýjandi að túlka það sem vísbendingu um greinarmun tvenns konar tónkvæða
enda hafa síðar verið leidd að því rök að stoðhljóðið hafi ekki náð fótfestu
hvarvetna um landið fyrr en um miðja 15. öld (Stefán Karlsson 1964:26, 1982:59),
jafnvel að innskot þess hafi verið valfrjálst fram á 16. öld (sbr. Ara Pál Kristinsson
1987:127). Dæmi Stefáns Karlssonar (1964) úr Egils rímum frá miðri 17. öld eru
álitlegri enda var þá lengra um liðið frá því að stoðhljóðsinnskot gekk yfir. Hér
hafa þó verið tínd saman rök fyrir því að skáldið hafi fyrnt brag sinn miðað við
annan 17. aldar kveðskap, nánar tiltekið forðast að hafa stoðhljóðsmyndir í
endarími á móti myndum með eldra –ur og látið þær standa í aftasta risi vísuorðs
þótt bragarhátturinn heimilaði eða útheimti þar einkvæðar myndir. (Einar
Sigmarsson 2000:71)

Einar telur að Jón í Rauðseyjum kunni með ýmsu móti hafa haft veður af eldri
framburði, til dæmis með því að lesa fornan kveðskap eftir Egil Skallagrímsson:

Þannig eru rök fyrir því að höfundurinn hafi átt þess kost að lesa dróttkvæði
eignuð Agli. Í slíkum brag á stoðhljóð sér ekki samastað ... Hugsast getur að
sporgöngumaðurinn hafi freistast til að herma það eftir höfuðskáldinu. (Einar
Sigmarsson 2000:44)

Við doktorsvörn Aðalheiðar Guðmundsdóttur 2001 var svolítið rætt um
stoðhljóð og tónkvæði. Svanhildur Óskarsdóttir kemst þar skýrt að orði um
kjarna málsins:

Annars vegar höfum við hér vísbendingu um reglu (skáldaleyfi) sem heimilar
skáldunum að nota orð sem ættu að hafa stoðhljóð sem endaorð í stýfðum
vísuorðum. Hins vegar er svo það, að til þess að skáld gætu fylgt þessari reglu
urðu þau að vita í hvaða orðum u-ið var upprunalegt og í hvaða orðum það var
stoðhljóð enda þótt í máli þeirra væri stoðhljóðið komið inn. Tónkvæðistilgátan
skýrir þetta síðarnefnda. (Svanhildur Óskarsdóttir 2002:260)

140

8.4 Atkvæðisbært r?

Sumir fræðimenn hafa gert því skóna að r sé atkvæðisbært í bakstöðu á eftir
samhljóði þegar á 13. öld og jafnvel um leið og stóra brottfall er gengið yfir. Ari
Páll Kristinsson (1992) styður þetta með rökum um eðlilega hljóðskipan. Hans
Fix (1990) færir fram mjög ítarlegan rökstuðning og sérstaklega er mikilsvert að
hann fjallar um vitnisburð línuskiptinga í fornum handritum. Verður nú nokkuð
rætt um það atriði.

Í fornum germönskum handritum er orðum gjarnan skipt milli lína á stöðum
sem virðast samsvara atkvæðaskilum. Eftirfarandi dæmi eru úr gotnesku:

 liu-teiþ
 hunslasta-da
 frijon-dans
 mis-sadedins (Barrack 2010:257–258)

Fix sýndi fram á að mörg norræn handrit fylgja samsvarandi venjum. Til dæmis má
sjá eftirfarandi orðaskiptingar úr AM 674a 4to, sem Fix tók til ítarlegrar skoðunar:

 kal-lasc
 me-go
 si-þan
 boþor-þe (Fix 1990:174)

Fix sýnir að í sama handriti er orðunum Alexander og almáttigr skipt svo milli lína:

 almatte-gr
 alexan-r (Fix 1990:175)

Af þessu ræður hann að r-ið í lok þessara orða sé atkvæðisbært. Sú ályktun er
þó ef til vill nokkuð djörf. Í handritinu eru 250 dæmi um að orðum sé skipt milli
lína. Ef r er atkvæðisbært hefði maður því ef til vill búist við að það kæmi
nokkuð oftar fram. Fix nefnir 23 tilfelli um að orðum sé skipt eftir orðhlutum
fremur en atkvæðum og 8 tilfelli um að meginreglunum um skiptingu orða sé
ekki fylgt. Þar á meðal eru þessi fjögur:

 go-þs
 ma-rt
 kev-fst
 ostv-rkþ (Fix 1990:175)

141

Hér dregur Fix ekki þá ályktun að r sé atkvæðisbært í mart eða að s sé
atkvæðisbært í goþs. Ef til vill er þá líka vafasamt að álykta að r sé
atkvæðisbært í almattegr. Fix athugar líka fleiri handrit. Í GKS 1812 4to eru
152 dæmi um línuskiptingar og þar af eru 13 dæmi um að skipt sé milli lína
þannig að engin sérhljóð séu í seinni línunni. Dæmin eru þessi:

makle-gr, gec-k, hal-ft, sta-ct, tuN-gl, tuN-gls, hóf-sc, mi-þr, te-kr, ver-þr, da-gr, af-
tr, ken-dr (Fix 1990:185–186)

Aftur er það svo að dæmin einskorðast ekki við samhljóðaklasa þar sem /r/
kemur fyrir.

Stærsta handritið sem Fix rannsakar að þessu leyti er Íslenska hómilíubókin.
Þar eru 1306 tilfelli um línuskiptingar. Þar af eru eftirfarandi 23 dæmi um að
ekkert sérhljóð sé í klasanum eftir skiptinguna:

kalla-sc, fyr-st, dý-rþ, siá-lfr, drý-gt, hef-nd, anda-þs, ky-ns, dý-rþ, óprú-þr, stun-d,
hlu-tr, hlu-tr, hir-þd, hat-rs, brió-stz, heN-dr, fyr-str, siá-lfr, héy-rþ, þa-rf, myL-dr,
ho-Ld (Fix 1990:187–193)

Enn er það svo að klasarnir eftir línuskiptinguna hafa ýmist meint atkvæðisbært
r (9 tilfelli) eða ekki (14 tilfelli). Spyrja mætti hvort endingar með meintu
atkvæðisbæru r-i séu þarna algengari en annars í málinu. Til að kanna þetta
valdi ég tvær blaðsíður af handahófi úr Íslensku hómilíubókinni. Fyrir valinu
urðu 47r og 95v, báðar skýrar, heilar og snyrtilegar. Á þessum blaðsíðum fann
ég til öll orð sem uppfylla eftirfarandi skilyrði:

1. Orðið er að minnsta kosti 4 bókstafir.
2. Í orðinu er nákvæmlega eitt sérhljóð (má vera tvíhljóð).
3. Orðið endar á klasa með tveimur samhljóðum eða fleiri.
4. Á undan sérhljóðinu kemur að minnsta kosti eitt samhljóð.
5. Ekkert er bundið í orðinu.

Þessar kröfur lýsa 19 af 23 orðum í safninu að ofan. Á síðum 47r og 95v eru
eftirfarandi dæmi um orð af þessu tagi:

éycr, stulþ, allt, allt, stendr, craftr, scal, véist, allt, véitst, réott, tígn, fegrþ, vegr,
vaorn, sagt, synþ, synþ, synþ, hyGGr, muncr, méoddr, lagt, varþ, hins, fúllt, þess,
spurþr, létsc, fyrst, háugr, biósc, fyrst, muncr, ungr, vátr, diacn, goþs, vatr, ilmr,
svát, staþdr, diacn, vígþr, Féorþr

142

Hér eru 18 dæmi um orð þar sem kenningin segir að atkvæðisbært r myndi
síðasta atkvæði á móti 27 dæmum um orð af öðrum toga. Hlutfallið er svipað og
í línuskiptu dæmunum. Ég get því ekki séð að línuskiptingin í Hómilíubókinni
renni neinum stoðum undir þá hugmynd að r hafi verið atkvæðisbært í fornmáli.
Það mætti jafnvel segja að línuskiptingin bendi beinlínis til öndverðrar
niðurstöður – að r hafi ekki verið atkvæðisbært. Eftir því sem ég kemst næst er
svipað að segja um hin elstu handritin.36

Í annarri rannsókn athugaði Fix línuskiptingar í Uppsala-Eddu. Þar fann
hann 13 tilfelli37 um að orðum sé skipt milli lína þannig að r virðist mynda
kjarna seinna atkvæðisins. Tilfellin eru þessi:

hred-dr, myr-krs, le-ngr, rav-ckrs, stior-nr, nor-þr, mav-ckr, dry-ckr, þor-þr, gra-mr,
biar-tr, skiolldvn-gr, brey-Tr (Fix 1998:27, 29)

Heildarfjöldi orða sem skiptast milli lína er 243. Eftirfarandi 6 dæmi finnast um
að atkvæðisbært hljóð vanti í seinni hluta orðs:

sei-nt, hrav-ns, hag-ls, lvkv-zt, aþi-ls, næ-st (Fix 1998:27)

Hér er hlutfall r-dæmanna nokkuð hátt og gæti það verið til vitnis um að fyrir
ritara Uppsala-Eddu hafi orð eins og drykkr, gramr og bjartr verið tvö atkvæði.
Þetta sýnir þó ekkert um ástand mála fyrir stoðhljóðsbreytinguna því að
Uppsala-Edda er skrifuð á öndverðri 14. öld og í henni eru mörg dæmi um að
ruglað sé saman /r/ og /ur/ í endingum. Eitt dæmið er meira að segja í listanum
að ofan: <stior-nr>. Vissulega hefur ritarinn borið þetta orð fram sem tvö
atkvæði en kjarni seinna atkvæðisins hefur verið sérhljóð, eins og hjá öðrum
íslenskum málhöfum fyrr og síðar.

Í kveðskap fyrir 1300 verður alls staðar að gera ráð fyrir að r sé
óatkvæðisbært, hvort sem ort er undir dróttkvæðum hætti, fornyrðislagi eða
öðrum háttum (um fornyrðislag sjá t.d. Haukur Þorgeirsson 2010a:312). Það
mætti auðvitað ímynda sér að til hafi verið einhvers konar kveðskaparhefð um
að bera r fram óatkvæðisbært. Slík hefð myndi ekki brjóta í bága við viðmiðin í
kafla 1.8. Hvergi er þó skrifað neitt um hefð af því tagi í fornum ritum þar sem
búast mætti við að hún væri nefnd. Ólafur hvítaskáld er greinilega mjög

36 Fix (1990:196) sýnir einnig línuskiptingar úr AM 673b 4to og AM 162A y fol en dæmin
eru svo fá að varla verða dregnar af þeim marktækar ályktanir. Í AM 673b 4to virðist
stoðhljóð skrifað á einum stað en trúlega eru það aðeins pennaglöp (sbr. Fix 1990:203).
37 Fix 1998:29 talar um 15 tilfelli en listinn á bls. 27 hefur aðeins 13.

143

áhugasamur um frávik frá eðlilegu máli í kveðskap en hann gerir
athugasemdalaust ráð fyrir að orð eins og snarpr og vaskr séu ein samstafa.
Eins má sjá af Háttatali Snorra Sturlusonar að þar er aldrei gert ráð fyrir
atkvæðisbæru r-i (Jón Þorkelsson 1863:10–13). Nú er auðvitað hægt að hugsa
sér að Ólafur og Snorri hafi verið svo háðir latnesk-grískum málfræðilærdómi
að þeir hafi ekki getað gert sér í hugarlund að r beri atkvæði.38 En ekki verður
því trúað að öll norræn skáld, jafnvel aftur á níundu og tíundu öld, hafi verið
undir áhrifum frá stafsetningu og lærðri málfræði.

Með þeirri skoðun að niðurlags-r hafi verið óatkvæðisbært mælir þá forn
kveðskapur, forn málfræðirit og hugsanlega línuskipting í fornum handritum.
Með þeirri skoðun að niðurlags-r hafi verið atkvæðisbært eru fyrst og fremst
rök um eðlilega hljóðskipan. Mér þykir ekki hafa tekist að sýna fram á að þau
rök séu svo sterk að þau vegi ein og sér þyngra en vitnisburður heimildanna.

Samhljóð sem eru óatkvæðisbær þar sem atkvæðis mætti vænta eru vel
þekkt í germönskum málum. Nærtækt er að líta á fornensk dæmi. Í Bjólfskviðu
kemur það oft fyrir að bera verður orð eins og wundor ('undur') eða winter
('vetur') fram sem eitt atkvæði þótt þau séu rituð með innskotshljóði í
handritinu. Eftirfarandi vísuorð eru dæmi um þetta:

 wundordeaðe swealt (Beowulf 3037b; Klaeber 1950:114)
 wælfagne winter (Beowulf 1128a; Klaeber 1950:43)

Hér eru fræðimenn sammála um að sleppa verður innskotshljóðunum í wundor
og winter til að fá fram bragfræðilega eðlileg vísuorð (E-gerð í kerfi Sievers, sjá
t.d. Fulk 1992:66–71; Hutcheson 1995:45–56; Terasawa 2011:53–55). Eitt af
því sem menn hafa raunar bent á í umræðu um fornensku er að orð eins og vatn,
býsn, segl og gísl eru enn einkvæð í íslensku (Fulk 1992:67).
Loks er rétt er að hafa í huga að skynjun okkar á atkvæðafjölda er ekki einhlítt
ákvörðuð af hljóðfræðilegum þáttum (Laver 2003:159) og sami hljóðastrengur
getur haft mismunandi atkvæðafjölda í eyrum mismunandi hlustenda (Fulk
1992:67–68). Stundum er gerður greinarmunur á hljóðfræðilegum og
hljóðkerfislegum atkvæðum (Lass 1984) og það eru hin hljóðkerfislegu atkvæði
sem hér eru til umfjöllunar. Þess er því ekki að vænta að hljóðfræðileg rök nægi
til að skera úr um málið.

38 Ég held þó ekki að atkvæðisbær samhljóð hefðu verið miðaldamálfræðingum stórkostlega
framandi. Þeir vissu til dæmis vel að <i> var ýmist atkvæðisbært eða óatkvæðisbært.

144

8.5 Breytileiki í stafsetningu

Ari Páll Kristinsson (1987) hefur sett fram þá hugmynd að hljóðfræðilegt
umhverfi hafi áhrif á táknun stoðhljóðsins í handritum frá fjórtándu og
fimmtándu öld. Þetta er alls ekki fráleit hugmynd. Til dæmis mætti ef til vill
búast við því að orðmyndir eins og vetr og vekr hafi ríkari tilhneigingu til að fá
stoðhljóð en orðmyndir eins og veðr og velr enda mætti hugsa sér að
samhljóðaklasarnir /tr/ og /pr/ í bakstöðu séu harðari undir tönn en /ðr/ og /lr/.
Einnig mætti hugsa sér að orðmyndir eins og vetrs hefðu enn ríkari tilhneigingu
til að fá stoðhljóð því að hér eru samhljóð beggja vegna við r-ið. Niðurstaða Ara
Páls er sú að þetta sé einmitt raunin. Hann segir:

frá ofanverðri 13. öld og fram á 16. öld er hlutfallslega miklu algengara að tákna
stoðhljóð á undan eldra /-r/ sem stóð á milli samhljóða en ella mætti búast við;

frá seinni hluta 14. aldar og fram á 16. öld er einnig hlutfallslega töluvert
algengara að stoðhljóð sé táknað á undan eldra /-r/ í bakstöðu sem stóð á eftir
p, t eða k en á undan eldra /-r/ í bakstöðu sem stóð á eftir öðrum samhljóðum
en p, t eða k. (Ari Páll Kristinsson 1987:127)

Af þessu leiðir Ari Páll eftirfarandi niðurstöðu:

Ef breytilega táknun, <r> og <ur>, má þannig m.a. rekja til hljóðfræðilegra
skilyrða liggur beinast við að túlka það á þann veg að innskot stoðhljóðs hafi verið
valfrjálst í málinu frá ofanverðri 13. öld og fram á 16. öld. Valfrelsið kemur
samkvæmt þessu þannig fram að r og ur eru frjáls afbrigði af eldra /-r/; samt er
tilhneiging til að taka annað afbrigðið fram yfir hitt við ákveðin hljóðfræðileg
skilyrði, þótt ekki sé um fyllidreifingu að ræða. (Ari Páll Kristinsson 1987:127)

Þessar niðurstöður eru athyglisverðar en hér er þó ýmislegt efa orpið. Ari Páll
sýnir fram á að í elstu handritum þar sem stoðhljóð kemur fyrir (1275–1350) er
mun meira af stoðhljóði milli tveggja samhljóða en búast mætti við. Slík dæmi
eru 35 af 58 stoðhljóðsdæmum alls (Ari Páll Kristinsson 1987:49–52). Það er
margfalt meira en búast mætti við af tilviljun og líklega er sú skýring Ara Páls
rétt að þegar stoðhljóðið kom fyrst til sögunnar hefur kjörlendi þess verið í
orðmyndum eins og hendurnar og fegurst.

Hitt er nokkru óvæntara og kannski ekki alveg jafnljóst að stafsetning
stoðhljóðsins um 1500 sé ennþá hljóðfræðilega skilyrt. Í handritum frá
tímabilinu 1402–1525 fær Ari Páll eftirfarandi niðurstöður um táknun á fornu /r/
þar sem skilyrði eru fyrir stoðhljóði:

145

<r> <ur> Alls
C_rC 16 55 71
C_r# {C +sp.rgl.} 100 203 303
C_r# {C –sp.rgl} 592 329 921

 (Ari Páll Kristinsson 1987:105)

Hér er stoðhljóðið skrifað í 78% tilfella í innstöðu. Í bakstöðu er það skrifað í
67% tilfella á eftir /p/, /t/ og /k/39 en aðeins í 36% tilfella á eftir öðrum
samhljóðum. Munurinn á tveimur síðasttöldu flokkunum er greinilega meiri en
svo að hann skýrist af tilviljun. Hljóðfræðileg skilyrðing gæti skýrt þennan mun
en hún er ekki eina hugsanlega skýringin.

Hugsanlegt er að sjónrænir þættir í leturgerðinni ráði nokkru um það hvort
stoðhljóðið er táknað eða ekki. Endingin <ur> er yfirleitt bundin fremur en
skrifuð fullum fetum og bandið kemur yfir stafinn á undan. Það fer vel á því að
setja <ur>-band yfir lága stafi eins og <t> en hentar ekki vel með hærri stafi
eins og <k> og <d> eða sérstaklega <l>. Ari Páll gerir sér grein fyrir að
grafemískir þættir gætu skipt máli og segir að þeir væru „efni í sérstaka
rannsókn“ (Ari Páll Kristinsson 1987:106).

Hér er ekki tóm til að gera ítarlega athugun á skrifaravenjum 15. aldar en
þess verður freistað að fá nokkra hugmynd um hvernig landið liggur með því að
taka sýnishorn. Ég hef valið af handahófi tvö þeirra handrita sem Ari Páll lagði
til grundvallar sinni rannsókn – annars vegar bréf 155 í íslenska
frumbréfasafninu og hins vegar handritið AM 343a 4to.

8.5.1 Frumbréf 155

Bréfið sem hér um ræðir er ritað 26. febrúar 1417 á Grund í Eyjafirði og er afrit
(„transkripta bref“) af bréfi frá 1403. Stefán Karlsson bendir á að sama höndin

39 Þetta eru þau hljóð sem hafa þáttinn +sperrt raddglufa í þáttakerfinu sem Ari Páll leggur til
grundvallar. Hann rökstyður allítarlega (1987:21-29) hvers vegna hann telur þessi samhljóð
líkleg til að haga sér á sérstakan hátt og verður það ekki endursagt hér. Sá varnagli er sleginn
að „jafnvel þótt skylt væri að reikna með því að andstaða p, t, k og b, d, g í inn- og bakstöðu á
undan r væri upphafin á 14. – 16. öld mætti þó eftir sem áður nota þáttinn +/-sp.rgl. til
aðgreiningar með því að setja sem svo að hann vísi til aðgreiningar á einhverju efra og
óhlutbundnara stigi í hljóðkerfinu“ (1987:27). Í endursögn minni á niðurstöðum Ara Páls
fylgi ég þessari flokkun og ber það ekki að skiljast sem svo að ég telji að lokhljóðið í orðinu
land hafi endilega haft aðra hljóðfræðilega eða hljóðkerfislega stöðu en lokhljóðið í orðinu
fat.

146

finnist á öðru bréfi (númer 163) sem ritað er sama ár. Stórbændurnir Magnús
Jónsson (d. 1438) og Loptur Guttormsson (d. 1432) votta bæði þessi bréf og
kynni annar þeirra að hafa haldið á pennanum (Stefán Karlsson 1963a:LVII).
Fyrir því er þó engin vissa.

Samkvæmt rannsókn Ara Páls eru 48 dæmi um forna /r/-endingu í bréfinu
og þau skiptast þannig að í fjórtán þeirra er stoðhljóðið táknað en í 34 tilfellum
er það ekki táknað. Þetta eru sömu tölur og í minni talningu.

Þegar hljóðfræðilegt umhverfi er skoðað skiptast gögnunum þannig að í
innstöðu eru tvö dæmi af þremur (67%) með táknuðu stoðhljóði, í bakstöðu á
eftir /p/, /t/ og /k/ eru fimm dæmi af tólf (42%) með táknuðu stoðhljóði og í
bakstöðu á eftir öðrum samhljóðum eru aðeins sjö dæmi af 33 (21%) með
táknuðu stoðhljóði. Niðurstöðurnar eru, með öðrum orðum, í samræmi við þá
hugmynd að meiri ástæða sé til að tákna stoðhljóð í innstöðu og á eftir
samhljóðum með þáttinn +sperrt raddglufa.

Í rannsókn sinni heldur Ari Páll orðum með upphaflegu /ur/ aðgreindum frá
orðum með stoðhljóði og utan við megintölfræðina. Þetta er skynsamlegt fyrir
margra hluta sakir og verður einnig gert hér. Sérstaklega er vert að benda á að
hljóðskipunarreglur koma stundum í veg fyrir að vel henti að nota <r> til að
tákna /ur/ í orðum með upphaflegt /ur/. Í bréfinu sem hér um ræðir koma til
dæmis fyrir orðmyndirnar <oftekiur> (þrisvar) og <sperrur>. Það væri
óheppilegt að skrifa þessi orð með <r> enda fengjust þá myndirnar <oftekir> og
<sperrr> sem eru allt annað en skýrar.

Er þá rétt að athuga hvernig stoðhljóðsdæmin í bréfinu skiptast þegar þau
eru flokkuð eftir leturgerðarlegum þáttum. Fyrst er að geta þess að þegar
stoðhljóðið er táknað er það í öllum tilfellum nema einu gert með bandi. Bandið
er krók-err (lat. r rotunda) sem kemur fyrir ofan stafinn á undan. Einnig er
krók-err notað sem stafur en ekki band víða í innstöðu og bakstöðu. Venjulegt
<r> (þ.e.a.s. <r> sem líkist <r> í nútímaprentletri) er einnig notað. Skrifarinn
fylgir nokkurn veginn þeirri fornu venju að hafa krók-err á eftir bjúgum stöfum
en venjulegt <r> annars. Til dæmis er krók-err á eftir , <d> og <o> í þessum
orðum:

1.bref
1.sigurdr
1.halldors

Hins vegar er venjulegt <r> á eftir <h>, <t> og <m> í þessum orðum:

147

1.lopthr
2.prestr
3.grimmr

Það er hins vegar ekki svo að full samkvæmni sé í þessu. Í orðinu 2.kraankr er
til dæmis notað venjulegt <r> á eftir fyrra <k>-inu en krók-err á eftir því seinna.
Í handritum frá þessum tíma er hin almenna tilhneiging að notkun á krók-err fer
vaxandi og misjafnt hversu samkvæmir sjálfum sér skrifararnir eru um notkun
þess (Mårtensson 2011:195, Stefán Karlsson 1982:70).

Ég hef flokkað þá stafi sem koma fyrir þannig að <t> , <f> og <g> eru
lágir stafir en <d>, <h> og <k> milliháir stafir. Einnig kemur stoðhljóðið
tvisvar á eftir <e> með m-bandi yfir og tel ég það einnig milliháan staf. Eins
er <m> með m-bandi, sem einu sinni kemur fyrir, millihár stafur. Menn geta
sannfærst um að þessi skipting á bókstöfunum standist með því að skoða
myndina af handritinu í útgáfu Stefáns Karlssonar (1963b:122–123).
Línunúmerin í listanum hér fyrir neðan vísa til handritsins sjálfs og eru
tiltekin í útgáfu Stefáns. Fyrst lítum við á endingar í bakstöðu (ítarefni er í
viðauka C.3):

 <t> 5 af 8 með stoðhljóði
 <f> 5 af 6 með stoðhljóði
 <g> 2 af 5 með stoðhljóði
 Lágir stafir alls 12 af 19 með stoðhljóði

 <d> 0 af 18 með stoðhljóði
 <k> 0 af 3 með stoðhljóði
 <h> 0 af 2 með stoðhljóði
 <e með m-bandi> 0 af 2 með stoðhljóði
 <m með m-bandi> 0 af 1 með stoðhljóði
 Milliháir stafir alls 0 af 26 með stoðhljóði

Samkvæmt þessari athugun er stoðhljóðið aldrei skrifað á eftir milliháum staf
en í 63% tilfella á eftir lágum staf. Grafískir þættir virðast því bjóða upp á góða
útskýringu á breytileikanum í táknun stoðhljóðsins í þessu handriti. Kenning um
sperrta raddglufu virðist ekki skýra breytileikann jafnvel. Samkvæmt henni er
það óvænt að /ur/ sé ekki táknað í orðmyndunum krankur, bækur og lýkur en sé
algengt í orðmyndinni gefur.

Þrisvar koma fyrir orð sem hafa stoðhljóð í innstöðu í nútímamáli:

148

13.bakstr jarn
22.silfur bolla
23.silfur kross

Enn dugar grafíska skýringin vel.

8.5.2 AM 343a 4to

Handritið AM 343a 4to er talið frá þriðja fjórðungi fimmtándu aldar. Ari Páll
rannsakaði úr því upphaf sögunnar um Sálus og Nikanór. Hann fann þar 248
dæmi um fornt /r/ í bakstöðu og skiptust þau þannig að á eftir /p/, /t/ og /k/ voru
92% með táknuðu stoðhljóði. Á eftir öðrum samhljóðum var stoðhljóð aðeins
táknað í 48% tilfella. Stafsetning handritsins virðist þá vera í samræmi við
hugmyndina um sperrta raddglufu sem ráðandi þátt.

Ég kanna hér sama hluta handritsins og Ari Páll fékkst við en læt duga að
skoða ástand mála í bakstöðu. Textinn er gefinn út í stafréttri útgáfu í Late
Medieval Icelandic Romances II (Loth 1963). Útgáfan er þó ekki bandrétt og
hentar því ekki alveg jafnvel til leturrannsókna og útgáfa Stefáns Karlssonar
á frumbréfunum. Þó má vel notast við hana og hef ég fylgt útgefandanum um
túlkun banda á sama hátt og Ari Páll gerði (Ari Páll Kristinsson 1987:91).
Rannsóknin er þó örlítið grófari en sú í fyrri kaflanum og ég hef t.d. ekki
athugað hvort <m> sé skrifað fullum stöfum eða með bandi heldur flokkað
dæmin í fyrstu atrennu eftir þeim leturtáknum sem notuð eru í útgáfunni.
Eins og fram kemur fyrir neðan hef ég síðan gátað nokkur athyglisverð
tilfelli eftir á.

Lágir stafir eru, sem fyrr, <t>, <g> og <f> en hér bætast við <m> og <n>.
Frá grafísku sjónarhorni henta þessir stafir vel undir band. Milliháir stafir eru
<k> og <d>. Á þeim er síður rými fyrir bönd en á lágu stöfunum. Ég flokka <l>
sem háan staf. Ekki er hægt að setja band ofan á hann en mögulegt er að setja
það til hliðar. Táknun á <r> og <ur> er svipuð og í bréfinu sem áður var skoðað.
Bandið <ur> er krók-err yfir línu. Í innstöðu og bakstöðu er <r> táknað ýmist
með krók-erri eða venjulegi erri og fer það, a.m.k. í stórum dráttum, eftir gerð
stafsins á undan. Þannig má t.d. finna venjuleg <r> á eftir <l>, <æ>, <e> og <f>
en krók-err á eftir <d>, <a>, <g> og <o>.

Dreifing stoðhljóðstáknunar eftir undanfarandi bókstaf er með eftirfarandi
hætti (nánar í viðauka C.4):

149

 <t> 47 af 47 með stoðhljóði
 <g> 10 af 30 með stoðhljóði
 <f> 9 af 10 með stoðhljóði
 <m> 8 af 9 með stoðhljóði
 <n> 1 af 2 með stoðhljóði
 Lágir stafir alls 75 af 98 með stoðhljóði

 <d> 57 af 125 með stoðhljóði
 <k> 5 af 11 með stoðhljóði
 Milliháir stafir alls 62 af 136 með stoðhljóði

 <l> 0 af 9 með stoðhljóði
 Háir stafir alls 0 af 9 með stoðhljóði

Niðurstaðan er að stoðhljóð fer á eftir lágum stöfum í 77% tilvika, á eftir
milliháum stöfum í 46% tilfella og á eftir háa stafnum <l> í 0% tilvika. Aftur
virðist grafíska skýringin útskýra megnið af breytileikanum. Á eftir <l>
kemur aldrei band og á eftir milliháu stöfunum <k> og <d> kemur það í um
helmingi tilfella. Það eru helst lágu stafirnir sem þarf að fara nokkrum orðum
um.

Það er greinilegt að skrifarinn hefur fyrir fasta reglu að skrifa <ur> á eftir
<t> og er hvergi brugðið út af því í textanum sem hér var skoðaður. Það er
einnig greinilega almenna reglan að <ur> sé skrifað á eftir lágu stöfunum <f>,
<m> og <n>. Frá því eru aðeins þrjár undantekningar og allar reynast eiga sér
grafíska skýringu þegar handritið sjálft er skoðað:

14.1 siallfr: Úr línunni fyrir ofan kemur <g> sem hindrar að band henti vel (88r,
lína 17). Hér er skrifað krók-err á eftir <f>.

21.23 Rennr: Seinna <n>-ið er táknað með bandi yfir fyrra <n>-ið (89v, lína 22 að
neðan). Hér er einnig krók-err, að vísu nokkuð máð.

22.8 harmr: Hér er <ar> skrifað með bandi vinstra megin á <m>-inu. Það hefði
verið sóðalegt að hafa líka band hægra megin á <m>-inu (89v, lína 14 að neðan).
Stafurinn er krók-err.

En fyrst það kemur stundum fyrir að grafískir þættir koma í veg fyrir að <ur>-
band henti vel á eftir <f>, <n> eða <m> má þá ekki gera ráð fyrir að þetta hendi
stundum einnig á eftir <t>? Hvernig getur það þá staðist að skrifarinn tákni
alltaf stoðhljóð á eftir þeim bókstaf? Skýringin virðist vera sú að þegar band
hentar illa á eftir <t> skrifar sá sem heldur á pennanum <ur> fullum stöfum.

150

Þetta gerist til dæmis í orðinu <setur> í línu 18 á bls. 90r. Þar kemur <f> úr
línunni fyrir ofan í veg fyrir að band komist fyrir og skrifarinn ritar þá <ur>
fullum stöfum. Skrifarinn hefur því greinilega haft það að stafsetningarreglu að
skrifa ekki <r> á eftir <t>.

Eina vandamálið sem enn er órætt er hvers vegna <ur> kemur ekki oftar
fyrir á eftir lága stafnum <g> en þar fannst það aðeins í 10 tilfellum af 30. Í
fyrsta lagi gæti okkur dottið í hug að þegar samsetningin <gg> kemur fyrir sé
hún táknuð með <g> með tvöfuldunarhaki fyrir ofan. Þegar handritið er skoðað
reynist þetta rétt:

5.15.steinueggr: neðsta lína á síðu 87r
20.20.leggr: 12. lína á síðu 89v
21.6.hauggr: 16. lína á síðu 89v
21.17.hoggr: 23. lína á síðu 89v
21.23.liggr: 21. lína að neðan á síðu 89v
34.10.leggr: 6. lína að neðan 91r

Í öllum sex tilfellum er <gg> táknað á þann hátt sem gruna mátti. Á eftir <g>-
inu með hakinu er síðan skrifað krók-err.

Ef við sleppum þessum sex dæmum fáum við að stoðhljóð sé táknað á eftir
<g> í 10 tilfellum af 24. Það er svipað hlutfall og á eftir <d> en greinilega lægra
en á eftir hinum lágu stöfunum. Á þessu hef ég enga sérstaka skýringu. Ef til
vill hefur skrifaranum þótt fara sérstaklega vel á því að hafa krók-err á eftir
<g>. En jafnvel þótt þetta atriði standi út af er grafíska skýringin sterk því að
hún skýrir vel allan annan breytileika í gögnunum. Eins og sýnt hefur verið
skýrir hún jafnvel frávik í einstökum orðum.

8.5.3 Niðurstöður um handritastafsetningu

Af þeim tveimur handritum sem skoðuð hafa verið að dæma virðist mjög
vænlegt að skýra breytileika í táknun fimmtándu aldar handrita á stoðhljóðinu
með grafískum þáttum. Sú hugmynd að dreifingin ráðist af því hvort hljóðið á
undan hefur þáttinn +sperrt raddglufa virðist hins vegar ekki lofa góðu. Ef hún
væri rétt mætti búast við því að stoðhljóðið væri táknað álíka oft á eftir <k> og
<t> en það er ekki raunin í gögnunum sem skoðuð hafa verið. Einnig vantar þá
alveg skýringu á því hvers vegna stoðhljóðið er algengt á eftir <f>. Reyna mætti
að hugsa sér einhverja aðra hljóðfræðilega dreifingu – til dæmis að það skipti

151

máli hvort á undan kemur önghljóð eða lokhljóð eða samhljóðaklasi. Eða ef til
vill hvort næsta orð á eftir hefst á sérhljóði. En engin slík hugmynd sem mér
kemur í hug fær stuðning af þeim gögnum sem ég hef skoðað.

Ég get því ekki séð að stafsetning handrita renni stoðum undir þá hugmynd
að innskot stoðhljóðs hafi verið breytilegt eftir umhverfi í málinu fram á 16.
öld.

8.6 Miðaldakveðskapur annar en rímur

8.6.1 Kvæði frá 14. öld og hugmyndir Kocks

Í útgáfu Finns Jónssonar á kvæðum 14. aldar er stoðhljóðið að finna sums staðar
í kvæðum Arngríms, Eysteins, Einars og Árna og einnig til dæmis í Maríudrápu
og Pétursdrápu. Almennt fylgdi Finnur þeirri reglu að rita stoðhljóðið þá og því
aðeins að það væri nauðsynlegt til að fá vísuorð sem uppfylla bragreglur. Til
dæmis má nefna vísuorð úr Lilju:

skapaður góðr ok skein í prýði (Lilja 7.3)

Hér er nauðsynlegt að fyrsta orðið sé þrjú atkvæði því að fyrsta atkvæði þess er
stutt og fyrsta risið er því klofið. Hér er aftur dæmi um stað þar sem Finnur
hefur ekki stoðhljóðið:

fǫgr stórmerkin drottins verka (Lilja 5.8)

Hér má einu gilda bragfræðilega hvort stoðhljóðið er til staðar eða ekki í fyrsta
orðinu. Í slíkum tilfellum er það ekki ritað í útgáfu Finns.

Ernst A. Kock var hér, eins og víða annars staðar, ósáttur við vinnubrögð
Finns. Hann taldi að stoðhljóðið kæmi í raun aldrei fyrir fyrr en í kvæðum Árna
ábóta (NN §1509). Í þeim tilfellum hjá eldri skáldum þar sem Finnur hefur
stoðhljóðið leitaði Kock annarra leiða til að ná fram réttum atkvæðafjölda. Hér
verður farið nokkuð í saumana á þessu máli og fyrst athuguð þau tilfelli í
Guðmundardrápu Arngríms ábóta þar sem útgáfa Finns (Skj B) hefur stoðhljóð.
Ég hef stjörnumerkt leiðréttingar Kocks.

Guðmundardrápa 5.4
Handrit: þer guðmunðr laungu fvnndit (Skj A II:349)

152

Finnur: þér Guðmundur lǫngu fundit (Skj B II:373)
Kock: þér *Guðmundi lǫngu fundit (Skald II:201)

Kock útskýrir leiðréttingar sínar á þessari vísu og annarri þannig að með þeim
vinnist „klarhet i tanke, enkelhet i form och behaglig överensstämmelse mellan
de båda diskuterade halvstoferna“ (NN §1490, sbr. NN §2995 B). Það er gott ef
satt er en eftir stendur að það er ekkert málfræðilega, bragfræðilega eða
merkingarlega aðfinnsluvert við vísuna eins og hún er í handritinu. Breytingin
sem fjarlægir stoðhljóðið virðist því ekki standa á mjög föstum fótum.

Guðmundardrápa 6.5
Handrit: hoskr biargi oss hóla byskup (Skj A II:349)
Finnur: hoskur bjargi oss Hóla-biskup (Skj B II:373)
Kock: horskr bjargi oss Hóla biskup (Skald II:201)

Hér telur Kock að stoðhljóðið sé óþarft. Til samanburðar má benda á vísuorð
eins og 26.2 (mætt reiknaz þat píslar-vætti) og 28.4 (hvarf fjandinn þá niðr í
granda) sem virðast hafa sömu hrynrænu gerð. Það eina sem greinir 6.5 frá
slíkum dæmum er að mögulegt er að sérhljóðaúrfelling verði í bjargi oss.
Ekki eru mér þó kunn rök fyrir því að slíkt sérhljóðasamfall sé skyldubundið
og Kock bendir á dæmi um hið gagnstæða. Ég tek því afstöðu með Kock um
að telja vísuorð 6.5 ekki innihalda dæmi um bragfræðilega nauðsynlegt
stoðhljóð.

Guðmundardrápa 15.5
Handrit: tirpruðr let truar sæði (Skj A II:351)
Finnur: tírprúður lét trúarsæði (Skj B II:375)
Kock: *tírprýðir lét trúar sæði (Skald II:203)

Kock rökstyður túlkun sína á vísunni í NN §1491 C og leggur til aðra samantekt
á henni en Finnur. Ég er raunar sammála Kock um að taka tungla hválfs saman
með trúar sæði fremur en með tírprúður en það réttlætir ekki að tírprúður sé
breytt í tírprýðir, né heldur að smáorði (t.d. enn, þá eða of) sé skotið inn í
vísuorðið eins og hann leggur einnig til. Það er ekkert athugavert við orðið
tírprúður hér og engin réttlæting fyrir að breyta því önnur en sú hugmynd
Kocks að skáldið hafi aldrei notað stoðhljóðið.

Guðmundardrápa 18.6
Handrit: elian giarn þvi helldr uarna (Skj A II:352)

153

Finnur: eljangjarn því heldur varna (Skj B II:376)
Kock: eljangjarn því heldr varna (Skald II:203)

Eins og Kock prentar vísuorðið er það aðeins sjö atkvæði og bragfræðilega
ótækt. Honum hefur sennilega yfirsést vandamálið enda get ég ekki fundið að
hann fjalli nokkurs staðar um vísuna. Það virðast ekki vera nein textaleg
vandamál í þessari vísu og engar óháðar ástæður til að leiðrétta texta
handritsins.

Guðmundardrápa 33.3
Handrit: rackr hafði raunar ecki (Skj A II:354)
Finnur: rakkur hafði raunar ekki (Skj B II:380)
Kock: rakkr *enn hafði raunar ekki (Skald II:206)

Kock útskýrir breytinguna í NN §1495 og segir „Värsen emenderas lätt“ en
hann nefnir enga óháða ástæðu til að krukka í vísuhelmingnum heldur gerir það
aðeins til að forðast stoðhljóðið.

Guðmundardrápa 53.6
Handrit: feck guðmundr heiðr af reckum (Skj A II:359)
Finnur: fekk Guðmundur heiðr af rekkum (Skj B II:385)
Kock: fekk *þá Guðmundr heiðr af rekkum (Skald II:209)

Aftur nefnir Kock enga ástæðu til að breyta vísunni aðra en stoðhljóðið (NN §1509).

Guðmundardrápa 60.5
Handrit: uerðr Guðmundr efri iòrðu (Skj A II:361)
Finnur: verðr Guðmundur efri jǫrðu (Skj B II:387)
Kock: verðr *þá Guðmundr efri jǫrðu (Skald II:210)

Kock nefnir að þá og ef fari oft saman (NN §1512) en þetta eru ekki sterk rök til
að skjóta inn þá. Það er ekkert að vísuorðinu eins og það stendur í handritinu.
Niðurstaðan um Guðmundardrápu Arngríms er þá að í henni kemur stoðhljóðið
sex sinnum fyrir og alltaf þannig að textinn er ekki að öðru leyti tortryggilegur.
Það virðist ekki sérstaklega líklegt að hér sé við varðveisluna að sakast og
einfaldara og eðlilegra að túlka gögnin svo að Arngrímur hafi stundum gripið til
stoðhljóðsins í kveðskap sínum. Það er ekkert fyrirfram ósennilegt við það enda
sést stoðhljóðið víða í handritum á dögum Arngríms.
Næst kemur Lilja og hér verður farið hraðar yfir sögu. Í útgáfu Finns (Skj B

154

II:390–416) er 13 sinnum gert ráð fyrir stoðhljóði í textanum en í útgáfu Kocks
(Skald II:212–228) er ekkert stoðhljóð. Það flækir nokkuð málið að Lilja er
varðveitt í mörgum handritum og oft kemur fleiri en einn lesháttur til greina.
Hér verður tekin inn í samanburðinn útgáfa Martins Chase í Skaldic.

Lilja 7.3
Handrit: skapadr godr ok skein j prydi (Skj A II:365)
Finnur: skapaður góðr ok skein í prýði (Skj B II:392)
Chase: skapaður góðr og skein í prýði (Skaldic VII:569)
Kock: skapnaðar góðr ok skein í prýði (Skald II:213)

Leiðrétting Kocks (NN §1517) styðst ekki við neitt handrit og er ekki
sannfærandi.

Lilja 12.3
Handrit: adam nefndr allz jheíme (Skj A II:367)
Finnur: Ádám nefndur, alls í heimi (Skj B II:393)
Chase: Ádám nefndur, er alls í heimi (Skaldic VII:575)
Kock: Ádam nefndr, er alls í heimi (Skald II:214)

Kock (NN §1518) og Chase velja hér annan leshátt en Finnur en báðir
möguleikar hafa þokkalega góðan stuðning af handritum. Einkennilegt er að
Chase hefur stoðhljóð í vísuorðinu þótt það sé óþarft og er það gegn stefnunni
sem annars er fylgt í þeirri útgáfu. Það er erfitt að segja hvort stoðhljóðið er
upphaflegt hér eða ekki og ég læt þá eldra formið njóta vafans.

Lilja 14.4
Handrit: bydr þeim j skylldu at hlyda (Skj A II:368)
Finnur: býður þeim í skyldu at hlýða (Skj B II:394)
Chase: býður þeim í skyldu að hlýða (Skaldic VII:579)
Kock: býðr þá þeim í skyldu at hlýða (Skald II:214)

Leiðrétting Kocks (NN §1519) styðst ekki við neitt handrit og er ekki
sannfærandi. Reyndar má sjá af útgáfu Chase að AM 705 4to hefur hér
lesháttinn býðr hann fyrir býður og hefði Kock ef til vill valið þann kost ef
Finnur hefði tekið orðamun úr því handriti. En miklu virðist það sennilegra að
hér hafi stoðhljóðið verið frá upphafi en að þetta unga handrit hafi eitt varðveitt
réttan leshátt.

155

Lilja 16.3
Handrit: sætazt yckr blom at bíta (Skj A II:368)
Finnur: sætast ykkur blóm at bíta (Skj B II:394)
Chase: sætast ykkur blóm að bíta (Skaldic VII:581)
Kock: sætasta ykkr blóm at bíta (Skald II:214)

Leiðrétting Kocks (NN §2629) styðst ekki við neitt handrit og er ekki sannfærandi.

Lilja 27.4
Handrit: gledilígr vm loptten nedri (Skj A II:372)
Finnur: gleðiligur í lopt en neðri (Skj B II.397)
Chase: gleðiligur í loft in neðri (Skaldic VII:593)
Kock: gleðiligr þá í lopt en neðri (Skald II:216)

Kock segir (NN §2629 D) að vísuorðið sé bragfræðilega rangt eins og það
stendur í handritunum og að það hjálpi ekki upp á sakirnar að skjóta inn
stoðhljóði í fyrsta orðið. Chase mótmælir þessu og segir að stoðhljóðið sé
sannarlega nóg (Skaldic VII:594). Ég sé ekki frekar en Kock hvernig
stoðhljóðið réttlætist hér af bragnum enda veit ég ekki hvernig gleðiligur í gæti
gefið tvær þungar bragstöður og tvær léttar. Ég tel þetta því ekki sem dæmi um
bragfræðilega nauðsynlegt stoðhljóð.

Lilja 41.8
Handrit: fæddr madr ec næsta hræddumzt (Skj A II:377)
Finnur: fæddur maðr, er ek næsta hræddumz (Skj B II:401)
Chase: fæddur maðr, er eg næsta hræddumz (Skaldic VII:611)
Kock: fæddr maðr, er ek næsta hræddumz (Skald II:219)

Kock segir (NN §1522) að stoðhljóðið sé óþarft enda komi það annars staðar fyrir
að vísuorð hefjist á tveimur þungum bragstöðum og svo tveimur léttum (línugerð
B í kerfi Kristjáns Árnasonar, sjá kafla 7.6.10). Þetta hygg ég að sé rétt.

Lilja 47.5
Handrit: pukenn kualdr ok þeyge þoldí (Skj A II:378)
Finnur: púkinn kvaldur þeygi þoldi (Skj B II:403)
Chase: Púkinn kvaldr og þeygi þoldi (Skaldic VII:617)
Kock: Púkinn kvaldr ok þeygi þoldi (Skald II:220)

Hér fylgja Kock (NN §1524) og Chase öllum þorra handrita og verður því ekki
gert ráð fyrir stoðhljóði.

156

Lilja 66.3
Handrit: madr bannse..... (Skj A II:384)
Finnur: maðr bannsettur allar ættir (Skj B II:407)
Chase: maðr bannsettr um allar ættir (Skaldic VII:637)
Kock: maðr bannsettr um allar ættir (Skald II:223)

Kock (NN §1528) og Chase fylgja hér handritunum og verður því ekki gert ráð
fyrir stoðhljóði.

Lilja 66.5
Handrit: kristr af þier at fann j fystu (Skj A II:384)
Finnur: Kristur þik þó, er fant í fystu (Skj B II:407)
Chase: Kristr þig þó, er fant í fystu (Skaldic VII:637)
Kock: Kristr þik þó, er fant í fyrstu (Skald II:223)

Kock (NN §1529) telur stoðhljóðið bragfræðilega óþarft og Chase vitnar til Jóns
Helgasonar sem var á sama máli. Þeir hafa talsvert til síns máls og verður þetta
dæmi því ekki talið.

Lilja 76.6
Handrit: suidir briost ok hefndum kuidir (Skj A II:387)
Finnur: svíður brjóst ok hefndum kvíðir (Skj B II:410)
Chase: svíðir brjóst og hefndum kvíðir (Skaldic VII:648)
Kock: svíðir brjóst ok hefndum kvíðir (Skald II:224)

Handritin hafa hér ýmist ‘svíðr’ eða ‘svíðir’. Síðarnefndi leshátturinn virðist
ekki merkingarlega verri og er auk þess í elsta handritinu. Ég fylgi því Kock
(NN §1530) í að telja ekki stoðhljóð hér.

Lilja 82.7
Handrit: at þvi mídr se ec þa sidan (Skj A II:389)
Finnur: að því minnur sé ek þá síðan (Skj B II:411)
Chase: að því minnur sie eg þá síðan (Skaldic VII:654)
Kock: at því miðr ek sé þá síðan (Skald II:225)

Kock velur leshátt sem aðeins finnst í einu handriti (NN §2632) og virðist
líklegra að hér beri að gera ráð fyrir stoðhljóði.

Lilja 83.3
Handrit: oleo smurdr veíttu at ec uerda (Skj A II:389)
Finnur: óleó smurður veit at ek verða (Skj B II:412)

157

Chase: óléo smurður, vænti, að eg verða (Skaldic VII:655)
Kock: óleo smurðr enn veit at ek verða (Skald II:226)

Kock (NN §1531) skýtur inn orði sem á sér ekki stoð í handritunum. Betra
virðist að gera ráð fyrir stoðhljóði.

Lilja 93.3
Handrit: uindur leíptr ok grænar grundir (Skj A II:393)
Finnur: vindur, leiptr ok grænar grundir (Skj B II:414)
Chase: vindur, leiftur, grænar grundir (Skaldic VII:667)
Kock: vindr ok leiptr sem grænar grundir (Skald II:227)

Kock skýtur inn sem og bendir á seinni hluta vísunnar þar sem orðið er ítrekað
notað á sama stað í upptalningum (NN §1532). Mér finnst þó sjálfum fallegra að
sem sé alls staðar í seinni helmingnum og hvergi í þeim fyrri. Ég get því ekki
tekið leiðréttinguna gilda enda styðst hún ekki við neitt handrit. Chase hefur tvö
stoðhljóð í línunni en það styðst ekki heldur við neitt handrit. Annað mætti að
vísu ætla af orðamuninum í útgáfunni en þar er rangt sagt til um lesháttu
handritanna. Textinn í Skj B, með einu stoðhljóði, er í samræmi við þorra
handritanna og verður hér talinn réttur.

Niðurstaðan af þessari yfirreið er að á sex stöðum í Lilju virðist eðlilegast að
gera ráð fyrir stoðhljóði (7.3, 14.4, 16.3, 82.7, 83.3, 93.3) og á tveimur stöðum
til viðbótar kæmi það a.m.k. til álita (12.3, 76.6). Það virðist ekki trúlegt að á
öllum þessum stöðum hafi textinn afbakast enda er Lilja býsna vel varðveitt
kvæði. Þeirri kenningu Kocks að skáld um miðbik 14. aldar hafi aldrei notað
stoðhljóðið ber því að hafna.

8.6.2 Stoðhljóðið í hrynhendum hætti

Í Guðmundar drápu Árna ábóta taldi Kock (NN §1558) sig greina reglu í
meðhöndlun –r og –ur. Reglan er á þá leið að –r komi fyrir á undan sérhljóði en
–ur á undan samhljóði. Orð sem hefjast á /h/ geta fallið í hvorn flokkinn sem er.
Það er rétt hjá Kock að í öllum 57 tilfellum þar sem stoðhljóðið er nauðsynlegt
fer samhljóð á eftir. Nokkur dæmi:

3.1 heiður vár ok mjúkust móðir (Skj B II:441)
4.1 mildingur sér mána foldar (Skj B II:441)
8.5 rót er sterk en leggur lítill (Skj B II:442)

158

20.7 hann mærðu þeir heiðurs orðum (Skj B II:446)
24.1 áður hefi ek átt at heiðra (Skj B II:446)
46.7 lýður sjá var líkur Júðum (Skj B II:452)

Dæmin eru svo mörg að þetta virðist varla geta verið tilviljun. Það ber þó að
hafa í huga að tíðni orða sem hefjast á sérhljóði í kveðskap takmarkast af þeim
kröfum sem gerðar eru til rétts fjölda ljóðstafa. Til að hafa einhvern samanburð
hef ég hef því athugað fáein hrynhend kvæði frá átjándu, nítjándu og tuttugustu
öld. Í þeim athugunum sleppi ég að skoða stoðhljóð í lok vísuorðs, meðal
annars vegna þess að þá fer ekkert hljóð beint á eftir.

Íslands kvennalof er kvæði eftir Árna Böðvarsson (1713–1776), varðveitt í
eiginhandriti. Í 42 hrynhendum vísum er þar 31 dæmi um bragfræðilega
nauðsynlegt stoðhljóð. Af þeim fara í 25 tilfellum samhljóð á eftir en í sex
tilfellum sérhljóð. Bragarbót Matthíasar Jochumssonar er 13 hrynhend erindi og
þar eru fimm tilfelli um nauðsynlegt stoðhljóð, þrjú með samhljóði á eftir en tvö
með sérhljóði (Matthías Jochumsson 1900:43–46). Ólafs drápa Ketilssonar eftir
Einar Beinteinsson er tíu hrynhend erindi með átta stoðhljóðsdæmum (Einar
Beinteinsson 1980:11–13). Þar er eitt dæmi með sérhljóð á eftir, eitt með /h/ og
6 með öðrum samhljóðum.

Ef við ráðum af þessum dæmum að eðlilegt hlutfall samhljóða á eftir
stoðhljóði sé um 80% fæst að líkurnar á að fá 57 dæmi um þetta í röð af tilviljun
eru um 0,0003% eða svo til engar. Ég verð því að taka undir með Kock um að
Árni forðist að nota stoðhljóð á undan sérhljóði.

Það er einnig rétt hjá Kock að alltaf þegar sérhljóð fer á eftir hugsanlega
stoðhljóði fer vel á því að sleppa stoðhljóðinu. Fáein dæmi:

1.2 dyggr ok bjartr í mínu hjarta (Skj B II:440)
25.1 Brandr ǫðlaðiz bjartan enda (Skj B II:447)
26.5 bátrinn fekk nú blessaðs Pétrí (Skj B II:447)
37.2 hlíf ok vǫrðr í sóknum hǫrðum (Skj B II:450)

Ég fæ því ekki betur séð en að greining Kocks á Guðmundar drápu þessari sé rétt.
Árni hefur greinilega notað stoðhljóðið á reglubundinn hátt í kvæðinu. Sú spurning
hlýtur að vakna hvort regla Árna gildi í öðrum kvæðum en þetta getur verið erfitt
að ákvarða. Í Guðmundarkvæði Arngríms, Lilju, Hrynhendu Einars, Maríugrát og
Katrínardrápu eru samtals 32 dæmi um bragfræðilega nauðsynlegt stoðhljóð. Af
þeim hafa fimm sérhljóð á eftir og tvö /h/. Hlutfallið er svipað og búast mætti við
ef ekkert þessara kvæða fylgdi reglunni. Sérhljóðsdæmin eru eftirfarandi:

159

verðr Guðmundur efri jǫrðu (Arngrímur, Guðmundardrápa 60.5; Skj B II:387)
Baldur eims, er gengu í heimi (Katrínardrápa 4.4; Skj B II:570)
sjálfráður á sik tók dauða (Katrínardrápa 9.5; Skj B II:571)
tálgjarnastur Iðja mála (Katrínardrápa 38.6; Skj B II:578)
hræddr ok skelfdur, at mín græddi (Katrínardrápa 47.2; Skj B II:581)

Greinilegt er að reglunni er ekki fylgt í Katrínardrápu en meiri óvissa gæti ríkt
um hin kvæðin. Kock taldi að reglan gilti í Drápu af Maríugrát (NN §1663) og
þar eru vissulega tíu dæmi með henni og engin á móti. Í Heilagra manna drápu
áleit Kock (NN §1763) að reglu Árna væri fylgt að öðru leyti en því að
stoðhljóð mætti koma fyrir á undan áherslusérhljóði. Það er sama regla og
Ólafur Halldórsson (1973a:14–15) taldi að gilti í miðaldarímum og nánar er
fjallað um í kafla 8.7.1.

Nú má líta á niðurstöður um tíðni stoðhljóðs í hrynhendum kvæðum í töflu
(ítarefni er í viðauka C.5).

Kvæði Vísuorð Stoðhljóð Hlutfall*1000
Lilja 760 6 7,9
Guðmundardrápa Arngríms 512 6 11,7
Hrynhenda Einars 136 2 14,7
Drápa af Maríugrát 400 10 25,0
Katrínar drápa 392 8 20,4
Guðmundardrápa Árna 608 57 93,8
Heilagra manna drápa 153 7 45,8
Milska 696 23 33,0
Heilagra meyja drápa 464 19 40,9
Píslardrápa 188 12 63,8
Rósa 1032 21 20,3
Nikulásdrápa Halls 672 46 68,5
Náð Halls 860 40 46,5
Gimsteinn Halls 972 52 53,5
Píslargrátur 356 19 53,4
Samtals 8201 328 40,0

Hér má sjá að tíðni stoðhljóðsins fer, eins og vænta mátti, nokkuð eftir aldri
kvæðanna. Sérstaklega er greinilegt að kvæði Eysteins, Arngríms og Einars hafa
lægri tíðni en nokkur yngri kvæðanna. Þegar kemur fram á fimmtándu og
sextándu öld er stoðhljóðið orðið skáldunum eðlilegra og þau nota það meira.

Þau kvæði sem mest skera sig úr samtíma sínum eru Guðmundardrápa Árna
og Rósa. Kvæði Árna hefur verulega hærri tíðni en nokkurt annað kvæði frá

160

miðöldum og bendir það til þess að hin sérstaka regla sem þar gildir um
stoðhljóðið sé ekki notuð í öðrum kvæðum. Í sömu átt bendir að í öllum
kvæðum sem hafa fleiri en 12 dæmi um stoðhljóð var eitthvert dæmanna á
undan sérhljóði. Að ekkert slíkt dæmi finnist í Lilju, Hrynhendu, Drápu of
Maríugrát eða Píslardrápu er því líklega aðeins tilviljun.

Af 328 dæmum um bragfræðilega nauðsynlegt stoðhljóð eru aðeins þrjú í
lok vísuorðs. Ekkert dæmanna þriggja er eldra en frá seinni hluta 15. aldar og
vel kemur til greina að ekkert þeirra sé upphaflegt heldur séu þau öll komin til
fyrir afbakanir. En jafnvel þótt öll dæmin væru upphafleg sýna heildartölurnar
að í hrynhendum kvæðum fyrir siðaskipti er eitthvað sem hamlar því sterklega
að tvíkvæð orð með stoðhljóð í seinna atkvæði séu notuð í lok vísuorða.

Nú er eðlilegt að spyrja hvort tvíkvæð orð sem enda á fornu –ur komi fyrir í lok
vísuorða. Um það eru ýmis tilfelli og verða þau sem eru í Lilju gefin sem dæmi:

hjǫrn ok eld sem merkistjörnur (Lilja 10.6; Skj B II:393)
Svá er líðandi maðr af móður (Lilja 12.1; Skj B II:393)
gleðiligt jóð þat skein af móður (Lilja 33.6; Skj B II:399)
bæði senn því mey ok móður (Lilja 34.3; Skj B II:399)
þykki mér sem nýjung nǫkkur (Lilja 39.5; Skj B II:401)
fulla smán ok flestar pínur (Lilja 58.3; Skj B II:405)
hóf hann blóð, þat er tók af móður (Lilja 67.8; Skj B II:408)
byrgjaz úti gjafir ok mútur (Lilja 71.8; Skj B II:409)
Beiðig nú fyr Máríu móður (Lilja 82.1; Skj B II:411)
hold ok blóð, er tókt af móður (Lilja 83.6; Skj B II:412)
hár ok korn, sem heiðar stjǫrnur (Lilja 93.7; Skj B II:415)
þér býð ek ok þinni móður (Lilja 96.3; Skj B II:415)

Alls eru tilfellin um þetta í hrynhendu kvæðunum 100 talsins. Orðunum sem
koma fyrir má skipta í þrjá flokka eins og í eftirfarandi töflu:

Frændsemisorð 63
Fleirtala veikra kvenkynsorða 28
Nökkur(n)+önnur 9
Samtals 100

Í fyrsta flokknum eru orðmyndirnar móður (57), dóttur (4) og bróður (4). Í
öðrum flokknum eru tungur (4), stjörnur (4), kvinnur (3), álfur (2), pínur (2),
vígslur (2), bárur, glósur, göngur, háfur, klausur, mútur, nunnur, perlur, rentur,
síður og sætur. Í þriðja flokknum eru önnur (6), nökkurn (2) og nökkur.

161

Eins og sjá má er orðmyndin ‘móður’ mjög drjúgur hluti af dæmunum. Maður
skyldi því ætla að í kvæðum þar sem mikið er rætt um heilaga guðsmóður séu
fleiri dæmi um fornt –ur en t.d. í kvæðum um Guðmund Arason. Þessi tilhneiging
sést að einhverju leyti þegar skoðað er hvernig dæmin skiptast milli kvæða.

Kvæði Vísuorð Fornt –ur Hlutfall*1000
Lilja 760 12 15,8
Guðmundardrápa Arngríms 512 0 0,0
Hrynhenda Einars 136 1 7,4
Drápa af Maríugrát 400 7 17,5
Katrínardrápa 392 4 10,2
Guðmundardrápa Árna 608 5 8,2
Heilagra manna drápa 153 4 26,1
Milska 696 11 15,8
Heilagra meyja drápa 464 12 25,9
Píslardrápa 188 2 10,6
Rósa 1032 20 19,4
Nikulásdrápa 672 4 6,0
Náð 860 6 7,0
Gimsteinn 972 8 8,2
Píslargrátur 356 4 11,2
Samtals 8201 100 12,2

Eins og sjá má koma forn –ur fyrir í öllum kvæðum nema Guðmundardrápu
Arngríms. Þetta er dálítið áberandi tilviljun því að kvæðið er þokkalega langt en
eins og áður var nefnt kann efnisvalið að ráða nokkru um. Kvæði Halls
Ögmundarsonar hafa fremur fá dæmi en það væri sennilega oftúlkun að lesa
einhverja sögulega þróun í töfluna.

Í hrynhendum kvæðum fyrir siðaskipti eru 100 dæmi um fornt –ur í lok
vísuorðs og aðeins þrjú dæmi um stoðhljóð í sömu stöðu. Um miðja sextándu
öld verður hins vegar greinilega breyting.

Kvæði Vísuorð Nýtt –ur Hlutfall*1000 Fornt -ur
Blómarós 1220 37 30,3 2
Samtal dauðans og manns 436 18 41,3 1
Tempran guðlegrar réttvísi 480 24 50,0 3
Kvæði um syndir og ósiðu 252 14 55,6 3
Samtals 2388 93 38,9 9

Hér eru fjögur kvæði og ekkert þeirra getur verið yngra en frá 1612. Í öllum
fjórum er stoðhljóðið tíður gestur við línulok og margfalt algengara en hið forna

162

–ur. Ekki er því lengur hægt að sjá greinarmun á þessu tvennu í hrynhendum
kveðskap.

Samantekt á niðurstöðum um hrynhendan hátt

1. Í öllum hrynhendum kvæðum eftir 1300 kemur stoðhljóðið ítrekað fyrir
inni í vísuorðum.

2. Í kvæðum frá miðri 14. öld er tíðni stoðhljóðsins fremur lág en er orðin
hærri um 1400.

3. Í Guðmundardrápu Árna ábóta er greinilegt að hljóðið sem á eftir kemur
hefur áhrif á það hvort stoðhljóðið birtist eða ekki. Ef sérhljóð kemur á
eftir finnst stoðhljóðið ekki. Ekki er hægt að staðfesta að sama regla gildi
í neinu öðru hrynhendu kvæði.

4. Í öllum kvæðunum forðast skáldin greinilega að nota stoðhljóðið sem
síðasta atkvæði í vísuorði, alls kemur slíkt aðeins þrisvar sinnum fyrir í
8201 vísuorði.

5. Skáldin skirrast hins vegar ekki við að nota upphaflegt –ur í lok vísuorðs.
Slíkt kemur 100 sinnum fyrir og sést í öllum kvæðum nema einu.

6. Í þeim fjórum kvæðum frá um 1600 sem athuguð voru kemur stoðhljóð
oft fyrir í lok vísuorðs eða alls 93 sinnum í 2388 vísuorðum.

8.6.3 Stoðhljóðið í dróttkvæðum hætti

Í dróttkvæðum kveðskap fyrir 1300 er ekki að finna nein örugg dæmi um
stoðhljóðið og þetta gildir einnig um kvæðið Líknarbraut og kveðskap Þormóðs
Ólafssonar. Í Maríudrápu virðist hins vegar vera eitt dæmi:

heitur glyggranns gætir (Maríudrápa 21.1; Skj B II:501)

Í kveðskap Einars Gilssonar undir dróttkvæðum hætti eru sex dæmi um
bragfræðilega nauðsynlegt stoðhljóð. Þau eru í vísuorðum 14.3 og 23.7 í Drápu
um Guðmund og í vísuorðum 13.2, 15.6, 18.5 og 18.7 í Selkolluvísum. Nánar
er fjallað um þessi tilfelli í kafla 9.

Pétursdrápa hefur bragfræðilega nauðsynlegt stoðhljóð í vísuorðum 4.2,
10.3, 11.4, 14.2, 15.4, 18.2, 21.2, 22.8, 28.1, 33.6, 37.3, 42.6, 48.8 og 50.8 eða í
14 tilfellum. Í vísuorði 4.2 fer sérhljóð á eftir og í 50.8 fer /h/ á eftir. Í öllum 14
tilfellunum lagfærir Kock textann þannig að stoðhljóð sé ekki nauðsynlegt en

163

þau vinnubrögð styðjast ekki við skynsamleg rök eða líkindi. Í 42.6 „nauðigur
sitt dauðans“ leiðréttir Finnur textann en sú leiðrétting er hvorki nauðsynleg
merkingarlega né bragfræðilega (sama hrynmynstur er til dæmis í vísuorði 5.2
„dáligum mér sálar“).

Vitnisvísur af Maríu hafa bragfræðilega nauðsynlegt stoðhljóð í vísuorðum
14.6 og 22.2. Í hvorugu tilfellinu fer sérhljóð á eftir.

Maríuvísur I hafa bragfræðilega nauðsynlegt stoðhljóð í vísuorðum 4.6 og
20.4. Í seinna tilfellinu fer sérhljóð á eftir.

Allra postula minnisvísur hafa bragfræðilega nauðsynlegt stoðhljóð í
vísuorði 8.5.

Heimsósómi hefur bragfræðilega nauðsynlegt stoðhljóð í vísuorðum 1.1,
5.8, 6.8, 7.8, 10.8, 11.3, 18.3, 26.2, 26.3, 26.4, 26.5, 26.6 og 26.8 eða í 13
tilfellum. Í vísuorði 6.8 er sérhljóð á eftir. Í vísuorðum 26.2 og 26.4 er /h/ á eftir.

Hér hafa verið talin 39 dæmi um bragfræðilega nauðsynlegt stoðhljóð í
dróttkvæðum hætti. Ekkert þeirra er síðasta atkvæði í vísuorði. Hvorugt þeirra
kvæða sem hefur mörg dæmi um stoðhljóð fylgir þeirri reglu að hafa ekki
stoðhljóð á undan sérhljóði.

Ýmis dæmi má finna um fornt –ur í lokum vísuorða í kvæðum undir
dróttkvæðum hætti. Fjöldi þeirra er sem hér segir:

Líknarbraut 2
Gyðingsvísur 0
Maríudrápa 4
Drápa um Guðmund 4
Selkolluvísur 0
Pétursdrápa 3
Maríuvísur I 6
Allra postula minnisvísur 1
Vitnisvísur 4
Heimsósómi 0

Alls eru dæmin 24. Þau skiptast þannig að 18 eru frændsemisorð (‘móður’
kemur 13 sinnum fyrir og ‘dóttur’ 5 sinnum), fjögur eru fleirtölumyndir
kvenkynsorða (‘ræður’, ‘mútur’, ‘hálfur’, ‘kvinnur’) og orðmyndin ‘nökkur’
kemur tvisvar sinnum fyrir.

Niðurstöður um dróttkvæðan hátt eru mjög líkar þeim sem áður voru
fengnar um hrynhendan hátt, sérstaklega það lykilatriði að greinarmunur er
gerður á orðum með fornt –ur og fornt –r. Í kvæðum undir dróttkvæðum hætti
eftir siðaskipti er ekki lengur hægt að sjá þennan greinarmun.

164

8.6.4 Stoðhljóðið í endarímuðum kvæðum

Í útgáfu Jóns Helgasonar á kvæðum frá síðmiðöldum er inngangur að hverju
kvæði þar sem m.a. er fjallað um ýmis málsöguleg atriði, þ.m.t. stoðhljóðið. Í
þessum kvæðum, sem flest eru endarímuð, kemur það jafnan fyrir að
stoðhljóðið sjáist inni í vísuorðum. Venjulega eru orðmyndir eins og góðr hins
vegar meðhöndlaðar sem einkvæðar væru í lok vísuorða. Með öðrum orðum er
þetta atriði með sama hætti og í fornu háttunum. Til dæmis má sýna eitt erindi:

Mildur anzar Máríu kraptr
mig heyr þú, sonur minn sæti,
láttu munkinn lifna aptr
svó löstu sína hann bæti
hreinsi hann hjartans gæti
svó öndin mætti yfrið fús
yðvart byggja háleitt hús
aldar faðirinn mæti. (Pétursdiktur 19, ÍM II:126)

Hér er síðan erindi undir öðrum bragarhætti:

Áttu eigi að hræðast
eg skal vera með þér
þar munu gumnar græðast
og ganga að þjóna mér
verði allt sem vili þinn býðr
Jésus seldi Albano smið
en allur fagnar lýðr. (Thómasdiktur 7, ÍM II:317)

Í þessum endarímaða kveðskap hef ég ekki gert neina nákvæma úttekt á notkun
forns og nýs /ur/ en dæmi um rugling á þessu tvennu eru að minnsta kosti ekki
mörg. Í kvæðinu Gjörði í einu bendir Jón Helgason þó á að bróður rímar við
góðr og bjóðr og móður rímar við fróðr og góðr (ÍM I:158). Kvæðið er reyndar
undir mjög erfiðum bragarhætti og virðist það sums staðar hafa hrakið skáldið
út í rím sem það hefði ekki annars notað. Jón Helgason segir:

Det vanskelige versemaal med korte linjer og tætte rim har stillet større krav til
digteren, end han har været i stand til at efterkomme, og resultatet er flere steder
blevet et temmelig meningsløst klingklang. (ÍM I:158)

165

8.6.5 Stoðhljóðið í hálfhnepptum hætti

Hálfhnepptur háttur er forn háttur með skothendingum og aðalhendingum líkt
og í dróttkvæðum hætti. Hrynjandin er hins vegar gjörólík og nokkuð
sérkennileg. Vísuorðin eru alltaf stýfð og síðasta atkvæðið er gjarnan
einsatkvæðisorð – t.d. þrátt, rann, virk, veg, tár. Á undan síðasta atkvæðinu
kemur önnur þung bragstaða, sem ýmist er eitt þungt atkvæði (t.d. mál, lands,
sinn, stóð) eða tvö létt (tala, skorin, búin, trega).

Sérstaklega athyglisvert er að þungu bragstöðurnar tvær geta verið eitt
samsett orð, t.d. höfuðborg, hugdýr, auðmjúk, feginstíð, yfirbót. Enn merkilegra
er þó að í slíkum samsetningum dugar að seinni hlutinn sé viðskeyti (t.d.
sárleik, ranglátr, aumligr, virðing) og stundum viðskeyti sem kemur dálítið á
óvart að sjá í þungri bragstöðu (syndug, dugnað, huggan, miskunn, töfraðr).
Aldrei kemur þó fyrir að vísuorð endi á tvíkvæðu orði þar sem seinna atkvæðið
er beygingarending. Má þá ætla að í fornmáli hafi verið meiri munur á
orðapörum eins og syndug-syndir en nú er.

Nú er skemmst frá því að segja að orð sem enda á /r/ koma oft fyrir í lok
vísuorða í hálfhnepptum hætti. Hér er dæmi um vísu:

Erfingja ógndjarfr
öngvan við gulls spöng
getit hafði góðlátr,
gjarna vildi ala barn;
hennar í hvert sinn
harmr tók at gjörast armr,
önnur þá er frúin fann
fljóðin plaga sín jóð. (Máríuvísur II 5; Skj B II:533–534)

Nokkur fleiri dæmi um samsett orð sem koma fyrir í lok vísuorðs eru
nauðstaddr, heilráðr, ranglátr, sviptuðr, brigðlyndr og lausgeðr. Ég þekki
engin dæmi um það að fornt /ur/ sé notað í lok vísuorðs eins og um fornt /r/
væri að ræða. Ekki er þó mjög mikið varðveitt undir þessum hætti.

8.7 Miðaldarímur

8.7.1 Innviðir vísuorða

Rétt eins og í hrynhendum kvæðum er munur á notkun stoðhljóðsins í lok

166

vísuorða og inni í vísuorðum. Fyrst verður hér rætt um stoðhljóð inni í
vísuorðum. Þar er skemmst frá því að segja að í öllum rímnaflokkum sem mér
eru kunnir, einnig hinum allra elstu, kemur stoðhljóðið oft fyrir inni í
vísuorðum. Hér eru fáein dæmi úr fornum rímum þar sem nauðsynlegt er vegna
bragarháttarins að gera ráð fyrir stoðhljóði.

færum heldur fornan þátt (Sörla rímur I.10.3; Rs II:86)
fyrr um Norðurlönd (Sörla rímur I.14.4; Rs II:87)
Fimm hefir kóngur kristnað lönd (Ólafs ríma Haraldssonar 4.1; Rs I:1)
Haraldur talar við garpa (Ólafs ríma Haraldssonar 15.2; Rs I:2)
verður hönd á venju fús (Geðraunir I.3.1; Rs II:172)
fríður hilmis arfi (Geðraunir I.16.2; Rs II:174)
lengur fyst að sinni (Friðþjófs rímur I.3.4; Rs I:412)
bækur þann veg skýra (Friðþjófs rímur I.6.2; Rs I:412)
Ásgarður hét ágæt borg (Völsungs rímur I.8.1; Rs I:312)
traustir frændur vórir (Völsungs rímur I.11.4; Rs I:313)

Hægt væri að hugsa sér að stoðhljóð væri fátítt í elstu rímum en yrði algengara
eftir því sem fram líða stundir. Við lauslegar athuganir hef ég ekki getað fundið
þeirri kenningu stuðning. Til að mynda eru dæmi um bragfræðilega nauðsynlegt
stoðhljóð í Ólafs rímu Haraldssonar 20 í 65 vísum en í fyrri rímu af Skógar-
Kristi eru aðeins 11 dæmi um slíkt í 70 vísum.

Þegar rímur eru gefnar út með samræmdri stafsetningu þurfa útgefendur að
taka einhverja afstöðu til þess hvernig fara skuli með fornt –r og hafa þeir ekki
allir gert það á einn veg. Í útgáfu Munchs og Ungers af Ólafs rímu Haraldssonar
er farin sú leið að prenta stoðhljóðið aldrei, hvað sem bragfræðinni líður. Þannig
er til dæmis 59. vísan prentuð svo:

Fróni er huldr fylkir mætr
firðr nauð ok grandi
líkami konungs var mildr ok mætr
mánuðr tólf í sandi. (Munch og Unger 1847:128)

Í Riddara-rímum segir Wisén hins vegar:

Utan åtskilnad begagnar hds. -r och -ur; i den tryckta texten har den regel blifvit
följd, att -ur tecknats då det i metriskt afseende bildat stafvelse; eljes har det äldre
skrifsättet -r bibehållits. (Wisen 1881:XXXIX).

Sem dæmi um þessa aðferð má líta á vísu:

167

Kappinn ríðr með kæru af borg,
kastala múgrinn fæðir sorg,
ei mun kyrt um ǫðlíngs sveit,
þá Artus kóngur þetta veit. (Herburts rímur III.45; Riddara-rímur 80)

Greinilegt er að í fjórða vísuorði er nauðsynlegt að hafa stoðhljóðið en í fyrstu
tveimur vísuorðunum veitir bragarhátturinn enga ótvíræða vitneskju og þá ritar
Wisén það ekki. Þessa aðferð notuðu einnig Pálmi Pálsson og Finnur Jónsson í
sínum rímnaútgáfum.

Enn aðrir hafa prentað ur alls staðar í endingum, hvort sem bragarhátturinn
mælir með því eða ekki. Þannig prentaði den Hoed til dæmis samræmdan texta
Hemings rímna. Eftirfarandi erindi er ferskeytt:

Lofðung frá eg, at leikinn vekur
og leggzt at fæði ylgja,
garpinn niður til grunna rekur
og gjǫrir þar sjálfur at fylgja. (Hemings rímur IV.7; den Hoed 1928:81)

Nú bendir bragarhátturinn eindregið til þess að stoðhljóðið sé ekki borið fram í
lok vísuorða. Hins vegar er greinilegt að stundum verður að gera ráð fyrir því
inni í vísuorðum. Eðlilegt er að spyrja hvort það sé alltaf borið fram inni í
vísuorðum eða hvort stundum sé því sleppt. Ólafur Halldórsson tók þetta atriði
til athuganir í útgáfu sinni á Haralds rímum Hringsbana. Hann segir:

Í Staðarhólsbók, sem er á mun yngra málstigi en Har., er -ur algengast í endingum
fyrir eldra -r, en rímnaskáldið hefur notað -r eða -ur í endingum (á eftir samhljóði)
að mestu eftir ákveðnum reglum. Ernst A. Kock athugaði notkun -r og -ur í
endingum í fáeinum kvæðum frá 14. öld og taldi að þar væri farið eftir þessum
reglum: ‘A. icke stavelsebildande framför svagtonig vokal... – B. stavelsebildande
framför konsonant och framför starktonig vokal ...’ ‘C. av växlande rytmisk värde
framför h...’ Hér er því við að bæta, að h er aðeins óraddað aðhvarf þess hljóðs
sem á eftir fer, en sömu reglur virðast gilda um -r eða -ur á undan h+samhljóði eða
h+sérhljóði og á undan samhljóði eða sérhljóði. Ekki verður betur séð en að
þessum reglum sé fylgt í Har. (Ólafur Halldórsson 1973a:14)

Til að sýna hvernig hann hugsar sér að þessar reglur komi fram í rímunum
prentar Ólafur tvær vísur með samræmdri stafsetningu:

 31. Ræður þessum ránar fákum rausnar mann;
 Hertrygg nefna hǫldar þann;
 heiður margan rekkrinn kann.

168

 34. Harald svarar40 hjǫrva lundum hraustr ok gegn:
 ‘Sigr er engi á sárum þegn
 seggjum vekja fleina regn.’ (Ólafur Halldórsson 1973a:15)

Í útgáfu sinni á Áns rímum bogsveigis segir Ólafur að –r eða –ur sé „notað að
mestu eftir sömu reglum“ (Ólafur Halldórsson 1973b:71) og svipað er að segja
um Bósa rímur (Ólafur Halldórsson 1974:20) og Vilmundar rímur viðutan
(Ólafur Halldórsson 1975:19).
 Þetta eru athyglisverðar niðurstöður en Ólafur rökstyður þær ekki
sérstaklega enda hefur hann væntanlega talið að þetta liggi í augum uppi séu
rímurnar skoðaðar. Líklegt er þó að ýmsir vilji heldur sjá formlegan rökstuðning
fyrir þessu. Til að athuga þetta hef ég tekið texta Ormars rímna til skoðunar.
Eftirfarandi athugun styðst við greininguna á ferskeyttum hætti í kafla 7 en nú
tökum við til athugunar þá 140 bragliðu sem þar voru skildir eftir vegna þess að
þeir innihéldu stoðhljóð eða hugsanleg stoðhljóð.

Til upprifjunar er grundvallaratriðið að í kveðskap fyrir siðaskipti skiptir
greinarmunur á löngum og stuttum atkvæðum máli. Tveggja atkvæða orð með
löngu fyrra atkvæði myndar þá eina sterka bragstöðu og eina veika:

 S V
 garpar

Um þetta fundust 1157 dæmi í kafla 7.6.1. Við getum nú bætt 51 dæmi við, þar
sem fyrra atkvæðið er langt og seinna atkvæðið er borið upp af stoðhljóði.
Dæmin eru eftirfarandi:

allur, efldur, valdur, frægur, kóngur, verður, lýkur, frægur, lengur, ungur,
stökkur, fætur, skelfur, fróður, lítur, firður, heldur, dauður, sjálfur, hverfur,
reyndur, verður, heiðurs, skeiður, verður, svífur, heiðurs, bræður, ykkur,
heiðurs, áður, bræður, beiskur, lengur, fremstur, bræður, sundur, býður, allur,
gellur, bræður, lætur, hyggur, sundur, lítur, sjálfur, ungur, bræður, sundur,
sjálfur, prýddur

Rifjum nú einnig upp að það kemur fyrir að bragliður samanstandi af tvíkvæðu
orði með löngu fyrra atkvæði þar sem aukalegt áherslulaust atkvæði fer á eftir
og tvö atkvæði mynda þá veiku bragstöðuna:

40 Bæði fyrstu orðin í línunni eru skammstöfuð. Bragfræðilega væri eðlilegra að lesa
Haraldur svaraði upp úr skammstöfununum.

169

 S V
 ýtar og

Um þetta fundust aðeins tvö dæmi í kafla 7.6.5. Þar var þess getið til að
óeðlilegt hafi þótt að bragstaða klofni milli orða, ekki síst veik bragstaða. En nú
bregður svo við að ef orð eins og áður eða fæddur eru alltaf atkvæðisbær bætast
við ein 27 dæmi, til dæmis áður en og fæddur af. Við sjáum þó strax að í 24
dæmanna hefst seinna orðið á sérhljóði eða h+sérhljóði. Þetta er varla tilviljun
og er sterk vísbending um að stoðhljóðið sé ekki borið fram við þessar
kringumstæður. Dæmin 24 eru þá eftirfarandi:

áðr en, fæddr af, frægr um, lundr enn, dætr og, grimmr í, heldr að, röskr í, fellr úr,
verðr í, fætr hinn, drengr að, Gyrðr og, skelfr og, áðr en, stígr á, aptr á, fremstr í,
bystr af, sundr að, höggr hann, kátr í, okkr að, silfr að

Eftir standa þá þrjú dæmi sem virðast hliðstæð við þau tvö sem áður voru nefnd:

 frægur við
 finnur þú
 leggur þú
 heitir þú
 ýtar um

Hér er áberandi að í þremur tilfellum er þú seinna orðið. Þar gæti verið mynstur
á ferð. Við skulum líta á vísuorðin sem þeir bragliðir koma fyrir í:

 ef heitir þú ekki að hefna mín (I.24.3)
 finnur þú eigi foldu á (III.24.3)
 leggur þú upp á þeira vald (III.35.4)

Eftirtektarvert er að í öllum þremur tilfellum hefst næsta orð á eftir á sérhljóði. Líklega
ber þá að gera ráð fyrir að fornafnið sé í líki hengils og verði fyrir sérhljóðasamruna:

 ef heitirðu' ekki að hefna mín
 finnurðu' eigi foldu á
 leggurðu' upp á þeira vald

Eftir standa þá aðeins ýtar um og frægur við sem dæmi um sína tegund bragliða.
Þetta er eðlileg niðurstaða og virðist mér að kenning Ólafs Halldórssonar hljóti
að vera rétt.

170

Eftir er að flokka bragliðu þar sem einkvætt orð fer á eftir stuttstofna orði með
stoðhljóði. Mér virðist eðlilegt að gera ráð fyrir að fyrra orðið sé því aðeins
tvíkvætt að seinna orðið hefjist á samhljóði. Við höfum þá 13 dæmi um að risið
sé klofið, þau bætast við dæmin 111 í kafla 7.6.4:

betur mun, sigurs og, fimur við, kemur til, -legur var, maður sem, maður hjó,
sonur með, kemur þar, maður bað, niður sem, getur hér, niður til

Síðan eru 29 dæmi um tvö tvíkvæð orð:

glaðr um, gefr hann, sitr og, tekr og, -legr og, hatr og, kemr á, biðr eg, kveðr hann,
gefr ei, sonr í, setr á, maðr á, kemr á, veðr hann, dregr hann, biðr hann, getr hann, hefr
af, hatr og, setr hann, sigr og, vegr í, niðr og, maðr í, niðr í, kemr á, tekr að, sigr er

Bragliðina sigr eða og grimmlegur ber að flokka þannig að hnigin séu klofin. Þá er
aðeins eftir að flokka orð með viðskeyttum greini. Í textanum koma fyrir eftirfarandi
orðmyndir sem hafa þungt fyrsta atkvæði, ákveðinn greini og hugsanlegt stoðhljóð:

friðrinn, sonrinn, myrkrið, hauðrið, naðrinn, draugrinn, seggrinn, garprinn,
naðrinn, maðrinn, kóngrinn, lýðrinn, dólgrinn, kóngrinn, brandrinn, óðrinn,
móðrinn, brúðrin

Þetta eru 18 tilfelli. Ef stoðhljóð er borið fram í þessum myndum verður að líta
svo á að veik bragstaða samanstandi af tveimur atkvæðum. Um það eru annars
tíu dæmi í rímunum (sbr. kafla 7.6.7):

ellegar, sannlega, sannlega, sannlega, grimmlega, ellefu, grimmlega, dálega,
berlega, ellefu, grimmlegur

Eftirtektarvert er að dæmin eru einkum um orð sem eiga sér engar tvíkvæðar
beygingarmyndir. Engin dæmi eru um bragliðu eins og garpana eða brandinum
eða seggjunum. Það bendir til að skáldið hafi forðast að nota þríkvæðar myndir
af þessu tagi ef engin ástæða er til – og notað þá fremur óákveðnar myndir
nafnorðanna. Sú skýring virðist þá liggja beint við að orðmyndir eins og
garprinn og brúðrin hafi í raun verið tvíkvæðar í kveðskap.

Þessi athugun á Ormars rímum rennir eindregið stoðum undir kenningu
Ólafs Halldórssonar um dreifingu stoðhljóðsins í rímum. Ég hef ekki athugað
aðra rímnaflokka á jafnítarlegan hátt en lauslegar athuganir virðast alls staðar
benda til sömu niðurstöðu.

171

Eins og Kock hafði áður bent á gilda svipaðar reglur um dreifingu stoðhljóðsins
í hrynhendum kvæðum og líklegt virðist að þetta sé með svipuðum hætti í fleiri
bragarháttum. Einhver breytileiki virðist þó vera til staðar. Í kafla 8.6.2 var rætt
um regluna sem Kock fann í Guðmundardrápu Árna ábóta. Þar er hvergi að
finna stoðhljóð ef næsta atkvæði hefst á sérhljóði, jafnvel þótt það beri áherslu.
Þessi regla virðist ekki gilda í rímum, að minnsta kosti gildir hún ekki í Ormars
rímum:

I.29.2 dögling, lengur halda
II.17.2 lýðum firður öllum
II.37.3 ýtum hverfur óðar smíð
IV.34.1 Ormar býður ýtum frið

Meginniðurstaða þessara athugana er þá að afkomandi hins forna /r/ myndar
atkvæði inni í vísuorðum rímna, og sennilega flestra bragarhátta, þá og því
aðeins að ekki fari beint á eftir viðskeyttur greinir eða áherslulaust orð sem
hefst á sérhljóði eða h+sérhljóði. Orðmyndir sem enda á -(u)r haga sér því eins
og orðmyndir sem enda á sérhljóði.

8.7.2 Lok vísuorða – almenn umfjöllun

Grundvallarreglan við lok vísuorða í miðaldarímum er að stoðhljóðið kemur ekki
fyrir. Orðmyndir eins og ‘góðr’ eða ‘sterkr’ koma því fyrir í stýfðum vísuorðum en
ekki óstýfðum. Til dæmis er eftirfarandi vísa undir ferskeyttum hætti.

Stillir ofan til strandar gengr,
stolta kvaddi rekka,
„hvað mun bati að bíða lengr
brullup sitt að drekka?“ (Ormars rímur IV.46)

Stoðhljóð getur komið fyrir á undan samhljóðaklasa þegar /r/ er í stofni orða. Ég
þekki engin dæmi um slíkar orðmyndir í rími. Hugsanlega skýrist þetta
einfaldlega af því að þessar orðmyndir eru fáar og ekki sérstaklega algengar.
Þau rímpör sem helst mætti vonast til að sjá eru eftirfarandi:

vitrt – bitrt
fagrt – magrt
vitrs – bitrs
fagrs – magrs

172

vakrs – akrs
vigrs – sigrs
hauðrs – lauðrs
Baldrs – mjaldrs – aldrs

Ef til vill má hugsa sér að þessi pör séu einhvern veginn ótæk í rími og geti
hvorki komið fyrir í stýfðum né óstýfðum vísuorðum. Sem fyrr segir gæti þó
verið um tilviljun að ræða.

8.7.3 Lok vísuorða í braghendum hætti

Reglan um /r/ í stýfðum vísuorðum gildir í fornum rímum í öllum ferhendum
háttum, þ.e.a.s. í ferskeyttu, stafhendu, samhendu, skáhendu og afbrigðum
þeirra. Hins vegar virðist ekki á vísan að róa um þessa reglu í háttum sem ekki
eru ferhendir. Algengastur þessara hátta er braghent og verður hér litið á allar
rímur undir braghendum hætti fyrir siðaskipti. Dæmigerð vísa undir
braghendum hætti lítur svona út.

Goðunum fylgja geysimargar geitr og kálfar,
telst þá ekki tröll og álfar,
töframenn og völvur sjálfar. (Þrymlur II.14; Rs II:283)

Þegar síðasta atkvæðið er stýft nefnist hátturinn valhent (sjá nánar Vésteinn
Ólason 1991):

Sterkliga frá eg að studdi þennan stála brjót,
lagði saxi í Lóðurs snót,
laufinn smýgur jörð og grjót. (Hjálmþérs rímur VI.18; Rs II:40)

Í fornum rímum eru braghend og valhend erindi oft saman í einni rímu.
Í þeim rímnaflokkum frá miðöldum sem hér eru til rannsóknar finnast 46 tilfelli
um braghendan eða valhendan hátt og má flokka 39 þeirra á einfaldan átt sem
hér greinir.

Hreinræktuð braghenda (24 tilfelli)
Þrymlur II, Geðraunir VIII, Þrændlur II, Bjarka rímur III, Bjarka rímur VII,
Skáldhelga rímur V, Griplur II, Dínus rímur III, Mágus rímur IX, Bósa rímur V,
Bósa rímur VII, Vilmundar rímur VI, Vilmundar rímur VIII, Áns rímur VII,

173

Andra rímur IV, Reinalds rímur VII, Rímur af Mábil sterku VI, Hemings rímur
II, Rímur af Þóri Hálegg IV, Andra rímur XIII, Jarlmanns rímur VII, Brönu
rímur IV, Brönu rímur XIII og Jónatas rímur III

Hreinræktuð valhenda (6 tilfelli)
Hjálmþérs rímur VI, Rímur af Haraldi Hringsbana V, Bærings rímur VI, Hrólfs
rímur Gautrekssonar V, Reinalds rímur IV, Jarlmanns rímur III

Braghenda og valhenda saman í einni rímu (9 tilfelli)
Grettis rímur II, Grettis rímur VII, Landrés rímur V, Sturlaugs rímur V, Rímur af
Haraldi Hringsbana II, Rímur af Haraldi Hringsbana IV, Ölvis rímur II, Ektors
rímur VI, Sigurðar rímur þögla VIII

Nú eru eftir sjö rímur sem ekki falla vel í neinn flokkinn að ofan. Blávus rímur
IV eru 58 erindi og 53 þeirra enda greinilega á óstýfðum rímorðum. En erindi 5,
29, 32, 48 og 53 eru því aðeins óstýfð að þar sé gert ráð fyrir stoðhljóði. Til
dæmis er sýnd hér 29. vísa:

Þegar í fystu skjöldum skipti skjóminn hvítr
hræva laukur brynju bítr
bæði senn og hjálminn slítr. (Rs II:629)

Gríms rímur og Hjálmars III eru 30 erindi og 29 þeirra hafa óumdeilanlega
óstýfð rímorð. En erindi 9 er því aðeins óstýft að þar sé gert ráð fyrir stoðhljóði.
Að sama skapi eru fjórar vísur af 36 í Sigurðar rímum fóts þar sem gera þarf ráð
fyrir stoðhljóði í lok vísuorðs ef braghendan á að vera regluleg. Svipað er uppi á
teningnum í Sigurðar rímum fóts V, Sálus rímum og Níkanórs IX, Vilmundar
rímum XII, Krókarefs rímum VI og Sigurðar rímum þögla IV.

Alls eru sem sagt dæmi úr sjö rímnaflokkum um að stoðhljóðið virðist vera
til staðar í lok vísuorðs í braghendum hætti. Ekki er að sjá að þetta gerist frekar
í ungum miðaldarímum en gömlum og sem fyrr segir er þetta ólíkt því sem sést
í ferhendum háttum.

8.7.4 Tíðni orða með –r í stýfðum vísuorðum

Á miðöldum koma orð eins og ‘góðr’ venjulega fyrir í stýfðum vísuorðum en
ekki veit ég um neitt núlifandi skáld sem hefur þann háttinn á. Fróðlegt væri að

174

vita hvenær þessi siður lagðist af og hvort það gerðist tiltölulega skyndilega eða
smám saman á löngum tíma. Fyrst verða miðaldarímurnar athugaðar. Athugunin
á braghendu rímunum gefur tilefni til að ætla að munur geti verið á
bragarháttum í þessum efnum og virðist því heppilegast að einskorða
athugunina við einn hátt. Ferskeyttur háttur óbreyttur er þar heppilegastur enda
er það hefð sem aðeins örsjaldan er vikið út af að a.m.k. ein ríma í rímnaflokki
(venjulega sú fyrsta) sé undir þeim hætti. Hér má því fá stórt safn af textum sem
nær yfir langan tíma.

Í hverjum rímnaflokki frá miðöldum tók ég allar rímur undir ferskeyttum
hætti óbreyttum til athugunar og taldi fjölda vísna sem hafa stýfð rímorð þar
sem nútímaframburður hefur stoðhljóð. Þessi fjöldi er sýndur sem hlutfall af
heildarfjölda vísna, en þó aðeins þegar sá heildarfjöldi er a.m.k. 60 enda er
hlutfallið lítt marktækt þegar vísurnar eru fáar.

Tilfelli þar sem aðeins annað rímorðið hefði stoðhljóð í nútímamáli (t.d.
grund-lundr) eru talin með. Í Sörla rímum er ferskeyttur háttur of óreglulegur til
að henta þessari rannsókn og er þeim því sleppt. Í yngri hluta Andra rímna er
engin ríma undir ferskeyttum hætti óbreyttum og er þeim því einnig sleppt. Alls
eru því 57 rímnaflokkar frá miðöldum í töflunni.

Rímur Ferskeytt erindi Stýfð -r Hlutfall
Ólafs ríma Haraldssonar 65 17 26%
Völsungs rímur 279 39 14%
Friðþjófs rímur 180 27 15%
Þrymlur 29 3 -
Geðraunir 234 35 15%
Sigmundar rímur 71 6 8%
Áns rímur 249 37 15%
Griplur 188 32 17%
Þrændlur 77 10 13%
Dámusta rímur 58 9 -
Virgiless rímur eða Glettudiktar 102 12 12%
Sálus rímur og Níkanórs 206 32 16%
Filippó rímur eða Krítar þáttur 151 25 17%
Klerka rímur eða Klerkaspil 103 24 23%
Dínus rímur 84 9 11%
Blávuss rímur og Viktórs 1–8 204 28 14%
Rímur af Haraldi Hringsbana 86 7 8%
Ólafs r. Tryggvasonar af Indriða þætti 105 13 12%
Skáldhelga rímur 179 22 12%
Rímur af Sigurði fót 135 12 9%
Geiplur 105 15 14%

175

Geirarðs rímur 241 37 15%
Úlfhams rímur 270 15 6%
Hjálmþjers rímur 394 43 11%
Grettis rímur eða Grettlur 170 23 14%
Herburts rímur eða Herburts þáttur 80 8 10%
Gríms rímur og Hjálmars 41 2 -
Skíða ríma 202 23 11%
Bjarka rímur 53 7 -
Landrjes rímur 136 24 18%
Skikkju rímur 60 8 13%
Konráðs rímur 228 16 7%
Sturlaugs rímur 133 24 18%
Mágus rímur 147 25 17%
Ólafs r. Tryggvasonar af Svöldrarorustu 68 13 19%
Jóns rímur leiksveins 140 16 11%
Sigurðar rímur þögla 251 40 16%
Lokrur 114 11 10%
Hemings rímur 114 25 22%
Bærings rímur 7–12 91 15 16%
Ormars rímur 145 15 10%
Rímur af Ölvi sterka 98 11 11%
Ektors rímur 1–12 275 49 18%
Andra rímur 1–9 388 51 13%
Reinalds rímur 309 48 16%
Rímur af Mábil sterku 164 12 7%
Krókarefs rímur 302 44 15%
Hrólfs rímur Gautrekssonar 65 9 14%
Bósa rímur 171 24 14%
Vilmundar rímur 356 28 8%
Rímur af Þóri Hálegg 109 26 24%
Jarlmanns rímur 197 18 9%
Rímur af Ill, Verra og Verstum 150 16 11%
Brönu rímur 368 42 11%
Skógarkrists rímur 70 7 10%
Ólafs rímur af Rauðúlfs þætti (C) 32 1 -
Jónatas rímur 63 5 8%
Alls 9084 1195

Má hér sjá að allar miðaldarímur nota orð eins og góðr í stýfðum vísuorðum í
ferskeyttum hætti. Um þetta eru alls 1195 dæmi og er rétt að sýna nokkur þeirra:

Fjölda manns að fylkir dregr
frægðarmaðr í hljóði,

176

seggja liggr í Svíþjóð vegr;
sverðin trú eg þeir rjóði. (Griplur VI.35; Rs I:404)

Þú munt vilja, þengill þýðr,
þangað feðrum skunda,
þá gjörir allur landsins lýðr,
lofðung, til þín stunda. (Geðraunir II.17; Rs II:182)

Þó allur sé eg af angri bleikr
og efldur sárri pínu
hætti eg á hvórt hringa eikr
hlýða gamni mínu. (Ormars rímur I.6)

Kynngimaður sá kunni galdr
kemr að jarðhúsmunna,
lókrinn mundi lengi valdr
leitir flestar kunna. (Sigmundar rímur IV.14; Rs I:232)

Röggva kápu er rekkrinn skrýddr,
rammlig vigr í hendi,
og hvórtveggi hjálmi prýddr
og hörðum benja vendi. (Sigurðar rímur fóts III.43; Rs II:306)

Fetla sneið hinn fráni ormr
fyrða hold og klædi,
ógurligur var stála stormr,
stundi und af mæði. (Andra rímur VIII.83; Uppskriftir)

Ein óð drós að drekanum aftr,
dökk reið stafns að leita,
ætlar með sinn kynngikraft
köppum dauða að veita. (Hjálmþérs rímur IV.15; Rs II:28)

Tristram hét sá einn var yngstr
og annar Herþegn fríði,
sá mun verða seggjum þyngstr
og sáru valda stríði. (Herburts rímur I.7; Riddara-rímur 66)

Eins og sjá má geta ýmsir samhljóðar og samhljóðaklasar komið fyrir á undan
endingunni. Ekki verður séð að skáldin forðist neitt sérstakt í þeim efnum eins
og Ari Páll Kristinsson (1987:119) hefur áður bent á.

Ef meðaltöl eru tekin innan hvers tímabils fást eftirfarandi tölur:

177

1350–1400: 15,8%
1400–1450: 12,9%
1450–1500: 13,9%
1500–1550: 12,3%

Talan fyrir fyrsta tímabilið er nokkuð hærri en hinar en það skýrist aðallega af
Ólafs rímur Haraldssonar sem hefur óvenjuhátt hlutfall. Ríman er þó aðeins 65
vísur svo að óvissan er mikil og ekki mikið á hlutfallstölunni byggjandi. Talan
fyrir síðasta tímabilið er lítillega lægri en hinar og kann að benda til að þá byrji
að fjara undan fyrirbærinu.

Í kafla 8.6.2 voru taldar upp orðmyndir sem enda á fornu –ur og koma fyrir í
lok vísuorðs í hrynhendum hætti. Þetta eru tiltölulega fá orð og aðeins tvö þeirra
ríma saman – bróður og móður. Hin orðin eiga sér yfirleitt ekki nein rímorð, að
því gefnu að orðum með fornu og nýju –ur sé haldið í sundur. Þess er því ekki
að vænta að orð sem enda á fornu –ur séu tíðir gestir í endarími í
rímnakveðskap til forna. Um rím af slíku tagi eru mér kunnug eftirfarandi
tilfelli í rímum fyrir siðaskipti. Hér hef ég leitað í öllum rímum, en
gaumgæfilegast í þeim ferskeyttu.

Lóður-bróður-móður (Áns rímur VII.67; Ólafur Halldórsson 1973b:169)
rímur-slímur-grímur (Bjarka rímur VII.1; Finnur Jónsson 1904:153)
Nönnur-önnur (Brönu rímur XVI.41; Uppskriftir)
nímur-grímur (Ektors rímur XI.4; Uppskriftir)
kempur-hempur (Grettis rímur VIII.15; Rs I:93)
bróður-móður (Lokrur III.38; Rs I:305)
brekkur-snekkjur (Ólafs rímur B II.8; Rs I:192)
ímur-rímur (Reinalds rímur XII.34; Uppskriftir)

Orðin eru þarna, sem vænta mátti, í stöðu óstýfðra rímorða. Þetta eru aðeins átta
dæmi – á móti 100 dæmum í hrynhenda kveðskapnum, sem þó er minni að
vöxtum. Sú skýring að fá orð af þessari gerð eigi sér heppileg rímorð dugir þó
sennilega til að útskýra dæmafæðina.

Einnig er það til að fornt –ur sé rímað við fornt –r. Ég hef leitað dæma um
þetta í öllum rímum fyrir siðaskipti, en sem fyrr gaumgæfilegast í rímum undir
ferskeyttum hætti. Mér er kunnugt um fimm tilfelli fyrir 1500, öll í stýfðum
vísuorðum:

Mig hefur viljað frænda flokkr
firra öllum náðum

178

og er því skylt að skemmtan okkur
skilist af þeira ráðum. (Skáldhelga rímur II.43; Rs II:119)

Roðbert mælti ræsi viðr,
rekkar allir hljóða:
„hvórt er, dögling, dóttir yður,
dýrust allra fljóða?“ (Konráðs rímur II.34; Riddara-rímur 107)

Katli er fenginn kostr og drykkr,
kemr hann inn í skála,
„er sjá hin djarfa, dóttir ykkur,
drós?“, kvað fleygir stála. (Áns rímur III.54; Ólafur Halldórsson 1973b:119)

Nú er það bætt að barðist flokkr,
bræðr hans lét eg falla,
mig skal skati um skipti okkur
skulda ausan kalla. (Áns rímur V.30; Ólafur Halldórsson 1973b:138)

Ölvir kippir unda þiður
úr aurnis heitu sári,
Grímnir tekr að grenja viðr
svó gekk með miklu fári. (Hjálmþérs rímur II.26; Rs II:15)

Eins og sjá má eru fjögur þessara dæma um eignarfornöfn. Í fornu máli er
greinarmunur á okkr/ykkr/yðr, sem eru beygingarmyndir persónufornafna, og
okkur/ykkur/yður sem eru beygingarmyndir eignarfornafna. Svo er að sjá sem
skáldin geri ekki lengur greinarmun á þessu tvennu og meðhöndli orðmyndir úr
báðum flokkunum eins og þær hafi fornt –r. Um þetta er nánar fjallað í kafla
8.6. Vísan úr Hjálmþérs rímum er einangrað tilfelli en orðið þiðurr kemur
annars hvergi fyrir í rímum. Um rím þetta er nánar fjallað í kafla 8.7.

Að öðru leyti er greinilegt að rímur fyrir 1500 gera, eins og kveðskapur
undir fornum háttum, greinarmun á fornu –r og fornu –ur við lok vísuorða.
Lýsandi dæmi um þetta er að lýsingarorðsmyndinni ‘móðr’ er haldið aðgreindri frá
nafnorðsmyndinni ‘móður’ (aukafall af ‘móðir’). Um nafnorðsmyndina eru tvö
dæmi í endarími og í bæði skiptin er orðið rímað við önnur orð með fornu –ur:

Kóngi greið þú eð arma jóð er átti Lóður41
sætu gjaltu son fyrir bróður
síðan tak þinn fóstra og móður. (Áns r. VII.67; Ólafur Halldórsson 1973b:169)

41 Til forna er Lóðurr nefnifallsmynd og Lóður þolfallsmynd en á þeim tíma sem hér um
ræðir er sá greinarmunur ekki lengur gerður. Sjá nánar kafla 8.7.

179

Það var bragð með göldrum gjört
greitt við Sauðungs bróður;
bikkja leið í bekkjar hjört
buðlungs, fressa móður. (Lokrur III.38; Rs I:305)

Fjölmörg dæmi er um að lýsingarorðsmyndin sé rímuð við orð með fornu –r.
Hér eru fjögur þeirra.

Talaði Án við tíginn þegn
eð tálmast róðr
þú hefir víst í vópna regni
vorðið móðr. (Áns rímur VI.66; Ólafur Halldórsson 1973b:155)

Hitt er sagt að harla fróðr
Hertrygg fjelli sár og móðr
vegrinn þótti virðum stuttr
var hann þá heim til borgar fluttr. (Geðraunir IV.2; Rs II:194)

Háldan lítur hjörva rjóðr
hann var bæði sár og móðr
berserkrinn vill brytja þá
buðlungsson í hlutina þrjá. (Sigurðar r. þ. II.53; Þorvaldur Sigurðsson 1986:84)

Haraldur ætlar höggva óðr
hann með grimmd og pínum,
Filipó var svó furðu móðr,
hann fleygir brandi sínum. (Filipó rímur II.17; Riddara-rímur 12)

Finna má fleiri dæmi um orðmyndir sem hafa sama framburð nú en er haldið
aðgreindum í kveðskap fyrir siðaskipti. Þannig er orðmyndin síður (ft. af síða)
tvíkvæð í Gimsteini:

tíðum út á báðar síður (Gimsteinn 67.6; ÍM I:319)

En lýsingarorðið síðr er einkvætt í rímum:

Kyrtil grænan kappinn sníðr
á kálfann frá eg að miðjan líðr,
þriði er rauður, vænn og víðr
valla ofan að hnénu síðr. (Áns rímur IV.18; Ólafur Halldórsson 1973b:125)

180

Atviksorðið síðr er einnig einkvætt:

Hundrað manna herklætt nú
horfir upp á væna frú,
svanninn sat yfir borði blíðr
í burtu hvarf hun eigi að síðr. (Klerka rímur II.6; Rs II:868)

Orðmyndin álfur (ft. af álfa) er tvíkvæð í Milsku:

sjálfan guð yfir veraldar álfur (Milska 39.4; ÍM I:47)
sjálfri þér yfir allar álfur (Milska 87.4; ÍM I:58)

En karlkynsorðið álfr er einkvætt í rímum:

Ýta sendi á yðvart valld
undir traust og vegligt halld
miklu kvað sér menja álfr
meira skipta en væri hann sjálfr. (Blávus rímur V.23; Rs II:636)

Orðmyndin sætur (ft. af sæta) er tvíkvæð í Heilagra meyja drápu:

Látið eigi ljúfar sætur (Heilagra meyja drápa 33.1; Skj B II:590)

En lýsingarorðið sætr er einkvætt í rímum.

Virða drótt og vísir mætr
veislu frá eg að stofna lætr,
drykkrinn byrlaz dýr og sætr,
drjúgum gekk svó allt til nætr. (Geiplur IV.18; Rs II:384)

Orðmyndin hálfur (ft. af hálfa) er tvíkvæð í Pétursdrápu:

guð sjálfr um þær hálfur (Pétursdrápa 15.2; Skj B II:548)

En lýsingarorðið hálfr er einkvætt í rímum:

Vanda þar til efnin öll
einka blíð var motra þöll
kom til næsta heimrinn hálfr
hölda liðs og keisarinn sjálfr. (Sálus rímur og Nikanórs VIII.4; Rs II.744)

181

Einnig má benda á tilvik um vannýtta möguleika þar sem rímnaskáld hefðu
getað rímað saman –r og –ur hefði þeim þótt það gott rím. Til dæmis er nökkur
algeng orðmynd en hún er aldrei rímuð við dökkr, sökkr eða rökkr. Eins kemur
orðmyndin kvinnur margoft fyrir en hún er aldrei í endarími við vinnr, svinnr
eða finnr þótt það séu mjög algengar orðmyndir sem ríma oft innbyrðis. Það er
aðeins í innrími sem kvinnur er gjaldgengt:

Brúðrin prúðust bað mig þess
að byrja skylldi eg sónar vess
um kvinnur svinnar kvæða smíð
kvaddi hun slíks á margan tíð.

(Sigurðar rímur þögla XIII.1; Sigurður Þorvaldsson 1986:170)

Oft kemur það fyrir að rímað sé á –ögr:

lögr-fögr (Friðþjófs rímur II.2; Rs I:418)
lögr-fögr (Indriða rímur III.32; Rs I:182)
mögr-lögr (Lokrur III.34; Rs I:305)
lögr-fögr (Sigurðar rímur þögla XIV.1; Sigurður Þorvaldsson 1986:172)
fögr-mögr (Bærings rímur IX.12; Uppskriftir)
mögr-lögr (Geðraunir XI.59; Rs II:265)
mögr-fögr (Konráðs rímur V.7; Riddara-rímur 138)
mögr-fögr (Konráðs rímur V.24; Riddara-rímur 140)
fögr-mögr (Lokrur IV.18; Rs I:309)
mögr-fögr (Ólafs ríma Haraldssonar 18; Rs I:3)
mögr-fögr (Reinalds rímur II.4; Uppskriftir)
mögr-fögr (Völsungs rímur I.51; Rs I:318)

Það kemur hins vegar aldrei fyrir að fjögur, bögur eða sögur taki þátt í slíku
rími. Þagnarrök af þessu tagi verða því veigameiri sem heimildirnar eru meiri
að vöxtum. Það gengur gegn líkindum að tilviljun valdi því að bögur og sögur
taki ekki þátt í rími því að þetta eru algengar orðmyndir. Rökin eru ekki
jafnsterk um fjögur því að sú orðmynd er nokkru sjaldgæfari.

Stundum eru þagnarrökin veikari. Skáldin ríma aldrei sumur við hrumr en
lýsingarorðið hrumr kemur aðeins tvisvar sinnum fyrir í rímum fyrir 1500.
Önnur rímorð eru ekki fyrir hendi og getur þetta því ekki talist sterkur
vitnisburður.

Á sextándu öld er fornu –r og fornu –ur enn að mestu leyti haldið aðskildum
í rímum en sundurgreiningin er á undanhaldi. Í Króka-Refs rímum er fjórum
sinnum rímað saman fornt –r og fornt –ur:

182

I.60 óhæfur-gæfr (Pálmi Pálsson 1883:58)
II.61 hæfilátr-átur-bátr-kátr (Pálmi Pálsson 1883:68)
III.4 tintur-ginntr (Pálmi Pálsson 1883:69)
IV.49 eigur-deigr-seigr-feigr (Pálmi Pálsson 1883:82)

Erindi VI.36 vísar einnig á nýja tíma:

Traustir frá eg að tvennir þangað tólf menn kómu.
Bræður tóku að búast við rómu,
bresta mun þeim vópna hljómur. (Pálmi Pálsson 1883:95)

Í Skógar-Krists rímum er eitt dæmi:

Skorðan gekk til skriftarföður42
Skógarkrist við eyra.
Týrs skal falla tanna lögr,
taki hann þeir sem heyra. (Skógar-Krists r. I.70; Sólveig E. Ólafsdóttir 2006:25)

Og eitt í Jarlmanns rímum:

Sinn móður bróður málmarjóðr
má nú dauðan líta
spinkar fast með spjótið hvasst
spennir nöðru ríta. (Jarlmanns rímur V.48; Uppskriftir)

Eins og áður hefur komið fram er það grundvallarregla í rímum fyrir siðaskipti
að orð sem að fornu enda á –r séu í stýfðum vísuorðum. Þó finnast nokkur tími
um þau í óstýfðum vísuorðum. Í ferhendum háttum er mér kunnugt um
eftirfarandi fjögur tilfelli.43

Meistarinn gekk í myrkrið út
mjög sem annar drengr,
hittir það sem herðir sút,
hvar hangir línustrengr. (Virgiless rímur I.26; Rs II:847)

42 Til forna voru til samsettar myndir með endingunni -fǫðr (Strandberg 2008). Hér er þó vart
um slíka mynd að ræða.
43 Í sömu málheild er mér aðeins kunnugt um eitt tilfelli um einkvæð orð án stoðhljóðs í
síðlínum, Dámusta rímur I.31 vörð-jörð.

183

Firna-ljótr og að fæstu vel
er flassi þessi skaptr,
býsna-digr og blár sem hel,
berr það einginn aptr. (Lokrur II.9; Rs I:295)

Hleypir þá sem harðast má
hesti geira raptr,
kappinn sá sem kynnt er frá
kemr að hringnum aptr. (Vilmundar rímur XIII.36; Ólafur Halldórsson 1975:143)

Tiggi lofast af trausti sín,
trúr var Þórður skaptr,
„giptu ei, seggrinn, systur þín,
svinnr, áður eg kem aptr“. (Hrólfs rímur Gautrekssonar I.57; Uppskriftir)

Það er einkennilegt að þrjú af þessum fjórum dæmum skuli innihalda orðið
‘aptr’. Halda mætti að skáldin hefðu einhverja sérstaka tilhneigingu til að líta á
það orð sem tvíkvætt. Það er þó enginn skortur á því í rími í stýfðum
vísuorðum, jafnvel ekki í sömu rímum og að ofan.

Orða kraptr er ekki skaptr
oss til neinna fræða,
sverða raftr um söguna aptr
sjálfa verðr að ræða. (Vilmundar rímur XIII.8; Ólafur Halldórsson 1975:139–140)

Grár mun rjóðast gilfris kjaptr
ef görpum verður dauðinn skaptr
þó þig styðji kynngi kraptr
kann eg varla að hverfa aptr. (Hrólfs rímur Gautrekssonar II.17; Uppskriftir)

8.8 Rímur eftir siðaskipti

8.8.1 Lok vísuorða

Eftir siðaskipti gerist það smám saman að dregur úr notkun orðmynda eins og
‘góð(u)r’ í stýfðum vísuorðum en hún færist í vöxt í óstýfðum. Fyrst lítum við á
timabilið 1550–1600:

184

Nafn skálds Fæðingarár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Árni Jónsson - 450 53 12% 0 0%
Magnús prúði 1530 327 23 7% 0 0%
Amicus og Amilius - 114 12 11% 0 0%
Hallur Magnússon 1536 406 57 14% 0 0%
Einar í Eydölum 1538 121 8 7% 0 0%
Þórður á Strjúgi 1545 85 7 8% 0 0%
Alls / meðaltal 1503 160 10% 0 0%

Í þeim 1503 vísum sem hér voru skoðaðar fannst ekkert dæmi um –r í óstýfðu
vísuorði. Hins vegar hafa öll sex skáldin dæmi um slíkt í óstýfðum vísuorðum.
Meðaltaltíðnin er þó nokkru lægri en á fyrri tímaskeiðum.

Á tímabilinu 1600–1650 voru 11 skáld athuguð:

Nafn skálds F.-ár Fersk vísur Stýfð Hlutfall Óstýfð Hlutfall
Jón Bjarnason 1560 159 9 6% 0 0%
Ólafur Halldórsson 1568 200 10 5% 0 0%
Jón lærði 1574 124 20 16% 0 0%
Bjarni Borgfirðingask. 1580 104 11 11% 0 0%
Ásmundur Sæmundss. 1585 79 0 0% 7 9%
Einar Guðmundsson 1590 92 11 12% 0 0%
Guðmundur Erlendss. 1595 94 4 4% 0 0%
Pétur Einarsson 1597 164 3 2% 2 1%
Jón Magnússon 1601 64 7 11% 1 2%
Guðmundur Andréss. 1614 77 1 1% 1 1%
Hallgrímur Pétursson 1614 245 7 3% 1 0%
Alls / meðaltal 1402 83 6% 12 1%

Hér er greinilega umbrotatími og athyglisvert hversu mismunandi venjur
skáldanna eru. Jón lærði, Bjarni Borgfirðingaskáld og Einar Guðmundsson
yrkja í fornum stíl og nota r-endingar óspart í stýfðum vísuorðum en ekki í
óstýfðum. Í Hervarar rímum eftir Ásmund Sæmundsson er þessu alveg öfugt
farið en þar eiga r-endingarnar heima í óstýfðum vísuorðum. Jón Magnússon
virðist ekki hika við að nota r-endingar í stýfðum vísuorðum en gerir það að
auki einu sinni í óstýfðum vísuorðum.

Athyglisverðustu skáldin á þessu tímabili eru Pétur Einarsson, Guðmundur
Andrésson og Hallgrímur Pétursson. Allir þrír nota r-endingar bæði í stýfðum
og óstýfðum vísuorðum en aðeins einstaka sinnum. Ef til vill hafa þeim þótt orð
eins og góður óþægilega tvíræð í rími. Það mætti ímynda sér að þá hafi skort
forsendur í máltilfinningu sinni til að nota þau í stýfðum vísuorðum en skort
forsendur í braghefðinni til að nota þau í óstýfðum vísuorðum.

185

Á tímabilinu 1650–1700 voru 9 skáld athuguð:

Nafn skálds F.-ár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Kolbeinn jöklarask. 1600 99 9 9% 7 7%
Eiríkur Hallsson 1614 119 1 1% 10 8%
Páll Bjarnason 1620 80 13 16% 1 1%
Jón Jónsson 1639 100 3 3% 5 5%
Bergþór Oddsson 1639 62 1 2% 1 2%
Steinunn Finnsdóttir 1640 396 3 1% 28 7%
Jón Eggertsson 1643 95 13 14% 5 5%
Þorsteinn á Hæli 1653 100 3 3% 11 11%
Guðmundur Bergþórss. 1657 180 27 15% 9 5%
Alls / meðaltal 1231 73 7% 77 6%

Greinilega er nú almenn venja að nota orð eins og góður í óstýfðum vísuorðum og
finnast dæmi um það hjá öllum skáldum í úrtakinu. En sá gamli siður að nota þau í
stýfðum vísuorðum lifir enn og grípa öll skáldin til hans þótt í mismiklum mæli sé.

Á tímabilinu 1700–1750 voru sex skáld athuguð:

Nafn skálds F.-ár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Sigmundur Helgason 1657 80 1 1% 4 5%
Þorvaldur Magnússon 1670 108 4 4% 5 5%
Þorlákur Guðbrandss. 1672 80 0 0% 1 1%
Brynjólfur Halldórss. 1676 87 0 0% 6 7%
Benedikt Sigurðsson 1685 101 0 0% 6 6%
Sigurður Ketilsson 1689 69 0 0% 4 6%
Alls / meðaltal 525 5 5% 26 5%

Hér er greinilega mjög tekið að fjara undan þeim sið að nota orðin sem um
ræðir í stýfðum vísuorðum enda finnst hann aðeins hjá tveimur af skáldunum
sex. Hið sama má sjá á næsta tímabili, 1750–1800:

Nafn skálds F.-ár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Snorri Björnsson 1710 72 0 0% 12 17%
Árni Böðvarsson 1713 121 0 0% 10 8%
Sveinn Sölvason 1722 105 9 9% 14 13%
Árni Þorkelsson 1730 130 0 0% 14 11%
Þorsteinn Jónsson 1737 92 0 0% 2 2%
Sigurður Pétursson 1759 101 0 0% 5 5%
Alls / meðaltal 621 9 1% 57 9%

186

Hér er aðeins eitt skáld sem notar orðin í stýfðum vísuorðum en í óstýfðum
vísuorðum hefur þeim fjölgað.

Á tímabilinu 1800–1850 voru 10 skáld skoðuð:

Nafn skálds F.-ár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Magnús í Magnússk. 1763 163 1 1% 24 15%
Gísli Sigurðsson 1772 111 0 0% 2 2%
Hannes Bjarnason 1776 89 0 0% 13 15%
Gísli Konráðsson 1787 111 0 0% 8 7%
Hallgrímur Jónsson 1787 95 0 0% 9 9%
Benedikt Einarsson 1796 78 0 0% 9 12%
Hjálmar Jónsson 1796 176 0 0% 18 10%
Sigurður Breiðfjörð 1798 501 0 0% 53 11%
Davíð Scheving 1802 127 0 0% 14 11%
Jón Grímsson 1804 97 0 0% 5 5%
Alls / meðaltal 1548 1 0% 155 10%

Hjá Magnúsi í Magnússkógum er síðasta dæmið sem fannst í þessari rannsókn
um orð með r-endingu í stýfðum vísuorðum. Dæmið er í Bernótus rímum, sem
kveðnar voru 1823:

Rúðu brýtur randa meiðr,
rúm þó hennar fylli,
sér út velta gerði greiðr
greindra ramma milli.

 (Rímur af Bernótus Borneyjarkappa I.57; Magnús í Magnússkógum 1907:30)

Á tímabilinu 1850–1900 voru sex skáld athuguð:

Nafn skálds F.-ár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Jónas Gottskálksson 1811 164 0 0% 19 12%
Jón Jónsson 1813 103 0 0% 5 5%
Gunnar Gíslason 1823 67 0 0% 5 7%
Brynjúlfur Oddsson 1824 209 0 0% 16 8%
Ásmundur Gíslason 1832 60 0 0% 7 12%
Sigurður Bjarnason 1841 128 0 0% 17 13%
Alls / meðaltal 731 0 0% 69 9%

Ekkert skáldanna hér sker sig sérstaklega úr.
Síðasta tímabilið sem athugað var er 1900–1950:

187

Nafn skálds F.-ár Fersk. vísur Stýfð Hlutfall Óstýfð Hlutfall
Sigfús Sigfússon 1855 128 0 0% 16 13%
Magnús Hj. Magnúss. 1873 84 0 0% 17 20%
Pétur Jakobsson 1886 207 0 0% 24 12%
Snæbjörn Jónsson 1887 500 0 0% 41 8%
Einar Beinteinsson 1910 75 0 0% 3 4%
Sveinbjörn Beinteinss. 1924 71 0 0% 11 15%
Alls / meðaltal 1065 0 0% 112 12%

Eins og vænta mátti er þetta tímabil mjög líkt þeim á undan. Hugsanlega má
greina aukningu í hlut óstýfðra vísuorða en hún er ekki tölfræðilega marktæk.

Til hagræðis eru meðaltöl hvers tímabils í eftirfarandi töflu.

 Stýfð Óstýfð
1550–1600 9,7% 0,0%
1600–1650 6,4% 1,2%
1650–1700 7,0% 5,7%
1700–1750 0,8% 4,9%
1750–1800 1,4% 9,4%
1800–1850 0,1% 9,6%
1850–1900 0,0% 9,4%
1900–1950 0,0% 12,0%

Greinilegt er að 17. öldin er mesti umbrotatíminn í þessum efnum. Fyrir hana er
það meginregla sem sjaldan er vikið frá að orð eins og góð(u)r séu notuð í stýfðum
vísuorðum. Eftir hana er meginreglan hins vegar að þessi orð séu í óstýfðum
vísuorðum. Samantekt á gögnum úr 4.6.4 og 4.7.1 er í eftirfaranda grafi:

188

Hlutfall r-endinga í rími

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%

um 1400 um 1500 um 1600 um 1700 um 1800 um 1900

Stýfð vísuorð

Óstýfð vísuorð

8.8.2 Samrímun á fornu /r/ og fornu /ur/

Eftir 1600 má finna ýmis dæmi um að rímnaskáldin rími saman orð með fornu –
r og fornu –ur. Í textasafninu sem hér er notað eru eftirfarandi dæmi frá
tímabilinu 1600–1650:

píkur-ríkr (Jón lærði, Ármanns rímur I.50; Jón Helgason 1948:9)
hrúgur-bjúgr (Bjarni borgfirðingaskáld, Rímur af Flóres og Leó I.12; RR VI:4)
hrinur-dynr (Ræningja rímur I.80; Jón Þorkelsson 1906–1909:473–474)
álfur-sjálfr (Hallgrímur Pétursson, Rímur af Flóres og Leó XVI.23; RR VI:253)

Auk þess er rétt að nefna eftirfarandi dæmi:

Ljóðað hef eg um landnám nú
og lesið um norðurálfu
en æðstur þótti um ála frú
Óðinn kóngur sjálfur. (Hervarar r. I.41; Riimur af Hervøru Angantirsd. 1777:7)

Samrímanir af þessu tagi finnast hér og þar hjá skáldum eftir 1600 en eru aldrei
verulega algengar einfaldlega vegna þess að hentug rímorð með fornu /ur/ eru
ekki svo ýkja mörg. Til að fá gleggri hugmynd um þetta getum við litið á skáld

189

sem ortu á tímabilinu 1850–1950. Enginn verulegur vafi getur leikið á því að
allar framburðarbreytingar sem höfðu áhrif á þessi orð eru þá um garð gengnar.

Eins og lesa má úr töflunum í kafla 8.8.1 eru dæmi um rím með fornu
stoðhljóði 181 talsins. Af þeim eru 13 tilfelli þar sem stoðhljóðsendingin rímar
við forna /ur/-endingu:

þrætur-mætr (Ríma af Úlfgeiri sænska 27; Jónas Gottskálksson 1858:7)
nýtr-ávítur (Rímur af Berthold enska I.54; Jón Jónsson 1874:7)
fögr-sögur (Rímur af Ajax frækna I.16; Ásmundur Gíslason 1881:3)
fögr-bögur (Gláms rímur I.2; Sigfús Sigfússon 1930:3)
þróttr-dóttur (Skáldaflotinn 90; Snæbjörn Jónsson 1949:44)
fögr-sögur (Skáldaflotinn 95; Snæbjörn Jónsson 1949:45)
Gvendr-lendur (Skáldaflotinn 188; Snæbjörn Jónsson 1949:60)
hróðr-bróður (Skáldaflotinn 287; Snæbjörn Jónsson 1949:77)
fögr-sögur (Skáldaflotinn 298; Snæbjörn Jónsson 1949:79)
fögr-sögur (Skáldaflotinn 375; Snæbjörn Jónsson 1949:91)
fögr-sögur (Skáldaflotinn 398; Snæbjörn Jónsson 1949:95)
sögur-mögr (Skáldaflotinn 400; Snæbjörn Jónsson 1949:96)
góðr-bróður (Skáldaflotinn 411; Snæbjörn Jónsson 1949:97)

Hlutfallið 13 af 181 (7%) er ekki hátt og sést af því að töluvert mikið efni þarf
til að ganga úr skugga um það hvort skáld rímar saman fornt /r/ og fornt /ur/. En
ef svipað hlutfall væri að finna í rímum fyrir 1500 mætti búast við að uppskera
þar fleiri en 100 dæmi en ekki aðeins 5 eins og raunin er. Sú niðurstaða stendur
því traustum fótum að í fornum rímum sé gerður greinarmunur á /r/ og /ur/.

8.9 Gömul eignarfornöfn

Í kafla 8.7.4 voru talin upp fimm dæmi úr rímum fyrir 1500 um að fornt /ur/
væri notað í lok stýfðs vísuorðs og tæki þátt í rími við fornt /r/. Þar af voru
fjögur dæmi um eignarfornöfn:

flokkr-skemmtan okkur (Skáldhelga rímur II.43; Rs I:119)
viðr-dóttir yður (Konráðs rímur II.34; Riddara-rímur 107)
drykkr-dóttir ykkur (Áns rímur III.54; Ólafur Halldórsson 1973b:119)
flokkr-skipti okkur (Áns rímur V.30; Ólafur Halldórsson 1973b:138)

Þar sem kveðskapur fyrir 1500 gerir að öðru leyti greinarmun á fornu og nýju
/ur/ mætti geta þess til að eignarfornöfnin hafi orðið fyrir einhverri sérstakri

190

þróun. Þá má spyrja hvort finna megi einhverjar frekari vísbendingar um slíka
þróun. Í fyrsta lagi mætti athuga hvort til séu handrit sem skrifa reglulega <ur>
fyrir fornt /ur/ nema þegar kemur að eignarfornöfnunum.

Í lýsingum fræðimanna á handritum frá 14. öld hef ég raunar rekist á dæmi
um þetta. Í 9. 10. Aug 4to, sagnahandriti frá miðri 14. öld, er gerður
greinarmunur á fornu /ur/ og fornu /r/ nema að eignarfornöfnin eru reglulega
skrifuð <okkr>, <ykkr> o.s.frv. Aðeins eitt dæmi er annars um <r> fyrir fornt
/ur/, í ritmyndinni <fodr>. Annars er /föður/ alltaf ritað með <ur>-endingu (Jón
Helgason 1956:VIII). Í AM 219 fol, biskupasagnahandriti frá seinni hluta 14.
aldar, er aðeins eitt dæmi um <r> fyrir fornt <ur> og það er í eignarfornafninu
<ydr> (Stefán Karlsson 1967:16).

Til að kanna málið betur hef ég athugað öll skjöl í íslenska
frumskjalasafninu sem dagsett eru fyrir 1350.44 Niðurstöður mínar eru
eftirfarandi: Af eignarfornafnsmyndunum sem um ræðir kemur aðeins okkur
fyrir. Ending orðsins er einu sinni skrifað með <or> en fjórum sinnum með <r>:

5.7 ockor insigli
6.12 okkr innsigle
11.6 ockr innsigle
21.8–9 ockr Jnn|sigle
21.10 ockr Jnnsighle

Af öðrum orðum með fornu /ur/ eru 13 sem hefði mátt stafsetja hvort heldur
sem er með <r> eða <ur> eftir að endingarnar féllu saman. Í þessum bréfum eru
allar 13 myndirnar stafsettar með <ur>:

3.12.fǫdurligri 6.4.systur 6.6.kelldur 9.4.fodur 9.5.modur 12.3.dottur 12.3.dottur
13.II.7.stolur 13.II.8.klockur 13.II.10.kistur 13 II.11.krokstikur
15.22.nockorskonar 21.3.brodur

Munurinn á stafsetningu eignarfornafnanna og annarra orða er hér sláandi.
Okkur gæti dottið í hug að skýra þetta með því að í máli skrifaranna séu /r/- og
/ur/-endingarnar fallnar saman en þeir haldi í þá hefð að greina þær sundur í riti
og noti til þess sjónminni. Eignarfornafnsmyndirnar verða þá rangritaðar vegna
þess að þær ruglast við aukafallsmyndir persónufornafnanna. Við nánari
athugun er þetta þó lítt haldbær kenning. Stafsetningarvenja sem grundvallast á
sjónminni gæti útskýrt hvers vegna algengar orðmyndir eins og dóttur og föður

44 Ari Páll Kristinsson 1987:73 athugar sama efnivið en á nokkuð annan hátt.

191

eru ritaðar með <ur> en skýrir miklu verr hvers vegna tiltölulega sjaldgæf orð
eins og keldur og krókstikur eru það. Miklu vænlegra er að skýra vitnisburð
heimildanna þannig að orðum með fornu /r/ og fornu /ur/ sé enn haldið í sundur
en eignarfornafnsmyndirnar hafi sætt sérstakri þróun og þar hafi /ur/ orðið að
/r/. Elsta dæmið um frumbréf þar sem <r> stendur fyrir fornt /ur/ annars staðar
en í eignarfornafni er frumbréf 29, ritað 1357 (Ari Páll Kristinsson 1987:58).

Við virðumst þá hafa gögn bæði úr stafsetningu og kveðskap sem benda til
að eignarfornafnamyndirnar okkur/ykkur/yður hafi tekið breytingum, a.m.k. í
máli sumra, áður en almennt samfall varð milli orða með fornt /ur/ og fornt /r/.
Spyrja má hvers vegna einmitt þessar myndir hafi tekið breytingum. Við getum
fyrst velt fyrir okkur mögulegum analógískum þrýstingi.

Eignarfornöfnin stóðu hliðstætt með nafnorðum eins og lýsingarorð gera.
Þau höfðu einnig í grundvallaratriðum sömu beygingarendingar og
lýsingarorðin. Eignarfornöfnin höfðu r í stofni og beygðust líkast lýsingarorðum
eins og snotr sem einnig höfðu r í stofni. Fleirtölubeygingin er sérstaklega lík.
Þannig er nf. ft. kk. snotrir og okkrir en nf. ft. kvk. snotrar og okkrar. Þolfall og
þágufall er einnig hið sama í þessum kynjum. Í hvorugkyni enduðu hins vegar
lýsingarorðin á /r/ en fornöfnin á /ur/. Þar hefur áhrifsbreytingin orðið:

nf. kk. ft. snotrir drengir : nf. hk. ft. snotr börn
nf. kk. ft. okkrir drengir : X börn; X = nf. hk. ft. okkr

Eftir þessa breytingu er fleirtölubeyging fornafnanna eins og fleirtölubeyging
lýsingarorðanna í öllum kynjum nefnifalls, þolfalls og þágufalls.

kk. kvk. hk. kk. kvk. hk.
nf. snotrir snotrar snotr okkrir okkrar okkr (<- okkur)
þf. snotra snotrar snotr okkra okkrar okkr (<- okkur)
þgf. snotrum okkrum

Breytingin verður einnig í eintölu kvenkynsins enda er nf. kvk. et. jafnan eins
og nf. og þf. hk. ft.:

nf. snotr okkr (<- okkur)
þf. snotra okkra

Hvers vegna tók fornafnamyndin nökkur ekki sams konar áhrifsbreytingu?
Ástæðan er væntanlega sú að þar er beygingarmynstrið talsvert frábrugðið og

192

/ur/ gengur í gegnum alla beyginguna. Nf. kvk. et. nökkur fær þá m.a. stuðning
af nf. kk. et. nökkurr.

En hvað með myndina önnur? Fornafnið annarr hefur svipaða beygingu og
eignarfornöfnin og ekki /ur/ gegnum alla beyginguna – mætti þá ekki búast við
að það tæki sömu áhrifsbreytingu? Það væri alveg hugsanlegt og kann jafnvel
að hafa gerst í einhverjum tilfellum án þess að við höfum heimildir um enda eru
engin rímorð með fornu –önnr sem gætu gefið okkur kost á að sjá slíka mynd í
rími. En athugum beyginguna betur:

 kk. kvk. hk.

nf. aðrir aðra önnur
þf. aðra aðrar önnur

 þgf. öðrum

Hér eru ekki endilega jafngóð skilyrði fyrir áhrifsbreytingu eins og í
eignarfornöfnunum. Í gegnum allt beygingardæmið ganga víxl milli /nn/ og /ð/
þannig að /nn/ kemur fyrir á undan sérhljóði en /ð/ á undan /r/. Með
áhrifsbreytingu sem breytti önnur í önnr myndi þetta mynstur raskast. Sama er
að segja um eintölubeygingu kvenkynsins:

nf. fögr önnur
þf. fagra aðra

Það virðist því hugsanlegt að beyging lýsingarorða hafi haft áhrif á beygingu
eignarfornafnanna. Það er þó raunar ekki svo að tvíkvæðar myndir í hvorugkyni
fleirtölu hafi þurrkast út úr málinu enda höfum við enn lýsingarorð með
tvíkvæðar myndir eins og mikill og feginn. Eitthvað til viðbótar hefur því
greinilega komið til.

Vert er að hafa í huga að orðmyndirnar okkr, ykkr og yðr voru þegar til í
málinu í beygingu persónufornafnanna og kann það að hafa leikið eitthvert
hlutverk í breytingunni. Christian Westergård-Nielsen segir:

The form yðr (for yður, nom. fem. sing. of the possessive adj. yð(v)arr) may
possibly have arisen through contamination with yðr, dat. of the personal pron.
(þ)ér (Westergård-Nielsen 1971:48).

Ekki skal ég þó dæma um þetta enda virðist varla ljóst hvort almenna
tilhneigingin er sú að mögulegt samfall ýti undir breytingar af þessu tagi eða

193

letji þær (sbr. Gessner og Gunnar Ólafur Hansson 2004; Sampson væntanlegt).
Þar gætu merkingarlegir þættir skipt máli.

Loks má setja þessar hræringar í samhengi við kenninguna um tónkvæði
sem sett er fram í kafla 9. Samkvæmt henni hefði mátt vænta þess að þegar
stoðhljóðið kom upp hafi myndir eins og yð(u)r og yður einkum greinst í sundur
með mismunandi tónkvæði. Hugsanlegt er að áhrifsbreytingin sem málið snýst
um hafi fremur verið 2yður > 1yður en yður > yðr. Ég hef hér enga endanlega
lausn.

Um 1500 tekur beyging eignarfornafnanna að raskast og á endanum víkja
þau fyrir eignarfalli persónufornafna. Þetta ferli hefur Katrín Axelsdóttir rakið
allnákvæmlega (Katrín Axelsdóttir 2002; um persónufornöfnin sjá einnig Helgi
Guðmundsson 1972). Sérstaklega er sú niðurstaða hennar forvitnileg að þegar
breytingin fer af stað eru það myndir nf. kvk. et. og nf. og þf. hk. ft. sem fyrstar
láta undan (Katrín Axelsdóttir 2002:143). Á þessu leitar hún skýringa og leggur
meðal annars til að eftir samfall /r/-endingar og /ur/-endingar hafi endingin /ur/
haft of víðtækt hlutverk í beygingarkerfinu og málið leitast við að losna við
hana úr ákveðnum beygingarmynstrum (Katrín Axelsdóttir 2002:150–151).
Þetta er athyglisverð tilgáta en hún verður ekki rakin frekar hér.

8.10 Orðin þiður og Lóður

Nú þegar gerð hefur verið grein fyrir eignarfornöfnunum er eitt tilfelli eftir
ókannað um rím á fornu og nýju /ur/ í rímum fyrir 1500:

 Ölvir kippir unda þiður
 úr aurnis heitu sári,
 Grímnir tekr að grenja viðr
 svó gekk með miklu fári. (Hjálmþérs rímur II.26; Rs II:26)

Orðið þiðurr merkir fuglstegund (orra) og er ekki algengt í íslensku. Þetta er
eina skiptið sem ég þekki þar sem það kemur fyrir í rímum. Hvers vegna rímar
það hér við orð með fornu /r/? Mér detta í hug tvær mögulegar skýringar.

Í fyrra lagi má hugsa sér að vísan sé ungt innskot í rímurnar og til komin á
16. öld eftir að rím á fornu og nýju /ur/ tók að tíðkast. Þetta er ekki óhugsandi
því að elsta handrit Hjálmþérs rímna er Staðarhólsbók, frá miðri 16. öld. Það
sem helst gæti rennt stoðum undir þessa hugmynd er kenningin unda þiður.
Sjá má af samhenginu að hún merkir ‘sverð’ en það er óvenjulega að orði

194

komist og hliðstæð dæmi finnast ekki fyrr en á 16. öld (Björn K. Þórólfsson
1934:134).

Í seinna lagi mætti gæta þess til að orðið þiður hafi orðið fyrir
áhrifsbreytingu og skipt um beygingarflokk. Beygingardæmin akr og fjötur eru
lík og kynni vel að vera að þetta sjaldgæfa orð hafi hlaupist úr seinni flokknum
yfir í þann fyrri.

Þá mætti spyrja hvort beygingarmynstrin akr og fjötur séu einfaldlega fallin
saman í heild og bæði meðhöndluð eins og nefnifall og þolfall eintölu endi á
fornu /r/. Þetta reynist ekki vera tilfellið. Að vísu er hér fáum orðum til að dreifa
og hvorki jöfur né fjötur eiga sér rímorð sem myndu gefa kost á að sýna
samfall. En orðið Lóður kemur alloft fyrir í rímum og hegðar sér greinilega eins
og orð með fornu /ur/. Til að sýna þetta hef ég tekið saman upplýsingar um
hegðun nokkurra orðmynda í rímum fyrir 1500:

 Stýft endarím Óstýft endarím Ekki í endarími

bróður 0 3 70
móður 0 3 37
Lóður 0 1 11

hróðr 9 0 5
góðr 24 0 21
móðr (lo.) 38 0 13

Hér er augljóst að orðmyndin Lóður hagar sér eins og bróður og móður og að
skáldin vilja ekki nota þessar orðmyndir í stýfðu endarími.45 Samanburðarhópurinn
hróðr, góðr og móðr (lo.) sýnir að orðmyndir með endinguna –óðr eiga greiðan
aðgang að stýfðu endarími.46 Niðurstaðan er því sú að orðið Lóður beygist enn á
15. öld ekki eins og orðið heiður.

45 Um notkun nafnsins Lóður í rímum hef ég áður rætt (Haukur Þorgeirsson 2011a).
Nefnifallið kemur 11 sinnum fyrir: Áns rímur VII.67, Haralds rímur Hringsbana II.25.2,
Haralds rímur Hringsbana III.40.1, Lokrur I.11.3, Lokrur III.15.1, Lokrur III.20.3, Lokrur
IV.20.1, Sigurðar rímur þögla XIV.27.3, Sigurðar rímur þögla XIV.38.1, Sigurðar rímur
þögla XIV.47.1, Þrymlur I.22.3. Þolfallið kemur einu sinni fyrir: Sigurðar rímur þögla
XIV.41.4. Eignarfallið kemur 15 sinnum fyrir – Ektors rímur VI.3.3, Griplur I.47.4, Griplur
VI.21.1, Gríms rímur og Hjálmars III.16.2, Gríms rímur og Hjálmars II.35.3, Hjálmþérs
rímur II.25.3, Hjálmþérs rímur VI.18.2, Hjálmþérs rímur IX.78.3, Jarlmanns rímur VIII.81.3,
Jarlmanns rímur X.6.2, Konráðs rímur VIII.7.2, Sturlaugs rímur V.1.3, Svöldrar rímur
IV.34.2, Vilmundar rímur VI.5.2, Þjófa rímur I.8.2.
46 Orðmyndirnar óðr, fróðr, sjóðr, bjóðr, hljóðr og róðr koma þar einnig fyrir.

195

8.11 Greinarmunur á /r/ og /ur/, málsöguleg túlkun

Hér hefur verið sett fram mikið magn gagna um notkun á –r og –ur í gömlum
kveðskap og er nú rétt að gera grein fyrir þeim í málsögulegu ljósi.

Í köflunum á undan var sýnt að við lok vísuorða í kveðskap fyrir siðaskipti
er gerður greinarmunur á fornu /r/ og fornu /ur/. Augljósastur er þessi
greinarmunur í hrynhendum og dróttkvæðum hætti en gætir einnig í rímum og
öðrum kveðskap. Á 16. öld fjarar undan þessum greinarmun og líklega hverfur
hann alveg einhvern tíma á 17. öld.

Sú spurning hlýtur að vakna hvernig skáldin gerðu greinarmun á endingum
orða eins og fögr og sögur eða góðr og bróður. Á þessu vandamáli má hugsa
sér ýmsar lausnir og verða þær raktar hér ein af annarri í eftirfarandi
undirköflum. Í hverjum kafla verður ein kenning sett fram og kostir hennar og
gallar síðan ræddir.

8.11.1 Mállýskumunur?

Kenning um mállýskumun: Á fimmtándu öld voru enn til íslenskar mállýskur
þar sem stoðhljóðsinnskotið hafði ekki orðið. Kveðskapur sem gerir greinarmun
á /r/ og /ur/ skýrist einfaldlega af slíkum mállýskum.

Þessi kenning er ekki í samræmi við gögnin enda er alls engan mállýskumun
að sjá í notkun stoðhljóðsins í fimmtándu-aldar-kveðskap. Öll kvæði frá þeim
tíma nota stoðhljóðið inni í vísuorðum og öll skáld (eða að minnsta kosti
langflest) gera greinarmun á /r/ og /ur/ við lok vísuorða. Kveðskapurinn sýnir
því engin merki um stoðhljóðslausa mállýsku. Ef slík mállýska var til hafa þeir
sem töluðu hana ekki skilið eftir sig neinn kveðskap. Ekki getur það talist
líklegt enda eru kveðskaparheimildir frá fimmtándu öld býsna ríkulegar.

Til að kenningin skýrði gögnin sem eru fyrir hendi þyrftum við að hugsa
okkur að skáldin hafi öll þekkt þessa ímynduðu mállýsku en kosið að beita
henni aðeins fyrir sig í lok vísuorða. Ég sé enga leið til að bjarga þessari
hugmynd.

8.11.2 Lærð hefð?

Kenning um lærða hefð: Í máli skáldanna var enginn framburðarmunur á
orðum með fornar /r/-endingar og fornar /ur/-endingar svo að pör eins og fögr-

196

sögur eða góðr-bróður mynduðu fullkomið rím í framburði. Hins vegar vissu
þeir sem ortu að í skáldskap var hefð að gera greinarmun á þessu tvennu. Þeir
sem vildu yrkja gerðu sér far um að læra þennan greinarmun og beittu honum
meðvitað í eigin verkum. Greinarmuninn gátu þeir lært af stafsetningu og
málfræðilegri kunnáttu.

Þessi kenning kynni að vera girnileg ef það væru aðeins örfá lærð skáld sem
gerðu greinarmuninn en allur þorri kveðskaparins léti þennan mun lönd og leið.
Þetta er hins vegar alls ekki svo. Til að þessi kenning stæðist þyrftum við að
gera ráð fyrir að svo að segja hver maður sem myndaðist við að yrkja væri hluti
af hinni lærðu hefð. En erfiðleikarnir við að læra meðvitað reglur um /r/ og /ur/
eru of miklir til að til þess séu nokkur líkindi.

Stafsetning á fimmtándu öld dugar skammt til að læra greinarmun á /r/ og
/ur/ því að í henni er sá munur ekki lengur gerður. Hver sá sem vildi læra að
yrkja hefði þá þurft að verða sér úti um handrit frá þrettándu eða fjórtándu öld
og pæla í gegnum þau til að læra reglur um endingar af. Sú hugmynd nær
engri átt enda verður varla einu sinni gert ráð fyrir því að skáldin hafi öll verið
læs.

Né heldur er sennilegt að málfræðileg kunnátta hafi fleytt mönnum áfram. Í
fyrsta lagi hefur slík kunnátta ekki verið á allra færi og í öðru lagi er alls ekki
einfalt að setja fram málfræðilegar reglur sem duga til að greina á milli /r/ og
/ur/. Við skulum hugsa okkur nemanda sem vill læra að greina á milli orða með
fornu /r/ og fornu /ur/. Í máli hans eru öll þessi orð með /ur/-endingu en
einhvern veginn þarf hann að komast að því hver þeirra eiga heima í stýfðum
vísuorðum og hver í óstýfðum. Ef litið er á kafla 8.2 sést hversu flókið það er að
gera grein fyrir dreifingunni á fornu og nýju /ur/ og erfitt að hugsa sér að
einhver hafi haft allan þann lærdóm á takteinum á 15. öld.

Hér væri þó hægt að malda í móinn og segja sem svo að hægt væri að setja
fram staðreyndirnar á skilvirkari hátt en gert er í kafla 8.2. Það væri strangt til
tekið nóg að gera grein fyrir dreifingu á fornu /ur/ og segja síðan „öll önnur
tilfelli um /ur/ eru af fornu /r/“. Væri ekki hægt að setja fram örfáar einfaldar
reglur sem næðu yfir þetta? Væri ekki til dæmis einfalt að gera greinarmun á
hestur og sögur? Í rauninni er þetta þó býsna vandasamt. Hugsum okkur
eftirfarandi reglu:

Reglutillaga 1: Orðið hefur ekta /ur/ ef það er í fleirtölu. Þannig hefur sögur ekta
/ur/ en hestur ekki.

197

Þessi regla dugar skammt því að ýmis orð í fleirtölu hafa fornt /r/, t.d.
frændur og undur. Rímnaskáldin skirrast heldur ekki við að nota slík orð sem
einkvæð:

Ámæli bregzt jafnan sízt
öngvan trú eg silfrið lízt,
nauðigir láta út nökkuð bændr,
níðingar eru vórir frændr. (Þrændlur III.14; Rs I:259)

Fyrðum þótti ferlig undr
fljúga um heiminn þaðra,
hverr klauf annan hölda í sundr,
hverir drápu þar aðra. (Skíðaríma 153; Rs I:33)

Við gætum þá hugsað okkur annan möguleika:

Reglutillaga 2: Orðið hefur ekta /ur/ ef það er kvenkyns. Þannig hefur sögur ekta
/ur/.

Þetta gengur ekki heldur því að til eru kvenkynsorð sem enda á fornu /r/, t.d.
brúðr:

Sylgja nefnist siklings brúðr
Sæfara jalls var dóttir
herra sá var hraustr og prúðr
heiðrar hann Smálands dróttir. (Bósa rímur I.6; Ólafur Halldórsson 1974:37)

Við getum þá reynt að búa til flóknari reglu sem tekur tillit til tveggja
málfræðilegra formdeilda:

Reglutillaga 3: Orðið hefur ekta /ur/ ef það er kvenkyns og í fleirtölu.

En þessi regla er enn of víðtæk því að til eru kvenkynsorðmyndir í fleirtölu sem
enda á fornu /r/, t.d. eikr:

Stillir leit af stríði bleikr
standa hjá sér margar eikr
eigi var leikrinn lýðum hæfr
lamin er öll af skógi næfr. (Dínus rímur II.35; Rs II:813)

198

Til þess að reglan gangi upp þarf hún þess vegna að vera ennþá flóknari,
eitthvað á þessa leið:

Reglutillaga 4: Orðið hefur ekta /ur/ ef það er veikbeygt kvenkynsorð í fleirtölu,
þ.e.a.s. ef eintalan endar á /a/ í nefnifalli.

Þetta er orðið býsna flókið og skáldin hefðu þurft að læra fleiri reglur. Ein þyrfti
að vera á þessa leið:

Reglutillaga 5: Aukaföll frændsemisorða hafa /ur/ en þó aðeins í eintölu og aðeins
í myndum sem hafa ekki orðið fyrir i-hljóðvarpi. Þannig hefur þágufallsmyndin
bróður ekta /ur/ en myndin bræður ekki, jafnvel þótt hún sé notuð í þágufalli
eintölu.

Það er erfitt að hugsa sér að skáldin hafi verið svona miklir málfræðihestar og
svo vandvirk að þeim verði næstum aldrei á mistök við að beita reglunum.
Málfræðingar hafa gjarnan óvenjumikla hæfileika til að læra ýmiss konar
skrýtnar reglur og fá stundum þá grillu í kollinn að snúnar reglur séu auðlærðar
og eðlilegar (Sampson 1980:203). Sá sem þetta ritar var þó lengi að læra hvar
fornmálið hefur /r/ og hvar /ur/ og verður stundum enn á í messunni. Í vinnslu
þessarar ritgerðar hafði ég á tímabili tekið eftirfarandi vísu sem dæmi um
samrímun á fornu /r/ og fornu /ur/:

Mun það og satt að makligur er
þér mágur slíkr
þá sem alla illsku ber
sem etju tíkr. (Vilmundar rímur viðutan XV.33; Ólafur Halldórsson 1975:157)

Hér skráði ég niður að rímað væri slíkr við tíkur en sá svo nokkrum vikum
seinna að ég hefði gert mistök enda tekur orðið tík ekki veikri beygingu.

Niðurstaðan er þá sú að hér geti ekki verið um hefð að ræða. Má hér vísa til
þess sem sagt er um sundurgreinandi hefðir í kafla 1.8. Hefðbundin kínversk
skáld gátu notað fræðirit til að læra bragarreglurnar. Ef svo til öll íslensk skáld
hefðu haft einhver rit undir höndum þar sem gerð er grein fyrir reglum um r og
ur mætti ætla að einhver hefðu varðveist en svo er ekki.47 Hefðbundin frönsk

47 Íslendingar rituðu um bragfræði á tólftu öld og fram á þá fjórtándu (sbr. Snorra-Eddu og
málfræðiritgerðirnar). Áhuginn á þessum málaflokki virðist minnka nokkuð á síðmiðöldum
(Guðrún Nordal 2001:45) en hverfur þó ekki eins og meðal annars má sjá af slitrum af

199

skáld gátu stuðst við stafsetningu til að gera greinarmun sem ekki var í málinu
sjálfu. En í íslenskri 15. aldar stafsetningu er einmitt ekki gerður greinarmunur á
r og ur. Forsendur fyrir sundurgreinandi hefð virðast því vart fyrir hendi.

8.11.3 Kveðskaparhefð?

Kenning um kveðskaparhefð: Í máli skáldanna var enginn framburðarmunur á
orðum með fornar /r/-endingar og fornar /ur/-endingar svo að pör eins og fögr-
sögur eða góðr-bróður mynduðu fullkomið rím í framburði. Hins vegar lærðu
skáldin það af eldri kveðskap að gera greinarmun á þessu tvennu, jafnvel án
þess að gera sér meðvitaða grein fyrir honum.

Í kaflanum á undan var þeirri hugmynd hafnað að kunnátta í stafsetningu og
málfræði hafi gert skáldunum kleift að gera greinarmun á fornu og nýju /ur/. En
spyrja má hvort skáldin hafi ekki getað lært þennan greinarmun af eldri
kveðskap, og þá e.t.v. án þess að gera sér meðvitaða grein fyrir málfræðinni sem
að baki liggur. Þessi hugmynd hefur þó einnig mikla galla. Af eldri kveðskap er
hægt að læra fordæmi um leyfileg rím en það er miklu erfiðara að læra hvaða
rím séu óleyfileg. Hvernig ætti nýtt skáld að læra að ríma ekki saman sögur og
fögr? Það þyrfti að álykta eitthvað á þessa leið:

Ég hef heyrt tíu rímnaflokka og í engum þeirra er rímað saman sögur og fögur
þótt þessar orðmyndir ættu að ríma saman samkvæmt minni máltilfinningu. Bæði
orðin eru líka nokkuð algeng. Það hlýtur að vera einhvers konar hefð sem mælir
gegn því að þessi orð séu rímuð saman og réttast að ég fylgi þeirri hefð.

Til þess eru engin líkindi að skáld taki eftir mynstrum af þessu tagi og dragi af
þeim ályktanir, meðvitað eða ómeðvitað. Enn ólíklegra er að allir sem yrkja
kvæði geri það. Það verður heldur ekki séð að skáldin forðist að koma fram með
ný rím. Hér er erindi:

Edduhandriti (Haukur Þorgeirsson 2010b) og þeim háttalyklum sem kenndir eru við Loft
Guttormsson (Jón Þorkelsson 1922–1927:16–66) og Jón Maríuskáld (ÍM II:203–219). Frá
tímanum eftir siðaskipti er einnig nokkurt efni til (Þórunn Sigurðardóttir 2008). Þótt ýmislegt
hafi vísast glatast er ekki vænlegt að hugsa sér að á síðmiðöldum hafi verið til útbreidd
handbók sem engar menjar séu nú um og hvergi vísað til í varðveittum heimildum.

200

Spáðu mér engra, Herjans höttr,
hrakferða, kvað Skíði,
elligar skal eg, þinn digri dröttr,
dubba þig, svó svíði. (Skíðaríma 60; Rs I:20)

Ég þekki ekkert annað dæmi frá miðöldum um að orðmyndirnar höttr eða dröttr
séu notaðar í rími. Ef kenningin sem hér um ræðir væri rétt gæti maður ímyndað
sér að skáldið hefði verið hrætt við að nota þetta rím. „Hvað ef þetta stríðir
einhvern veginn gegn hefðinni? Gæti verið að höttur sé eitt af þessum orðum
sem má ekki nota í lok stýfðra vísuorða?“.

Hér hefur þeirri hugmynd verið hafnað að greinarmunur á /r/ og /ur/ í
kveðskap fyrir siðaskipti grundvallist eingöngu á hefð. Þar með er alls ekki sagt
að hefðir leiki ekkert hlutverk í notkun stoðhljóðsins í skáldskap. Það er til
dæmis auðvelt að hugsa sér hefð sem er eitthvað á þessa leið:

Orð sem enda á /ur/ má nota í lok óstýfðra vísuorða og er þá /u/-ið ekki borið fram.

Þetta væri einföld regla að tileinka sér og auðvelt að læra hana af eldri
kveðskap. En hefðarregla af þessu tagi útskýrir engan veginn hvernig gerður er
greinarmunur á fornum og nýjum /ur/-endingum.

8.11.4 Baklægar myndir?

Kenning um baklægar myndir: Í máli skáldanna var enginn framburðarmunur
á orðum með fornar /r/-endingar og fornar /ur/-endingar svo að pör eins og fögr-
sögur eða góðr-bróður mynduðu fullkomið rím í framburði. En reglur um það
hvaða orð mætti hafa við lok vísuorða í kveðskap miðuðust ekki við
yfirborðsgerðina heldur dýpri gerð í hljóðfræðilegri útleiðslu. Í þessari dýpri
gerð var munur á orðum með fornu /r/ og fornu /ur/.48

Í generatífum lýsingum á nútímaíslensku hefur oftar en einu sinni verið gert
ráð fyrir hljóðkerfisreglu sem býr til innskots-u á undan baklægu #r# í bakstöðu.
Samkvæmt þessari kenningu eru sumar /ur/-endingar í íslensku #ur# í baklægri
gerð en aðrar #r# í baklægri gerð. Ef þetta væri rétt lýsing mætti hugsa sér að
hún ætti einnig við fimmtándu aldar íslensku. Síðan mætti áfram hugsa sér að

48 Fleiri en einn málfræðingur hefur nefnt þennan möguleika við mig en ég vil sérstaklega
þakka Höskuldi Þráinssyni fyrir að setja hann skýrt fram og benda á ákveðinn galla við hann
í bréfi til mín 7. febrúar 2012.

201

skáld á 15. öld hafi getað greint milli tvenns konar /ur/-endinga í djúpgerð og
byggt á honum í kveðskap.

Við skulum nú líta á hvaða rök hníga að því að sum /ur/ séu #r# í baklægri
gerð. Eiríkur Rögnvaldsson hefur lagt til að helstu rökin megi sækja í hegðun
tökuorða á borð við bíll, mórall, skandall og fónn. Hann segir:

Stofn þeirra (sem kemur fram í þf. et.) er #bíl-#, #móral-#, #skandal-#, #fón-#, og
samsvarar u.þ.b. þeim myndum sem þau hafa í málunum sem þau eru tekin úr.
Þegar þessi orð eru tekin inn í málið aðlagast þau íslensku beygingakerfi, og eitt af
því sem þau þurfa þá að gera er að fá endingu í nf. et. Í fljótu bragði mætti virðast
að þar væri um þrjá möguleika að ræða: Í fyrsta lagi –i-endingu, þ.e. veika
beygingu; og raunar hefur skandall stundum myndina skandali. Í öðru lagi mætti
svo búast við að þessi orð gætu fengið –ur-endingu, sem er væntanlega algengasta
ending í nf. et. kk.; og í þriðja lagi gætu þau fengið [dl/dn]-endingu eins og þau
orð með sams konar stofngerð sem fyrir eru í málinu. Eins og við vitum er þetta
það síðastnefnda það sem yfirleitt gerist, en –ur-ending kemur aldrei fyrir (nema
þá hjá börnum sem ekki eru búin að ná fullkomnu valdi á málkerfinu). Hvernig á
að skýra það að algengasta endingin skuli ekki koma fyrir? (Eiríkur Rögnvaldsson
1993:73)

Um dæmið skandall/skandali er rétt að hafa í huga að veikbeygða orðið virðist
vera tekið úr dönsku (d. skandale) en sterkbeygða orðið úr ensku (e. scandal).
Við leit á timarit.is finnst veika nefnifallsmyndin þegar 1905 en sterka myndin
ekki fyrr en 1962 og þá í lýsingu á bandarískri kvikmynd. Eftir 1970 er sterka
myndin mun algengari. Hér virðist því ekki um það að ræða að sami efniviður
hafi fengið tvenns konar beygingu heldur að danska orðið hafi fallið að veikri
beygingu en enska orðið að sterkri. Þetta er þó ekkert úrslitaatriði. Eiríkur
heldur áfram:

Við skulum athuga að hljóðskipunarreglur málsins banna ekki að orð með þessa
stofngerð fái –ur-endingu; það sýnir ft. kvenkynsorða eins og mílur, trjónur o.fl. Í
þessum orðum er hins vegar engin ástæða til að gera ráð fyrir u-innskoti (a.m.k.
ætti það sér ekki sögulega réttlætingu), svo að ekki virðist óeðlilegt að skýra þessa
mismunandi hegðun endinganna með því að segja að í baklægri gerð sé –ur-
endingin í nf. et. kk. ekki sama eðlis og –ur í nf. ft. kvk., þótt yfirborðsformið sé
hið sama. (Eiríkur Rögnvaldsson 1993:73)

Athugum að hér er vísað til beygingarlegra þátta en hugmyndin er eigi að síður
að um hrein hljóðkerfisleg fyrirbæri sé að ræða. Enn segir Eiríkur:

202

Athugum næst að sterk ending og veik virðast ekki útiloka hvor aðra; það sýna
tvímyndir eins og skandall og skandali, hólmur og hólmi (og raunar einnig halur
og hali; þótt merkingin sé þar mismunandi er stofngerðin sú sama, og sýnir það að
bæði veik og sterk ending gengur á sama stofninn). Hins vegar virðist aðeins ein
sterk ending koma fyrir á hverjum stofni. –r, -ur og [dl/dn] útiloka hver aðra. Það
mætti hugsa sér að skýra það með því að þar væri í raun og veru um eina og sömu
endinguna að ræða í baklægri gerð. (Eiríkur Rögnvaldsson 1993:73)

Hér er rétt að staldra við orðin sterk beyging og veik beyging sem hefð er fyrir
að nota í beygingarlýsingum germanskra mála. Ég hygg að venjulega sé litið
svo á að þetta séu flokkunarfræðileg orð sem ekki sé ætlað að vísa til neins
sérstaks í málvitundinni. Hér virðist hins vegar lagt til að málnotandinn ætti að
hafa tilfinningu fyrir því að sterkbeygð karlkynsorð eigi að eiga eitthvað
sameiginlegt í nefnifalli eintölu og að hægt sé að gera grein fyrir þessu með
hljóðkerfislegum reglum. Ekki er að sama skapi lagt til að það sé eitthvað
hljóðkerfislegt sem gerir það að verkum að sterkbeygða orðið fugl endi á –i í
þágufalli eintölu en sterkbeygða orðið stóll geri það ekki. Né heldur er hér lögð
til hljóðkerfisleg lausn á því að sterkbeygða orðið vinur endi á –ar í eignarfalli
eintölu en sterkbeygða orðið dynur endi á –s í sama falli. Það sem Eiríkur
leggur hér til grundvallar er því alls ekki að orð sem taka sterkri beygingu eigi
að hafa sömu baklægu endingar í öllum föllum.

Almenna hugmyndin sem að baki liggur er að þegar beygingarendingar sem
hafa sömu merkingu eru í fyllidreifingu sem ræðst af hljóðfræðilegu umhverfi
sé mögulegt að þær séu dregnar af sömu endingu í baklægu gerð. Þessi almenna
hugmynd er til dæmis notuð til að rökstyðja að fleirtöluendingar ensku orðanna
cat og dog séu eins í baklægri gerð þótt yfirborðsgerðin sé mismunandi ([s] og
[z]). Gefum nú Eiríki aftur orðið. Hann skoðar hugsanlega afleiðslu fjögurra
orða sé gert ráð fyrir því sem á undan var lýst:

 baklæg gerð #bíl-r# #fón-r# #sal-r# #vin-r#
 samlögun #bíl-l# #fón-n# - - - - - -
 frálíking #bíd-l# #fód-n# - - - - - -
 u-innskot - - - - - - #sal-ur# #vin-ur#
 yfirborðsgerð [bidl] [foudn] [sa:lYr] [vI:nYr]
 (Eiríkur Rögnvaldsson 1993:74)

Frá sögulegu sjónarmiði virkaði samlögunarreglan sem hér er gert ráð fyrir
aðeins þegar langt sérhljóð kom á undan samhljóðaklösunum. Til að hún geti
virkað frá samtímalegu sjónarmiði verður þá ekki betur séð en að afkomendur

203

fornra langra og stuttra sérhljóði þurfi enn að falla á eðlilegan hátt í tvo flokka.
Eiríkur Rögnvaldsson telur að fornu löngu hljóðin hafi sameiginlegan þáttinn
[+þan] en fornu stuttu hljóðin hafi [-þan] (Eiríkur Rögnvaldsson 1993:76).

Nú er rétt að nefna aðra möguleika til að skýra gögnin sem kynnt hafa verið.
Það er vissulega rétt að ákveðinn regluleiki birtist í dreifingu nefnifallsendinga
sterkbeygðra nafnorða. En í stað þess að hugsa sér að hann skýrist af
samtímalegum hljóðkerfisreglum má telja að hann eigi sér sögulegar skýringar.
Upphaflega höfðu orðin sem um ræðir vissulega sömu nefnifallsendingu en
síðan urðu ýmsar sögulegar hljóðbreytingar og sú sameiginlega ending er löngu
fallin í gleymskunnar dá. Þau rök sem Eiríkur Rögnvaldsson færir gegn þessari
túlkun er að ný tökuorð falla að hinu forna mynstri og við fáum bíll en ekki
*bílur. Þetta er rétt en þarf ekki að skýra með virkum hljóðkerfisreglum. Í
staðinn má álíta að málnotendur móti beygingu tökuorða eftir líkum orðum sem
fyrir eru í málinu. Þannig er bíll beygt eins og fíll, tónn eins og prjónn og svo
framvegis. Kosturinn við þessa skýringu er að við þurfum hvort sem er að gera
ráð fyrir henni til að skýra mynstur sem greinilega er ekki hægt að skýra með
hljóðkerfislegri djúpgerð. Tökuorðin grafík, lýrík, pólitík, lógík, músík,
dramatík, epík og traffík taka öll eignarfallsendinguna –ur í eintölu. Hvers
vegna kemur endingin –ar aldrei fyrir í þessum orðum þótt hún sé útbreiddari
og algengari meðal veikbeygðra kvenkynsorða? Skýringin er einfaldlega að
fyrir í málinu eru kvenkynsnafnorð sem enda á –ur í eignarfalli og –ík í öðrum
föllum (vík, tík, brík, flík) og málnotendur hafa fellt tökuorðin að því mynstri.49
Hér er enginn kostur á baklægri skýringu og engin nauðsyn á henni heldur. Að
sama skapi er engin nauðsyn til að skýra endingar tökuorða eins og bíll eða fónn
með hljóðkerfisreglum og baklægum myndum.

Víkjum þá aftur að baklægu skýringunni. Enn hefur ekki verið útskýrt hvers
vegna málnotendur ættu að gera ráð fyrir #-r# í baklægri gerð. Hugmyndin er að
sú ending sé sótt í sterkbeygð karlkynsorð eins og mór sem hafa nefnifall-

49 Þegar 1651 bendir Runólfur Jónsson á það mynstur að kvenkynsorð sem enda á –ík eða –
eik í nf. et. endi á –ur í nf. ft. (Guðrún Kvaran 1993:132). Um samband stofngerðar og
beygingar er rækilega fjallað hjá Margréti Jónsdóttur (1988-1989b, 1993) og Eiríki
Rögnvaldssyni (1990, 2001). Margrét Guðmundsdóttir (2008:44-47) ræðir atriði af þessu tagi
frá sjónarhóli málkunnáttu og máltöku. Það er einmitt mikilvægt að gera sér grein fyrir að
þessar reglur móta beygingu nýrra orða. Þegar ég spyr fólk, „hér er ein lítil strík og margar
litlar?“ fæ ég svarið stríkur. Þegar ég spyr, „hér er ein lítil staug og margar litlar?“, fæ ég
svarið staugar (sbr. laug, flaug og taug). Reglur af þessu tagi eru sem sagt frjóar og hluti af
málvitundinni en þær eru ekki hljóðkerfisreglur í skilningi reglumálfræðinnar. Gunnar Ólafur
Hansson 1999 tekur fyrir mjög athyglisvert vandamál af þessu tagi.

204

sendinguna –r í yfirborðsgerð. Til þess að kenningin gangi upp er nauðsynlegt
að sama stofngerð fái alltaf sömu endinguna. En eins og Orešnik (1978:167)
bendir á er misbrestur á þessu. Karlkynsorðin skór og skógur eru eins í
nefnifalli nema hvað annað hefur r-endingu og hitt hefur ur-endingu. Eiríkur
Rögnvaldsson (1981:38) leggur til þá lausn á þessu vandamáli að skógur og
skór hafi mismunandi stofna í baklægri gerð. Stofninn í skógur endar þá á /ɣ/
sem fellur brott úr yfirborðsgerð nefnifallsins og kemur þá reyndar ekki fram
sem slíkt í neinni beygingarmynd orðsins. Deilt hefur verið um hvort svo
hlutfirrtar lausnir séu líklegar til að endurspegla málkunnáttuna en Eiríkur
nefnir reyndar að eitthvað kunni að eima eftir af raddaða önghljóðinu í
framburði. Ef til vill myndi þá hljóðarunan sem stafsett er ógu í skógur vera
borin fram öðruvísi en sú sem stafsett er óu í flóuð en það get ég raunar ekki
heyrt á eigin framburði.

Setjum sem svo að komast megi framhjá þeim erfiðleikum sem hingað til
hafa verið nefndir. Enn eru þó fleiri ljón í veginum. Ef sterkbeygð karlkynsorð
hafa öll sömu endingu í baklægri gerð nefnifalls eintölu, hvers vegna eru sum
þeirra þá endingarlaus á yfirborðinu? Eiríkur skýrir endingarleysi orða með
stofn sem endar á r eða s með reglu sem fellir út r á eftir þessum hljóðum
(Eiríkur Rögnvaldsson 1993:74–75). Hann gefur í skyn að einhver hliðstæð
regla skýri endingarleysi orða eins og fugl, vagn, stafn og gafl (Eiríkur
Rögnvaldsson 1993:76–77). En þá á enn eftir að skýra hvers vegna tökuorð eru
stundum endingarlaus í nefnifalli eintölu þótt þau hafi enga þeirra stofngerða
sem nefndar hafa verið. Hvers vegna segjum við stúdent en ekki *stúdentur og
Jón en ekki *Jónn?

Orðið hvoll er síðan enn eitt vandamál fyrir djúpu hljóðkerfisskýringuna.
Sérhljóðið í stofninum er [-þan] en samt fáum við [dl]-endingu í nefnifalli.
Sögulega skýringin er að til forna var sérhljóðið langt og orðið var hváll. En ef
hljóðkerfisskýringin væri rétt mætti ætla að beygingin hefði sjálfkrafa breyst
þegar sérhljóðið breyttist og orðið fengið sömu beygingu og bolur og Kolur. Ef
við héldum fast við djúpu skýringuna yrðum við að túlka þetta þannig að orðið
hvoll beygist í rauninni ekki eins og bíll heldur sé það eindæmaorð með
óreglulega beygingu. Það væri þá hljóðbeygingarregla sem gæfi nefnifallið [dl]
í hvoll en hljóðkerfisreglur sem gefa nefnifallið [dl] í bíll. Ekki er heldur ljóst
hvernig skýra ætti nefnifall lýsingarorðanna klénn og penn en væntanlega
verður þar einnig að gera ráð fyrir óreglulegri beygingu.50

50 Margrét Jónsdóttir (1988-1989a:50) segir að erfitt sé að skýra hvers vegna íslenska hefur
penn en ekki *penur. En skýringin er á þessa leið: Þegar tökuorðið klénn kom inn í málið á

205

Enn má spyrja hversu líklegt það sé að málnotandinn ákvarði að orðmyndirnar
sem um ræðir hafi –r í baklægri gerð út frá þeim tiltölulega fáu orðum sem hafa
–r í yfirborðsgerð. Það verður ekki séð að beygingardæmið mór-mó standi
sérstaklega föstum fótum í málinu. Þegar á 14. öld eru mörg dæmi um að –r sé
komið inn í stofninn. Til sýnis má benda á nokkur dæmi úr miðaldarímum:

Margur trúði á málma Freyr
milding galdra lista,
sér vænti hverr er af vópnum deyr,
Valhöll muni þeir gista. (Völsungs rímur I.20; Rs I:314)

Beit þá ekki á bauga Týr
bitra gýgur spanga
Vilmund hamri að halnum snýr
höggið skall við vanga. (Vilmundar rímur IX.25; Ólafur Halldórsson 1975:110)

Sé eg minn bundinn Beislu þeyr
böls við harminn stinna
má því engi málma Freyr
mér til náða vinna. (Hjálmþérs rímur XI.25; Rs II:76)

Ríður framm á rauðum jór
rykkir sverði löngu
hans var eigi harmrinn sljór
og hrökk í stáli öngu. (Bærings rímur IX.16; Uppskriftir)

Látum þetta þá duga um nefnifallsendingu karlkynsorða og hugsum okkur að
hægt sé að komast fram hjá öllum þeim vandamálum sem nefnd hafa verið og
leiða sterk rök að því að þessi ending sé #r# í baklægri gerð. Hugsum okkur
einnig að málið hafi verið eins að þessu leyti á 15. öld og að skáldin hefðu getað
haft aðgang að þessari baklægu gerð. Væri þetta nóg til að skýra greinarmun á
fornu /r/ og fornu /ur/ í kveðskap frá síðmiðöldum? Alls ekki. Við þyrftum
einnig að sýna fram á að allar aðrar nýjar /ur/-endingar séu einnig #r# í baklægri
gerð. Það gæti orðið erfitt eins og kafli 8.2.1 ber með sér. Sumt gæti að vísu
gengið upp. Til dæmis hefur sagnbeygingin skyldar myndir eins og bý-býr við
hliðina á myndum eins og flýt-flýtur. Af slíkum hliðstæðum væri hægt að

14. öld hafði það langt sérhljóð og reglan sem úthlutaði endingu nefnifallsins miðaðist þá enn
við sérhljóðalengd. Þegar tökuorðið penn kom inn í málið á 19. öld miðaðist reglan um
endingarnar ekki lengur við sérhljóðalengd eða neinn tiltekinn annan þátt eins og [+þan]
heldur við myndir orða sem fyrir voru í málinu. Þar með fékk penn sömu endingu og klénn
enda hafa orðin sama sérhljóð í nútímamáli.

206

ímynda sér að málvitundin drægi þá ályktun að hér væri sama ending í baklægri
gerð.

Margt er þó miklu erfiðara. Hvernig ætti málnotandinn til dæmis að draga þá
ályktun að orðmyndirnar tveimur og þrimur séu #tvei-mr# og #þri-mr# í
baklægri gerð?

Skaut úr landi skeiðum þrimr
skerðir nöðru fitja;
milding hugðist mælsku-fimr
mágs og dóttur vitja. (Völsungs rímur IV.2; Rs I:332)

Það eru engin orð sem hafa –mr sem yfirborðsendingu þágufalls fleirtölu og
vandséð hvaða ástæður málnotandinn gæti hugsanlega haft til að álykta um
hana. Helsta vonin væri e.t.v. að hugsa sér að málnotandinn dragi þá almennu
ályktun að /ur/-ending í yfirborðsgerð sé #r# í baklægri gerð nema sérstök
ástæða sé til að áætla annað. Þessi sérstaka ástæða væri væntanlega u-
hljóðvarp.51 Það yrði mjög flókið mál að koma þessu heim og saman og aldrei
held ég að það yrði sannfærandi. En til að gera langa sögu stutta myndi jafnvel
þetta ekki duga til að útskýra aðgreiningu forns og nýs /ur/ í kveðskapnum.
Allar beygingarlegar upplýsingar málkerfisins og öll a/ö-víxl sem þar eru
myndu ekki duga til að greina á milli orðsins Lóður og orða eins og heiður.
Beygingin er alveg eins á yfirborðinu og vandséð hvernig málnotandinn gæti þá
gert ráð fyrir mismunandi endingum í baklægri gerð. Þó eru þessi orð
meðhöndluð á mismunandi hátt í kveðskapnum.

Loks má spyrja: Ef munurinn á baklægu /r/ og /ur/ var aðgengilegur
skáldunum á fimmtándu öld, hvers vegna er hann ekki aðgengilegur okkur sem
nú lifum? Enginn nútímamaður getur svarað því út frá máltilfinningu hvaða
/ur/-endingar eru #ur# í baklægri gerð og hverjar eru #r# í (meintri) baklægri
gerð. Til þess að svara slíkum spurningum þarf formlega menntun í málfræði.
En ef kenningin sem hér hefur verið lögð til væri rétt gátu öll skáld á 15. öld
svarað spurningum af þessu tagi í verki. Hvað var það þá sem breyttist á 16.
öld? Við því hef ég ekkert svar. Mér þykir því ljóst að kenningin um #r# í
baklægri gerð nái ekki að skýra greinarmun á fornu /ur/ og /r/ í skáldskap fyrir
1500.

51 Ég hef annars staðar rökstutt að u-hljóðvarp í íslensku sé beygingarlegt fyrirbæri fremur en
hljóðkerfislegt (Haukur Þorgeirsson 2012b). Sjá einnig ítarlega umfjöllun hjá Jóni Símoni
Markússyni 2012.

207

Nú hefur verið litið á kenningar þess efnis að enginn framburðarmunur hafi
verið á orðum með fornar /r/-endingar og fornar /ur/-endingar. Allar virðast
þessar hugmyndir mjög ósennilegar. Er þá nærtækt að álykta að í rauninni hafi
verið einhver framburðarmunur á orðunum og verður nú litið á slíkar kenningar.

8.11.5 Atkvæðisbært r

Kenning um atkvæðisbært r: Í máli skáldanna var framburðarmunur á orðum
með fornar /r/-endingar og fornar /ur/-endingar svo að pör eins og fögr-sögur
eða góðr-bróður mynduðu ekki fullkomið rím í framburði. Munurinn fólst í því
að seinna atkvæðið í orðum með fornu /r/ var atkvæðisbært r [r̥]. Í
kveðskapnum var hefð fyrir því að bera þetta r ekki fram atkvæðisbært í lok
vísuorða eða að minnsta kosti að túlka það ekki sem atkvæðisbært. Það var
einnig óatkvæðisbært í framburði í skáldskap þegar sérhljóð kom á eftir. Á 16.
öld varð hljóðbreyting þar sem r̥ breyttist í ur og þar með hverfur
greinarmunurinn úr skáldskapnum.

Þessa kenningu hafa áður sett fram Klaus Johan Myrvoll og Trygve
Skomedal. Þeir segja:

Men her ligg det nærare å tolka varianten -ur for eldre -r som syllabisk -r̥ og at det
er grunnen til at han ikkje rimar på gamal -ur. Diktet „Ljómur“ av biskop Jón
Arason frå tidleg på 1500-talet tek til med lina: Hæstur heilagr andi (Jón
Helgason 1936: 122). Her tel den gamle endingi -r som staving fyre konsonant,
men ikkje fyre vokal, og soleis er det gjenom heile diktet. Det ser ut som syllabisk
og asyllabisk variant av /r/. (Myrvoll og Skomedal 2010:72)

Norsku fræðimennirnir hafa hér áttað sig á sama atriði og Ernst A. Kock og
Ólafur Halldórsson áður (sbr. kafla 8.6.2 og 8.7.1). Það er vel þekkt fyrirbæri,
meðal annars úr indóevrópskum málum, að sama hljóðanið getur verið ýmist
atkvæðisbært eða óatkvæðisbært eftir því hvort á eftir fer sérhljóð eða samhljóð.
Ef við hugsuðum okkur að þetta gilti í Ormars rímum gætum við skrifað tvö
vísuorð svona:

I.16.3 fremdar örr og frægr um mart
I.19.3 því bar frægṛ flesta mennt

Hér er orðið frægr í báðum tilfellum með sömu hljóðönum en hljóðaumhverfið
ræður því að /r/ kemur fram sem [r] í fyrra tilfellinu en [ṛ] í seinna tilfellinu.

208

Til að þessi kenning gangi upp hljótum við að gera ráð fyrir að niðurlags-r hafi
ekki verið atkvæðisbært fyrir 1300 (sbr. kafla 8.4) en þá hafi orðið hljóðbreyting
sem jók atkvæði við orð eins og fiskr og fögr. Veikleikar þessarar kenningar eru
einkum tveir:

Ef breytingin á fjórtándu öld fól ekki í sér að stoðhljóð bættist við í niðurlagi
orða, hvers vegna er þá slíkt hljóð táknað í stafsetningunni? Hvers vegna taka
menn að stafsetja niðurlag orða eins og góðr og bróður á sama hátt? Hvers
vegna verður <ur> fyrir valinu til þess að tákna r̥? Hefði ekki verið eðlilegra að
halda stafsetningunni óbreyttri? Er það tóm tilviljun að /r̥/ skuli seinna renna
saman við /ur/?

Ef þessi kenning væri rétt má lýsa þróun mála með þessum hætti:

 fyrir 1300 u.þ.b. 1300–1550 eftir 1550

/r/ /r/ táknað <r> /ṛ/ táknað <r> eða <ur> /ur/ táknað <ur>
/ur/ /ur/ táknað <ur> /ur/ táknað <r> eða <ur> /ur/ táknað <ur>

Þetta virðist ekki ganga vel upp. Einhverja skýringu vantar á því hvers vegna /ṛ/
er skrifað <ur> löngu áður en það rennur saman við /ur/.

Loks má benda á að orðmyndir eins og seggrinn og lýðrinn virðast vera tvö
atkvæði í rímnakveðskap (sbr. kafla 8.7.1) og er það í samræmi við hugmyndina
um atkvæðisbært /ṛ/. En hvers vegna eru þær þá ritaðar eins og þær séu
þríkvæðar (t.d. <segguren> og <lyduren>) í Kollsbókartexta Ormars rímna)?

8.11.6 Tvenns konar u

Kenning um tvenns konar u: Í máli skáldanna var framburðarmunur á orðum
með fornar /r/-endingar og fornar /ur/-endingar svo að pör eins og fögr-sögur
eða góðr-bróður mynduðu ekki fullkomið rím í framburði. Munurinn fólst í því
að sérhljóðið í endingunni var mismunandi, til dæmis má hugsa sér að nýja
sérhljóðið hafi verið [ə]. Í kveðskapnum var hefð fyrir því að [ə] væri ekki borið
fram, eða að minnsta kosti ekki túlkað sem atkvæðisbært, í lok vísuorða. Því var
einnig sleppt í framburði þegar sérhljóð kom á eftir r-inu. Á 16. öld rann [ə]
saman við gamla u-ið og þar með hverfur greinarmunurinn úr kveðskapnum.52

Þessi kenning lendir í svipuðum vandræðum og sú á undan. Hér þurfum við
aftur að gera ráð fyrir að /r/ og /ur/ renni saman í stafsetningu löngu áður en þau

52 Ég þakka Bjarka Karlssyni fyrir að verja þessa kenningu í samtali við mig.

209

renna saman í framburði. Hvers vegna var nýja sérhljóðið jafnan skrifað á sama
hátt og /u/? Hefði ekki mátt búast við einhverju flökti í stafsetningunni? Einhver
skrifari hefði aukinheldur getað tekið upp á því að aðgreina hljóðin – t.d. þannig að
<o> sé notað fyrir nýja hljóðið en <u> áfram fyrir það gamla. Þess finnast engin
merki í varðveittum handritum. Við yrðum þá að segja sem svo að nýja sérhljóðið
hafi í huga málnotenda greinilega mest líkst þeim hljóðum sem þegar voru táknuð
með <u>, þ.e.a.s. /u/ og /ú/, en þó ekki fallið saman við /u/ fyrr en seinna.

Ég sé ekkert sem útilokar að þessi kenning geti verið rétt. Það verður þó vart
sagt að hún hafi á sér mjög sennilegan eða eðlilegan blæ.

8.11.7 Breytilegur framburður

Kenning um breytilegan framburð: Í máli skáldanna var stundum
framburðarmunur á orðum með fornar /r/-endingar og fornar /ur/-endingar svo
að pör eins og fögr-sögur eða góðr-bróður mynduðu ekki alltaf fullkomið rím í
framburði. Munurinn fólst í því að orð eins og góðr voru stundum borin fram
með /ur/-endingu og stundum með /r/-endingu. Orð eins og bróður voru hins
vegar alltaf borin fram með /ur/-endingu.

Nú er það vissulega til, og raunar ekki óalgengt, að orð séu borin fram ýmist
með tilteknu hljóðani eða án þess og að til séu sams konar orð þar sem þetta
sama hljóðan er skyldubundið. Til dæmis má taka framburð eftirfarandi
orðmynda í máli höfundar (sbr. einnig Kristján Árnason 2000b:89):

farnir alltaf með [r]
barnið ýmist með [r] eða án53
þornið aldrei með [r]54

Einnig má nefna /h/-ið í fornöfnunum hún og hann:

Ég sá’ana á ballinu í gær.
Ég sá hana á ballinu í gær.

53 Vera kann að r-afbrigðið af barn sé upphaflega ofvöndun eða stafsetningarframburður en
ég hygg að ég noti það núna nokkurn veginn jöfnum höndum við r-lausa afbrigðið án þess að
sérstök tilgerð komi til.
54 Ég man að ég var hissa þegar ég sá þetta orð fyrst stafsett þorn einhvern tíma á
unglingsárum. Áður hafði ég aðeins séð það, svo ég tæki eftir, stafsett þ og aldrei hugleitt að
það gæti haft r í framburði. Þó býður íslensk stafsetning varla upp á neina aðra leið til að
stafsetja þetta orð ef það er skrifað fullum stöfum.

210

Fyrri setningin er það sem almennt væri sagt en seinni setningin er eðlilegt mál
ef sérstök áhersla er á fornafninu. Til samanburðar má skoða þessar setningar:

Ég sá hana og hænu í gær.
*Ég sá’ana og hænu í gær.

Hér verðum við að hafa /h/, hvort sem áhersla er á orðinu eða ekki. Seinni
setningin er ótæk.

Er hugsanlegt að ending orða eins og góðr eða þrimr hafi hagað sér á
þennan hátt og ýmist verið borin fram með /u/ eða án? Hvernig hefur þá
dreifingin verið? Fyrst má hugsa sér að /ur/ og /r/ hafi verið í frjálsri dreifingu
eins og framburðarafbrigðin af barn. Þetta þykir mér mjög ólíklegt enda má þá
lítið út af bregða í máltökunni til að endingin ruglist ekki saman við það /ur/
sem alltaf er /ur/. Líklegra væri að dreifingin væri skilyrt við einhverjar
hljóðkerfislegar aðstæður, eins og /hana/ og /ana/ að ofan. Hverjar ættu þær
hljóðkerfislegu aðstæður að vera? Væntanlega einhverjar í líkingu við þær sem
við sjáum í kveðskapnum – að /u/ komi fyrir ef næsta orð hefst á sérhljóði en
annars ekki. Menn hefðu þá sagt:

Hann var þá móðr og lúinn.
Hann stóð þá móður við steininn.

En orð með fornu /ur/ hefðu verið meðhöndluð öðruvísi:

Þar voru konur og karlar.
Þar voru konur með börn.

Þetta er sú hegðun sem virðist ríkja inni í vísuorðum og hún er hliðstæð við það
hvernig orð sem enda á sérhljóða koma fram (sbr. kafla 7.6.3). Orðin með
sérhljóðunum haga sér á sama hátt í mæltu máli nú á dögum og hafa eflaust
einnig gert það þá. Væri þá ekki út í hött að telja að orðin sem enda á –(u)r hafi
haft sama eiginleika.
 Þessi skýring á aðgreiningu tvenns konar ur-endinga virðist vænlegri en þær
sem lýst er í köflunum á undan. Enn eru þó varla öll kurl komin til grafar. Hvers
vegna hafa 15. aldar rit stafsetningarmyndir eins og <lyduren> og hvers vegna er
sú orðmynd þríkvæð í nútímamáli? Í kveðskapnum er svo að sjá að lýðrinn sé
tvíkvæð orðmynd og væri það hljóðkerfislega eðlilegt. Má þá draga í efa að það
sem virðist hljóðkerfislega eðlilegt í kveðskapnum endurspegli hér hið talaða mál.

211

Það er ekki síður óvænt að orðmyndir eins og góð(u)r skuli vera einkvæðar í lok
vísuorða en þar væri hljóðkerfislega eðlilegt að stoðhljóðið kæmi fram. Eiga
þessar orðmyndir eitthvað sameiginlegt með einkvæðum orðmyndum frá
samtímalegu sjónarmiði?

Enn virðist því ástæða til að leita frekari skýringa á hegðun stoðhljóðsorðanna.

8.11.8 Tónkvæði

Stungið hefur verið upp á því að íslenska hafi haft aðgreinandi tónkvæði og að
með því hafi mátt greina í sundur orð eins og móðr og móður eftir að endingar
þeirra féllu saman. Um þessa hugmynd er svo margt að segja að fjallað er um
hana í sérstökum yfirkafla, kafla 9.

8.12 Niðurstöður og samantekt

Fyrir 1300 hafði íslenska /r/-endingu á eftir samhljóði í mörgum myndum
ýmissa beygingarmynstra. Vitnisburður kveðskapar og mállýsinga bendir
eindregið til að þessi ending hafi verið óatkvæðisbær. Línuskiptingar í
handritum virðast ekki mæla á móti þessu. Hér verður því talið að endingin hafi
sannarlega verið óatkvæðisbær.

Um 1300 gerist tvennt í einu:

a) Endingarnar /ur/ og /r/ taka að ruglast saman í stafsetningu.
b) Endingin /r/ verður atkvæðisbær í kveðskap.

Eðlilegasta túlkunin á þessum staðreyndum er að stoðhljóð hafi skotist inn í /r/-
endinguna og hún þar með fallið saman við /ur/-endinguna. Það sem flækir
málið hins vegar er að orðmyndir eins og góðr verða aðeins atkvæðisbærar inni
í vísuorðum og varla nema að eftirfarandi orð beri áherslu eða hefjist á
samhljóði. Orðmyndir eins og móður (aukaföll af móðir) eru hins vegar
tvíkvæðar eins og að fornu.

Textasafnið er svo stórt að útilokað er að greinarmunur orða með fornu /r/
og fornu /ur/ skýrist af tilviljun. Lagt hefur verið til að greinarmunurinn skýrist
af mállýskumun, hefð eða baklægum gerðum. Enginn þessara möguleika virðist
ganga upp. Niðurstaðan er þá að einhver munur hafi verið í framburði á orðum
með fornu /r/ og fornu /ur/. Sá möguleiki er skoðaður að endingarnar sjálfar hafi

212

haft mismunandi framburð þótt þær hafi fallið saman í stafsetningu. Þetta kemur
til greina en engin skýring af þessu tagi virðist þó mjög sannfærandi. Í næsta
kafla er þetta mál skoðað áfram og þá með hliðsjón af tónkvæði.

Í kringum siðaskiptin virðist munur á orðum með fornt /r/ og fornt /ur/
hverfa að öllu eða mestu leyti úr skáldskapnum. Hér er talið að þetta
endurspegli breytingu í málinu þannig að ekki sé framar neinn
framburðarmunur á orðum eins og móðr og móður. Á 17. öld er líklegast að
málið sé að þessu leyti orðið eins og það er nú. Enn er þó hefð fyrir því í
skáldskap að orð sem enda á /ur/ geti staðið í stýfðum vísuorðum eins og /u/ sé
ekki borið fram. Skiptir þá ekki máli hvort endingin er komin af fornu /r/ eða
fornu /ur/. Þessi hefð fjarar smám saman út og er horfin að kalla um 1800.55

55 Heimir Pálsson (2008:52) nefnir, eftir ábendingu frá Stefáni Karlssyni, að á rímnalagaplötu
nokkurri (Íslenzkur arfur söngva: Íslenzk rímnalög 1971) séu vísur eftir Jón Arason sungnar
með stoðhljóðslausu lagi. Ég hef hlustað á þessa upptöku og vissulega virðist
kvæðamaðurinn, Símon Jóh. Ágústsson (1904–1976), stundum sleppa stoðhljóði í
rímorðunum. Skynja ég þá r-ið sem atkvæðisbært. Ég veit þó ekki hvort þetta er beinlínis
forn arfur eða kannski fremur tilraun lærðs manns (Símon var prófessor við Heimspekideild)
til að taka tillit til eldra málstigs.

213

9. Tónkvæði

9.1 Inngangur

Í þessum kafla heldur þráðurinn úr stoðhljóðsumfjölluninni áfram. Rökstutt er
að skýra megi hegðun stoðhljóðsins með því að íslenska fyrri alda hafi haft
aðgreinandi tónkvæði líkt því sem er í norsku og sænsku. Með þessu má einnig
skýra fleiri kveðskaparfyrirbæri.

9.2 Norrænt tónkvæði og dreifing þess

Í flestum norskum og sænskum mállýskum er gerður greinarmunur á tvenns
konar tónkvæði eða orðtónum, fyrra og seinna tónkvæði. Umdeilt er hvort
annað þessara fyrirbæra sé merkt í orðasafni og þá hvort (Wetterlin 2010, Riad
2009). Í dönsku er samsvarandi munur á orðum með og án raddglufuþrengingar
(stød). Yfirleitt er talið að danska raddglufuþrengingin hafi þróast úr
aðgreinandi tónkvæði en aðrar skoðanir hafa þó einnig verið settar fram
(Liberman 1976, 1982; Lorentz 2002).

Mikið hefur verið rætt og deilt um upphaf aðgreinandi tónkvæðis í norrænum
málum og er sú deila ekki útkljáð enn (Kock 1901; Oftedal 1952; Öhman 1967;
Elstad 1980; D’Alquen og Brown 1992; Riad 1998, 2000a, 2000b, 2003, 2005;
Lorentz 2002; Bye 2004). Eitt umdeilt atriði er hvenær tónkvæði varð
aðgreinandi hluti af hljóðkerfinu. Sú skoðun hefur lengi notið mestrar hylli að
þetta hafi gerst seint á víkingaöld eða jafnvel enn síðar (um 1000–1300) en aðrir
hafa gert því skóna að þetta gerist þegar á frumnorrænum tíma. Tengt vandamál
sem einnig hefur verið umdeilt er hvort aðgreinandi tónkvæði hafi horfið í
íslensku og færeysku eða hvort það hafi aldrei fyrirfundist í þeim málum.

Í grundvallaratriðum dreifast tónkvæði og raddglufuþrenging á hátt sem er
fyrirsegjanlegur út frá atkvæðafjölda í norrænu. Tvíkvæð orð í norrænu hafa
afkomendur með seinna tónkvæði í sænsku og norsku og án
raddglufuþrengingar í dönsku. Nokkur dæmi:

 norræna brunnit
 sænska brunnit (seinna tónkvæði)
 nýnorska brunne (seinna tónkvæði
 danska brundet (án raddglufuþrengingar)

214

 norræna tunga
 sænska tunga (seinna tónkvæði)
 nýnorska tunge (seinna tónkvæði)
 danska tunge (án raddglufuþrengingar)

 norræna hundarnir (hundar+nir)
 nýnorska hundane (seinna tónkvæði)
 sænska hundarna (seinna tónkvæði)
 danska hundene (án raddglufuþrengingar)

Ýmis orð sem voru einkvæð í norrænu hafa eignast tvíkvæða afkomendur í
yngri málunum með tilkomu stoðhljóðs. Þessi orð hafa fyrra tónkvæði í sænsku
og norsku og raddglufuþrengingu í dönsku.

 norræna fingr
 nýnorska finger (fyrra tónkvæði)
 sænska finger (fyrra tónkvæði)
 danska finger (með raddglufuþrengingu)

 norræna vápn
 nýnorska våpen (fyrra tónkvæði)
 sænska vapen (fyrra tónkvæði)
 danska våben (með raddglufuþrengingu)

Orð sem voru tvíkvæð í norrænu hafa þó afkomendur með fyrra tónkvæði og
raddglufuþrengingu ef seinna atkvæðið var ákveðinn greinir:

 norræna hundinn (hund+inn)
 nýnorska hunden (fyrra tónkvæði)
 sænska hunden (fyrra tónkvæði)
 danska hunden (með raddglufuþrengingu)

Til eru ýmis lágmarkspör þar sem mismunandi tónkvæði er hið eina sem greinir á
milli tveggja orðmynda. Til dæmis má sýna eftirfarandi lágmarkspar úr sænsku:

 1anden = öndin (önd+in)
 2anden = andinn (andi+nn)

Hér er tónkvæði sýnt með tölustaf fyrir framan orðmynd. Bæði orðin eru með
greini en á norrænu málstigi var fyrra orðið einkvætt án greinis, og fær þá fyrra
tónkvæði, en síðara orðið var tvíkvætt án greinis, og fær þá seinna tónkvæði.

215

Til að skýra þessa samsvörun dreifingar og atkvæðafjölda er greinilegt að
tónkvæði hlýtur að eiga uppruna sinn í þáttum sem voru til staðar snemma á
síðasta árþúsundi. Stoðhljóð kom upp í orðum eins og fingr þegar á þrettándu
öld og yngri en það getur aðgreiningin ekki verið. Viðskeyttur greinir er
venjulegur hluti af norrænum málum í elstu rituðum heimildum og hefur ef til
vill orðið það mun fyrr (Barnes 2005:178–179).

Enginn skynsamlegur efi getur leikið á því að í fornnorsku var einhvers
konar aðgreining í málinu, sennilega yfirsneiðarleg, sem á sér afkomendur í
mismunandi tónkvæði í nútímanorsku. Aðgreiningin nær að minnsta kosti aftur
til þrettándu aldar og sennilega lengra aftur í tímann. Það er þó vissulega galli
að eiga ekki beinar heimildir um tónkvæði að fornu og deila má um hversu rétta
og skýra mynd við fáum af því með ályktunum byggðum á máli allra síðustu
alda. Efahyggjumaður gæti til dæmis bent á að norræna hafði mun fleiri
beygingar en nútímamálin á meginlandinu. Getum við verið viss um að
dreifingarreglan um einkvæð og fleirkvæð orð hafi náð yfir beygingarmyndir
sem ekki eru lengur til og því ekki heimildir um?

Gegn þessari mótbáru má benda á að til eru norskar og sænskar mállýskur
sem hafa varðveitt nokkru meira af beygingarkerfinu en stöðluðu málin og þar
sem athugunum verður við komið styðja þær þessa dreifingarreglu. Til dæmis
má nefna málfæri Uppdals í Noregi þar sem greinarmunur þekkist á nefnifalli
og þágufalli ákveðins forms með eftirfaranda hætti:

 /1hʉ:se/ < húsit (hús+it)
 /2hʉ:se/ < húsinu (húsi+(i)nu)

Þróun tónkvæðisins er hér hljóðrétt. Í flestum mállýskum er greinarmunur
þessara tveggja mynda horfinn einfaldlega vegna þess að þágufall er horfið sem
beygingarformdeild (Enger 2013:12).

9.3 Þriðja málfræðiritgerðin

Nýlega hafa Klaus Johan Myrvoll og Trygve Skomedal (2010) rökstutt að
forníslenska hafi haft aðgreinandi tónkvæði með sama hætti og fornnorska og
að þessi aðgreining hafi skipt máli í skáldskap. Til vitnis um þetta er Þriðja
málfræðiritgerðin eftir Ólaf Þórðarson (um 1210–1259). Í þessari ritsmíð er
fjallað um ýmis mál- og stílfræðileg atriði og þau skýrð með dæmum úr
norrænum kveðskap. Lærdómur þessi byggist mjög á latneskum fyrirmyndum,

216

einkum á verkum eftir Priscianus og Donatus sem aftur sóttu mjög í grísk
málfræðirit.

Forngríska hafði aðgreinandi tónkvæði sem grísku málfræðingarnir lýstu
þannig að hvert sérhljóð gæti haft þrenns konar tónfall. Latína hafði ekki
aðgreinandi tónfall af þessu tagi en latnesku málfræðingarnir voru svo trúir
hinum grísku fyrirmyndum sínum að þeir reyndu eigi að síður að beita hinni
þrískiptu tóngrein til að lýsa eigin máli. Ólafur Þórðarson fræðist síðan um þetta
latneska kerfi og beitir því áfram á norrænt mál. Í greinargerð Ólafs er þá gert
ráð fyrir að hljóðsgrein (lat. accentus) geti verið þrenns konar - hvöss (lat.
acutus), þung (lat. gravis) og umbeygileg (lat. circumflexus). Þessar gerðir eru
táknaðar með mismunandi merkjum yfir sérhljóðunum, til dæmis á, à, og â.

Lýsingarnar á þessum mismunandi hljóðsgreinum eru dálítið grautarlegar í
handritunum. Myrvoll og Skomedal (2010:82) leggja til að Ólafur fylgi í
upphafi ritgerðarinnar hinum latnesku fyrirmyndum út í æsar en átti sig síðar
betur á eðli tónkvæðis í norrænu og breyti þá greiningu sinni að nokkru leyti.
Það kemur ekki á óvart að nokkur ruglingur verði þegar hinni grískættuðu
tónkvæðislýsingu er beitt á norrænu enda er varla við því að búast að norrænn
framburður hafi verið sérstaklega líkur grískum, jafnvel þótt bæði málin hafi
haft aðgreinandi tónkvæði. Það bætir ekki úr sök að milliliðurinn skuli vera
latína, sem greinilega hafði ekki aðgreinandi tónkvæði. Frekari ruglingur
skapast síðan við það að misræmi er í notkun hljóðsgreinatáknanna í
eftirritunum enda hafa þeir sem afrituðu textann ekki endilega skilið vel það
sem þeir skrifuðu.

Það sem Myrvoll og Skomedal benda á sem sterkustu sönnunina fyrir því að
Ólafur hafi lýst einhverju raunverulegu með athugasemdum sínum um
hljóðsgrein er dæmi sem hann tekur þar sem vitnað er til vísu:

 Um viðrlagning hljóðs-greinar verðr barbarismus sem Skraut-Oddr kvað:

 Ef væri Bil báru
 brunnins logs sú er unnum
 opt geri ek orða skipti
 einrænliga á bænum.

 Hér er bǽnum sett fyrir bæ̂num. (Finnur Jónsson 1927:45–46)

Stílhugtakið barbarismus nær yfir ýmiss konar orðaleiki og frávik frá eðlilegu
máli sem fyrir koma í kveðskap. Hér er greinilega einhvers konar orðaleikur á

217

ferð en vísuhelmingurinn er eigi að síður auðskilinn. „Bil báru brunnins logs“ er
dæmigerð kvenkenning og merkinguna í heild mætti endursegja svo: „Ef konan
sem ég ann væri á bænum. Oft skipti ég sérviskulega á orðum.“ Það sem öllum
sem um þennan kveðskap hafa skrifað ber saman um er að leikið sé með orðin
bæn (í þágufalli fleirtölu) og bær (í þágufalli eintölu með greini). Konan er
annaðhvort heima á bænum eða hún liggur á bæn.

Ólafur lítur greinilega á bænum og bænum sem lágmarkspar sem greinist í
sundur með hljóðsgrein. Um þetta segir Finnur Jónsson: „udtalen kan have
været en lille smule anderledes i det ene end i det andet tilfælde; det er man
uden midler til at påvise“ (Finnur Jónsson 1927:93). Myrvoll og Skomedal
(2010:90) benda aftur á móti á að tónkvæði að skandinavískum hætti útskýrir
fullkomlega framburðarmun á þessum orðmyndum. Eins og sýnt er í kafla 9.2
hafa þær orðmyndir seinna tónkvæði sem voru tvíkvæðar á norrænu málstigi,
nema að seinna atkvæðið sé viðskeyttur greinir. Það getur varla neinn vafi leikið
á því að í fornnorsku mynduðu þær orðmyndir sem um ræðir lágmarkspar,
þannig að bœnum af bœn hafði seinna tónkvæði (eða forvera þess) og bœnum af
bœr hafði fyrra tónkvæði (eða forvera þess). Fyrst málum var svo háttað í
fornnorsku liggur í augum uppi að skilja beri dæmið úr Þriðju málfræði-
ritgerðinni (sem öll miðast við íslenskt mál og íslenska lesendur) þannig að
forníslenska hafi haft sams konar tónkvæði. Höfum auk þess í huga að á
þrettándu öld eru íslenska og norska svo líkar tungur og samgangur milli þeirra
svo mikill að til eru handrit sem fræðimenn geta ekki ákvarðað hvort
Íslendingur eða Norðmaður hafi skrifað (Stefán Karlsson 1978:91). Enn á 14.
öld má líta svo á að íslenska sé „í hópi norskra mállýskna“ (Stefán Karlsson
1993:21).

Rök Myrvolls og Skomedals eru mjög sannfærandi og ég fellst á þau. Ólafur
Þórðarson segir berum orðum að íslenska hafi haft aðgreinandi tónkvæði og
sýnir lágmarkspar sem er í fullkomnu samræmi við það sem við vitum um
aðgreinandi tónkvæði í fornnorsku. Margt hafa menn haft fyrir satt í sögulegri
málfræði með veikari og óbeinni rökum en þetta.

9.4 Tónkvæði í fornum skáldskap

Síðustu tvö atkvæði hvers vísuorðs í dróttkvæðum hætti eru venjulega eitt

218

tvíkvætt langstofna orð.56 Myrvoll og Skomedal benda á að til forna hlýtur þetta
orð að hafa seinna tónkvæði enda tíðkast ákveðinn greinir lítt í kveðskap fyrr en
á þrettándu eða fjórtándu öld. Þeir álykta að bragarhátturinn hafi beinlínis
krafist þess að hér væri seinna tónkvæði. Það sem flokkast sem barbarismus í
vísu Skraut-Odds er þá að framburður skáldsins er 2bænum, vegna
bragarháttarins, en merkingin sem hann hefur í huga er 1bænum. Hér er því
vikið frá eðlilegu máli eins og í öðrum dæmum Ólafs um barbarismus.

9.5 Tónkvæði sem útskýring á stoðhljóðsvandamálinu

Nú hefur nógu mikið verið sagt um norrænt tónkvæði til að hægt sé að taka upp
þráðinn úr 8. kafla. Markmiðið er sem fyrr að útskýra hina sérstöku hegðun
orðmynda með fornu og nýju ur í kveðskap síðmiðalda.

Kenning um aðgreinandi tónkvæði: Í máli skáldanna var framburðarmunur á
orðum með fornar /r/-endingar og fornar /ur/-endingar svo að pör eins og fögr-
sögur eða góðr-bróður mynduðu ekki fullkomið rím í framburði. Munurinn
fólst í einhvers konar yfirsneiðarlegum þætti sem á sér ættingja í norsk-sænsku
tónkvæði og danskri raddglufuþrengingu. Þannig myndu orðmyndir eins og
fögur og góður hafa framburð í ætt við fyrra tónkvæði en orðmyndir eins og
sögur og bróður framburð í ætt við seinna tónkvæði. Á 16. öld hverfur
aðgreinandi tónkvæði úr málinu og þar með hverfur greinarmunurinn úr
kveðskapnum.

Þessi kenning hefur margt til síns ágætis. Ef við samþykkjum kenningu
Myrvolls og Skomedals um tónkvæði í forníslensku leiðir það af sjálfu sér að
greinarmunur var í framburði á 2móður og 1móður (< móðr). Það verður þá
auðskiljanlegt hvernig skáldin geta gert greinarmun á slíkum orðmyndum í
kveðskap. Einnig verður það auðskiljanlegt að í ritmáli sé enginn greinarmunur.
Í dönsku, norsku og sænsku hefur aldrei tíðkast að gera greinarmun á rituðum
orðmyndum eftir tónkvæði eða raddglufuþrengingu. Loks verður það
skiljanlegra að orðmyndir eins og 1góður séu notaðar í rími eins og einkvæð
orð. Þær hafa ekki haft sama tónkvæði og „eðlileg“ tvíkvæð orð heldur
sennilega eitthvað í líkingu við tónkvæði einkvæðra orða.

56 Helsta undantekningin er þegar vísuorð endar á þríkvæðu orði, sjá Helgi Skúli Kjartansson
2011.

219

9.6 Ríma orð með ólíku tónkvæði?

Ef við hugsum okkur að íslenska hafi einhvern tíma haft tónkvæði með
svipuðum hætti og norska er hægt að gera sér í hugarlund að vísa eins og þessi
hér hefði ekki hljómað rétt:

 Skálda-Lása skipið gekk,
 skútan sú var 1fögur;
 löngum meðbyr lítinn fjekk,
 lifa um það 2sögur. (Skáldaflotinn 375; Snæbjörn Jónsson 1949:91)

Hér ríma saman orð sem hefðu haft ólíkt tónkvæði. Það hlýtur síðan að að vera
bragfræðilegt atriði hvort mismunur í tónkvæði þykir ónýta rím eða ekki. Skáld
sem tala sama málið gætu vel ort þannig að annað rími óhikað saman orðmyndir
með mismunandi tónkvæði en hitt sniðgangi slík rím. Þetta sjáum við glöggt í
sænsku. Flest sænsk skáld hafa látið sér vel líka að ríma saman orð með ólíku
tónkvæði. Jönsson-Steiner og Lahiri (2008:43) taka eftirfarandi dæmi úr kvæði
eftir Hjalmar Gullberg (1898–1961):

 Romeo, Julia, Isolde, 1Tristan
 var mer i våra farföräldrars smak.
 Vi har satt romantik på svarta 2listan.
 Släpp ljus och luft i unkna sovgemak. (Jönsson-Steiner og Lahiri 2008:43)

Eigi að síður er til að minnsta kosti eitt skýrt dæmi um skáld sem gerði þá kröfu
að rímorð hefðu sama tónkvæði, Anders Nicander (1707–1781). Nicander
skrifaði bók um bragfræði þar sem fram kemur að það sé ekki gott að ríma
saman orð með „olika Accent“ (Jönsson-Steiner og Lahiri 2008:17). Er þetta
raunar, að Þriðju málfræðiritgerðinni frátalinni, elsta heimild sem greinir frá
aðgreinandi tónkvæði í norrænu máli. Nicander fylgdi þeirri reglu í eigin
kveðskap að ríma aðeins saman orð með samsvarandi tónkvæði.

Við sjáum þá að skáld geta ýmist hunsað tónkvæði eða tekið tillit til þess og
hlýtur slíkt að ákvarðast af smekk og hefð. Ætla má að í íslenskum kveðskap
síðmiðalda hafi verið rík hefð fyrir að taka tillit til tónkvæðis þegar kom að
orðmyndum eins og 1góður eða 2móður. Til að orð gætu rímað saman þurftu þau
að hafa sams konar tónkvæði, eins og hjá Anders Nicander. Til viðbótar er
hefðarregla sem segir að orð sem enda á -ur en hafa tiltekinn yfirsneiðarlegan
þátt eigi að meðhöndlast eins og þau endi á -r í lok vísuorðs. Í norsku og sænsku
hafa orð eins og 1heder, sem til eru orðin úr einkvæðum orðum, svipað tónafar

220

og einsatkvæðisorð. Við getum hugsað okkur að sama hafi gilt í íslensku og að
það hafi gert fyrrnefnda hefðarreglu eðlilega. Í ferskeyttum hætti hefur þá verið
rímorð með fyrra tónkvæði í ójöfnum línum og seinna tónkvæði í jöfnum línum:

Báru hið skæra brenda 1vell
 bjartar silki 2Nönnur,
 samið með guðvef, silki og 1pell
 svó var hver sem 2önnur. (Brönu rímur XVI.41; Uppskriftir)

 Þó allur sé eg af angri 1bleikr
 og efldur sárri 2pínu
 hætti eg á hvort hringa 1eikr
 hlýða gamni 2mínu. (Ormars rímur I.6)

9.7 Ákveðinn greinir

Í kaflanum á undan lagði ég til að í ferskeyttum hætti gildi bragfræðileg hamla
sem krefst þess að rímorð í óstýfðum vísuorðum hafi seinna tónkvæði. Þannig
eru orð eins og 2Nönnur og 2önnur leyfð en orð eins og 1bleikur og 1eikur
bönnuð. En ef þessi hugmynd er rétt ætti hún einnig að hafa áhrif á tvíkvæð orð
sem eru mynduð af einkvæðu orði með viðskeyttum greini. Þannig ættu skáldin
að forðast rím eins og 1böndin - llöndin eða 1hundinn- 1lundinn eða 1hundinn -
2bundinn. Til að prófa þessa tilgátu hef ég talið fjölda rímpara þar sem a.m.k.
annað orðið hefur ákveðinn greini hjá hverju skáldi í ferskeyttu málheildinni.
Niðurstöður eru eftirfarandi fyrir skáld eftir siðaskipti:

Nafn skálds Fæðingarár Vísur Greinir Hlutfall
Árni Jónsson - 450 0 0,0%
Magnús prúði 1530 327 0 0,0%
Amicus og Amilius - 114 0 0,0%
Hallur Magnússon 1536 406 1 0,2%
Einar í Eydölum 1538 121 0 0,0%
Þórður á Strjúgi 1545 85 1 1,2%
Jón Bjarnason 1560 159 0 0,0%
Ólafur Halldórsson 1568 200 1 0,5%
Jón lærði 1574 124 3 2,4%
Bjarni Borgfirðingaskáld 1580 104 0 0,0%
Ásmundur Sæmundsson 1585 79 0 0,0%
Einar Guðmundsson 1590 92 1 1,1%
Guðmundur Erlendsson 1595 94 0 0,0%

221

Pétur Einarsson 1597 164 2 1,2%
Jón Magnússon 1601 64 0 0,0%
Guðmundur Andrésson 1614 77 2 2,6%
Hallgrímur Pétursson 1614 245 0 0,0%
Kolbeinn jöklaraskáld 1600 99 0 0,0%
Eiríkur Hallsson 1614 119 3 2,5%
Páll Bjarnason 1620 80 0 0,0%
Jón Jónsson 1639 100 1 1,0%
Bergþór Oddsson 1639 62 0 0,0%
Steinunn Finnsdóttir 1640 396 0 0,0%
Jón Eggertsson 1643 95 0 0,0%
Þorsteinn á Hæli 1653 100 3 3,0%
Guðmundur Bergþórsson 1657 180 3 1,7%
Sigmundur Helgason 1657 80 1 1,3%
Þorvaldur Magnússon 1670 108 0 0,0%
Þorlákur Guðbrandsson 1672 80 0 0,0%
Brynjólfur Halldórsson 1676 87 1 1,1%
Benedikt Sigurðsson 1685 101 2 2,0%
Sigurður Ketilsson 1689 69 5 7,2%
Snorri Björnsson 1710 72 1 1,4%
Árni Böðvarsson 1713 121 2 1,7%
Sveinn Sölvason 1722 105 2 1,9%
Árni Þorkelsson 1730 130 2 1,5%
Þorsteinn Jónsson 1737 92 1 1,1%
Sigurður Pétursson 1759 101 5 5,0%
Magnús í Magnússkógum 1763 163 4 2,5%
Gísli Sigurðsson 1772 111 2 1,8%
Hannes Bjarnason 1776 89 4 4,5%
Gísli Konráðsson 1787 111 0 0,0%
Hallgrímur Jónsson 1787 95 5 5,3%
Benedikt Einarsson 1796 78 2 2,6%
Hjálmar Jónsson 1796 176 4 2,3%
Sigurður Breiðfjörð 1798 501 17 3,4%
Davíð Scheving 1802 127 7 5,5%
Jón Grímsson 1804 97 5 5,2%
Jónas Gottskálksson 1811 164 7 4,3%
Jón Jónsson 1813 103 5 4,9%
Gunnar Gíslason 1823 67 1 1,5%
Brynjúlfur Oddsson 1824 209 10 4,8%
Ásmundur Gíslason 1832 60 1 1,7%
Sigurður Bjarnason 1841 128 7 5,5%
Sigfús Sigfússon 1855 128 12 9,4%
Magnús Hj. Magnússon 1873 84 4 4,8%
Pétur Jakobsson 1886 207 17 8,2%

222

Snæbjörn Jónsson 1887 500 33 6,6%
Einar Beinteinsson 1910 75 4 5,3%
Sveinbjörn Beinteinsson 1924 71 2 2,8%

Fyrir siðaskipti er ákveðinn greinir svo sjaldgæfur í endarími að óþarfi er að
setja gögnin upp í töflu. Eitt dæmi er um fyrirbærið í Geðraunum, Dámusta
rímum, Filippó rímum, Sigurðar rímum þögla, Brönu rímum, Skógar-Krists
rímum og Króka-Refs rímum. Tvö dæmi eru í Skíða rímu.

Þegar meðaltalstölur fyrir tímabil eru reiknaðar fæst eftirfarandi niðurstaða.

Tímabil Fjöldi rímpara Rímpör með greini Hlutfall
1350–1400 1294 1 0,1%
1400–1450 2670 2 0,1%
1450–1500 3237 3 0,1%
1500–1550 1820 3 0,2%
1550–1600 1503 2 0,1%
1600–1650 1402 9 0,6%
1650–1700 1231 10 0,8%
1700–1750 525 9 1,7%
1750–1800 621 13 2,1%
1800–1850 1548 50 3,2%
1850–1900 731 31 4,2%
1900–1950 1065 72 6,8%

Sýna má niðurstöðurnar með myndrænum hætti:

223

Hvernig er rétt að skýra þessi gögn? Notkun ákveðins greinis í rímstöðu var
greinilega mjög lítil í elstu rímum en fór síðan vaxandi eftir því sem leið á. Þetta
gæti bent til að breyting á tónkvæði leiki eitthvert hlutverk. Líklega er þó ekki
síður um að ræða stílfræðilega breytingu. Munurinn á rímum um 1800 og
rímum um 1900 er allmikill en hæpið væri að túlka hann svo að þar hafi orðið
breyting á málinu, fremur en stílnum. Líklegt er að skáldin hafi smám saman
vanist á að nota rím með ákveðnum greini oftar.

En hvers vegna var rím af þessu tagi upphaflega svona sjaldgæft? Svarið
liggur ekki í því að ákveðinn greinir yfirleitt hafi verið sjaldgæfur. Þegar í elstu
rímum er hann algengur. og tvíkvæð orð með greini koma fyrir í öllum
bragstöðum þar sem þeirra væri að vænta nema í endarími. Eftirfarandi dæmi
eru úr Ólafs rímu Haraldssonar:

33.1 Herrinn drífr á hilmis fund (fyrsti tvíliður ójafnrar línu)
18.3 hann lét stálin stinn og fögr (annar tvíliður ójafnrar línu)
58.3 maður tók sýn fyrir merkin slík (þriðji tvíliður ójafnrar línu)
10.4 og ríkið kóngi verja (fyrsti tvíliður jafnrar línu)
50.2 buðlungs höndin mæta (annar tvíliður jafnrar línu)

Ákveðinn greinir í rími

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

um 1400 um 1500 um 1600 um 1700 um 1800 um 1900

224

Svarið liggur ekki heldur í því að þau orð með greini sem fyrir koma í
miðaldarímum vanti heppileg rímorð. Til dæmis myndi stálin, hér að ofan, ríma við
málin en báðar þessar orðmyndir koma ítrekað fyrir í fornrímum. Eins ættu merkin
að ríma við verkin, ríkið við líkið og höndin við löndin og böndin. Þetta eru allt
algengar orðmyndir í miðaldarímum en þær koma aldrei fyrir í rími fyrr en í seinni
tíð. Það er því greinilega einhver sérstök hamla sem gildir um þriðja tvílið jafnrar
línu, það er að segja rímið. Áður hafði verið lagt til að slík hamla útskýri hvers
vegna orð eins og góður geta ekki fyllt þennan tvílið. Þá hömlu mætti orða svo:

Hamla T: Kvenrím í ferskeyttum hætti er með þeim hætti að tvö tvíkvæð orð
ríma saman og verða bæði að hafa seinna tónkvæði.

Myndi hamla T útskýra hegðun ákveðna greinisins? Það er að minnsta kosti
greinilegt að hamla af þessu tagi mundi mjög draga úr möguleikunum á því að
nota ákveðnar myndir nafnorða í rímstöðu.

Til dæmis og útskýringar fara hér á eftir rímpörin úr fyrstu Gláms rímu eftir
Sigfús Sigfússon (1855–1935) þar sem ákveðinn greinir er notaður. Ég hef
merkt orðin eftir því sem ætla mætti að tónkvæði þeirra hafi verið í eldra máli,
ef íslenska hefur haft tónkvæði að norskum hætti:

 2glapið - 1skapið
 1fjöllin - 1tröllin
 1fjöllin - 1tröllin
 1skilin - 1gilin
 1rólin - 1jólin
 2fegin - 1veginn
 1halnum - 1dalnum
 2alinn - 1dalinn
 1sólin - 1jólin
 2skólinn - 1jólin
 ?þannin - 1manninn
 1sanninn - 1manninn

Við sjáum að ekkert þessara rímpara er í samræmi við hömlu T því að a.m.k.
annað rímorðið hefur alls staðar fyrra tónkvæði. Hins vegar er einnig mögulegt
að ríma með ákveðnum greini án þess að brjóta gegn T. Til þess þurfa orðin sem
hafa ákveðinn greini að vera einnig tvíkvæð án greinis. Til dæmis brýtur
rímparið 2gaman – 2framann ekki gegn hömlunni því að 2frama (þf. af frami) er
tvíkvæð orðmynd og hefur síðara tónkvæði.

225

Við sjáum þá að það er ekki nóg að telja fjölda rímpara með greini heldur
verður einnig að gæta þess að athuga hversu hátt hlutfall þeirra er í samræmi við
T. Niðurstöðurnar úr þeirri athugun eru eftirfarandi:

Rím með
greini alls

Í samræmi
við hömlu T Hlutfall

um 1400 3 3 100%
um 1500 6 4 67%
um 1600 11 2 18%
um 1700 19 3 16%
um 1800 63 9 14%
um 1900 103 9 9%

Eftir siðaskipti er greinilegt að rímpör í samræmi við hömluna eru í miklum
minnihluta. Fyrir siðaskipti gætir hins vegar tilhneigingar til að þau fáu rímpör með
greini sem fyrir koma uppfylli hömluna. Dæmin í rímum fyrir 1550 eru eftirfarandi:

Verðr oss ekki vegrinn beinn
 að veita Yggjar 2fengið,57

fimmtigu hafa mér fyst og einn
fast í móti 2gengið. (Geðraunir II.1; Rs II:179)

Lofðungs þegn á land upp gekk,
lítr hann snarpligt 2mengið,
segir þá hörðum hilmis rekk
að honum sé orlof 2fengið. (Dámusta rímur I.47; Rs II:777)

 Buðlung höggur bauga Njörð,
 búinn er drengjum 2vóðinn;
 höfuðin mæltu er hrutu á jörð:
 „hvar er enn gamli 2Óðinn?“ (Filippó rímur II.9; Riddara-rímur 10–11)

 Halrinn þakkar herra vín:

„hafi þér guðs laun, 2Óðinn.“
 En hann greip fyr eyrun sín,
 sem að honum færi 2vóðinn. (Skíða ríma 110; Rs I:27)

 Hilditönn réð hlaupa upp þá
 og hristi á sér 2bjálfann -
 „Hverr veit, nema hrottinn sá
 höggvi kónginn 2sjálfan.“ (Skíða ríma 130; Rs I:30)

57 Hér er fengi nafnorð í hvorugkyni.

226

 Stólpi hverr var stór og harðr
 er stendur út í 1sundið
 stáli glæstr og víða varðr
 og vænu járni 2bundið. (Sigurðar rímur þögla I.38)

 Hvórki af þessu hreiðrinn vex
 Háldan þér né 2gengið
 því árin fimm en önnur sex
 irpan hafði 2fengið. (Brönu rímur VII.46; Uppskriftir)

 Ef þú vilt þér ágætleg
 auðar fylgi 2blíðan
 skaltu fara að skrifta þig
 skjótt og iðrast 2síðan. (Skógar-Krists rímur I.66; Sólveig E. Ólafsdóttir 2006:24)

 Aukast munu hér efnin dýr
 ætla eg þetta 2grána
 skálann reisti skjalda Týr
 skjótliga fram við 1ána. (Króka-Refs rímur I.55; Pálmi Pálsson 1883:57–58)

Túlkun mín á þessum gögnum er eftirfarandi: Fyrir siðaskipti gildir hamla T í
ferskeyttum hætti. Hún útilokar að stórum hluta rím með ákveðnum greini en þó
ekki að öllu leyti. Rím með ákveðnum greini er þá mjög sjaldgæft og sá sem
lærir að yrkja getur vel fengið það á tilfinninguna að rétt sé að forðast það,
jafnvel án tillits til tónkvæðis. Þannig verður til stílfræðileg hamla sem afleiðing
af málbragfræðilegri hömlu.

Um 1600 er líklegt að aðgreinandi tónkvæði sé að hverfa úr málinu. Þá gera
skáldin ekki greinarmun á rími eins og 2fengið – 2mengið, sem hamla T leyfði,
og 2búna – 1trúna sem T leyfði ekki. Eftir situr samt sú stílfræðilega tilhneiging
að rím með greini sé óheppilegt svo að það er enn sjaldgæft. Eftir því sem
aldirnar líða dofnar þessi stílfræðilega tilhneiging og rím með greini verður
eðlilegra.

9.8 Tvö orð

Samkvæmt hömlu T er nauðsynlegt að rímorð í kvenrími hafi seinna tónkvæði.
Þetta myndi mæla móti því að tvö einkvæð orð geti myndað rímið eins og hér er:

 Mörg þar sýndist sigling glæst
 svo ei meiri 1leit 1jeg;

227

 hvern að bar við himin hæst
 húninn naumast 1veit 1jeg. (Snæbjörn Jónsson, Skáldaflotinn 64)

Ef rím af þessu tagi væri algengt fyrir siðaskipti myndi það mæla gegn
tónkvæðistúlkuninni. Þetta er þó ekki svo. Í ferskeyttu málheildinni fundust alls
17 dæmi um rím af þessu tagi í 8626 vísum eftir siðaskipti. En fyrir siðaskipti er
ekkert dæmi í 9084 vísum. Hér hefur því greinilega orðið breyting sem aftur er í
samræmi við þá kenningu að hamla T hverfi á 16. öld. Elsta dæmið er í Pontus
rímum Magnúsar prúða:

Fyrst Appolló hörpu hljóð
hæða og gabba 2flester,
þá mun skylt að skemmta þjóð
skvaldri því, sem 1vest 1er. (Pontus rímur X.6; RR X:113)

9.9 Aðrir bragarhættir

Kenning Myrvolls og Skomedals var að hamla T gilti í dróttkvæðum hætti á 13.
öld. Það kæmi þá ekki á óvart að hún gilti enn í þeim bragarhætti á 14. og 15.
öld.

Ákveðinn greinir í síðustu bragstöðu kemur aldrei fyrir í Líknarbraut,
Gyðingsvísum, Maríudrápu, Drápu um Guðmund, Selkolluvísum, Maríuvísum
I, Allra postula minnisvísum eða Vitnisvísum. Hann kemur einu sinni fyrir í
Pétursdrápu 42.6 2dauðans, sem ekki brýtur gegn T. Í Heimsósóma er eitt
hugsanlegt dæmi í vísu 8 en handritin eru þar ekki á einu máli svo að ég læt það
tilfelli liggja á milli hluta. Gögnin virðast því í samræmi við tilgátuna.

Í kvæðum undir hrynhendum hætti eru hins vegar allnokkur dæmi um að orð
með ákveðnum greini og fyrra tónkvæði komi fyrir í síðasta tvílið vísuorðs. Í
Lilju má til dæmis finna 1orðin (3.6), 1krossinn (49.7, 54.4, 60.2), 1sárin (87.3)
og 1tárin (91.6). Dæmin eru svo mörg að því verður vart trúað að skáldið hafi
sérstaklega forðast þau. Það virðist því vafasamt að hamla T hafi haft fullt gildi
í hrynhendum hætti. Þetta þarf ekki að vera svo undarlegt enda getur hver
bragarháttur haft sín sérkenni. Hugsanlega hefur verið einhver sérstök áhersla á
síðasta tvíliðnum í ferskeyttum hætti og dróttkvæðum hætti – en ekkert
tilsvarandi í hrynhendum hætti. Ef til vill hafa kvæðin verið kveðin eða sungin
við tiltekin lög eða stemmur. Í raun vitum við lítið sem ekkert um hvernig
kveðskapurinn var fluttur.

228

Það sem gæti virst alvarlegra vandamál fyrir tónkvæðiskenninguna er að í
hrynhendu kvæðunum koma orð eins og 1góður ekki fyrir í síðasta tvílið. Ef
hamla T gildir ekki í bragarhættinum, hver er þá ástæðan fyrir þessu?
Væntanlega sú að til er hefðarregla sem segir að orð sem enda á -ur en hafa
fyrra tónkvæði eigi að meðhöndlast eins og þau endi á -r í lok vísuorðs. Þessi
hefðarregla hefur síðan gilt í hrynhendum hætti þótt hamla T geri það ekki.

Það er að minnsta kosti ljóst að orð eins og 1góður og orð eins og 1sárin eru
ekki að öllu leyti hliðstæður. Það sem líkt er og ólíkt má setja upp með
eftirfarandi hætti:

 1góður 1sárin

Einkvætt á undan áherslulausu orði sem hefst á sérhljóði já nei
Getur staðið í karlrími í ferskeyttum hætti já nei
Getur staðið í síðasta tvílið ferskeytts háttar nei nei
Getur staðið í öðrum tvíliðum ferskeytts háttar já já

Einnig eru vísbendingar um að allir rímnahættir hegði sér ekki eins og ferskeytt.
Í braghendum rímum fyrir siðaskipti eru fjögur dæmi um rím með ákveðnum
greini en aðeins eitt þeirra er í samræmi við hömlu T:

 2fengið - 2mengið (no.) - 2gengið (Áns rímur VII.16)

 1þráttið (no.) - 2játti - 2átti (Bjarka rímur VII.9)

 2bundið - 2fundið - 1sprundið (Reinalds rímur VII.36; Uppskriftir)

 2hónum - 2vónum - 1sjónum (Þrændlur II.4; Rs I:253)

Þetta minnir á sérstaka hegðun braghends háttar með tilliti til stoðhljóðsins sem
lýst er í kafla 8.7.3. Nærtækt er að álykta að hamla T hafi aldrei gilt í
braghendum hætti sem aftur hefur væntanlega eitthvað með það að gera hvernig
vísur undir honum hafa verið fluttar.

Í öðrum rímnaháttum eru sex dæmi um ákveðinn greini fyrir siðaskipti.
Fimm þeirra eru í samræmi við hömlu T:

 2allan - 2skallann (úrkast, Bjarka rímur V.25; Finnur Jónsson 1904:144)

 2bráðan - 2kláðann (úrkast, Bjarka rímur V.56; Finnur Jónsson 1904:148)

 2annan - 2skjannann (úrkast, Bjarka rímur V.57; Finnur Jónsson 1904:148)

 2mengið (no.) - 2gengið (fersk. frumframh., Bjarka r. VIII.6; Finnur Jónss. 1904:161)

 2mengið (no.) - 2fengið (skáhent, Brönu rímur V.32; Uppskriftir)

2falli - 1kallinn (skáhent, Vilmundar rímur X.31; Ólafur Halldórsson 1975:116)

229

Ef til vill hefur þá hamla T gilt í flestum rímnaháttum. Þó er að athuga að í
skáhendri vísu er að finna elsta dæmi sem ég þekki um að tvö einkvæð orð séu
notuð í kvenrími:

 Æru snauðr, ekki blauðr
 öflga kappa 1vann 1hann
 loðinn sem sauðr, lýtr á hauðr
 lagðrinn hverr um 2annan. (Ektors rímur XII.51; Uppskriftir)

Dæmið er aðeins eitt og Ektors rímur eru ekki meðal elstu rímna. Ég dreg því
enga sérstaka ályktun af því.

9.10 Hálfhnepptur háttur og samsett orð

Í kafla 8.6.5 var fjallað um hegðun stoðhljóðsins í hálfhnepptum hætti og þessi
vísa sýnd sem dæmi:

 Erfingja ógndjarfr
 öngvan við gulls spöng
 getið hafði góðlátr,
 gjarna vildi ala barn;
 hennar í hvert sinn
 harmr tók at gjörast armr,
 önnur þá er frúin fann
 fljóðin plaga sín jóð. (Maríuvísur II.5; Skj B II:533–534)

Hér kemur upp ákveðið vandamál fyrir tónkvæðistúlkunina. Áður hefur því
verið haldið fram að Íslendingar hafi vanist því að tvíkvæð orð með fyrra
tónkvæði og ur-endingu geti verið einkvæð í kveðskap, þannig að 1góður og
1góðr skiptist á eftir atvikum.

Ef við hugsum okkur að íslenska hafi haft orðtóna með sama hætti og norska
og sænska hafa nú á dögum er þó ekki ljóst hvernig útskýra á að þríkvæð orð
eins og ógndjarfur eða góðlátur verði tvíkvæð í kveðskap. Samkvæmt norsk-
sænska fordæminu ættu samsetningar af þessu tagi að hafa síðara tónkvæði. En
orðmyndir eins og stjúpmóður eða salkonur ættu einnig að hafa síðara
tónkvæði. Hvernig ætti þá að vera hægt að halda þessu tvennu aðgreindu í
hálfhnepptum kveðskap? Við þessu hef ég tvö hugsanleg svör.

Í fyrra lagi má hugsa sér að þessum orðmyndum hafi alls ekki verið haldið
aðgreindum og það sé aðeins tilviljun að við höfum ekkert dæmi um orðmynd

230

eins og *stjúpmóðr í lok vísuorðs. Vissulega er ekki mikið magn af kveðskap
varðveitt undir hættinum en þó er það nógu mikið til að mér þyki þessi kenning
heldur ósennileg.

Í öðru lagi getum við litið aftur á rímið í verkum Anders Nicanders. Eins og
rætt var í kafla 9.6 tók Nicander tillits til tónkvæðis í rímorðum. Tvíkvæð orð
verða einfaldlega að hafa sama tónkvæði, til dæmis 1dygden - 1bygden eða
2knutit - 2slutit. En í samsettum orðum er málið flóknara. Lítum á nokkur dæmi:

 2Göthaland - 1band
 2undantag - 1lag
 1forfära - 2skära
 2tillbeder - 1neder (Jönsson-Steiner og Lahiri 2008:23-24)

Hér ríma saman orð sem hafa ólíkt tónkvæði. En skýringin virðist vera að
Nicander notar samsettu orðin í rími eins og hann mundi nota síðari hluta þeirra.
Þannig rímar 2tillbeder við 1neder af því að 1beder hefur fyrra tónkvæði,
1forfära rímar við 2skära af því að 2fära hefur seinna tónkvæði og svo
framvegis.

Á sama hátt mætti hugsa sér að ógndjarfr sé tvíkvætt við línulok vegna þess
að 1djarfr er einkvætt við línulok. En hvað með orð eins og góðlátr þar sem
seinni hlutinn er viðskeyti? Hvernig gæti skáldið haft eitthvað á tilfinningunni
um það? Þetta er mér ekki ljóst. Nicander notar raunar viðskeyti í rími og rímar
saman 1lycksaligheten og 2veten eins og *heten hafi seinna tónkvæði. Skýringin
á þessu er ekki heldur augljós (Jönsson-Steiner og Lahiri 2008:27).

Hugsanlega hefur tónkvæði í forníslensku verið með þeim hætti að góðlátur
og stjúpmóður hafi ekki haft sams konar tónagang (sjá þó næsta kafla). Einnig
er ekki loku fyrir það skotið að í sænsku Nicanders hafi tónkvæði ekki verið
með nákvæmlega sama hætti og í nútímasænsku. En hér verður að skilja eftir
lausan enda.

9.11 Einar Gilsson

Í Ólafs rímu Haraldssonar eftir Einar Gilsson eru 20 dæmi um bragfræðilega
nauðsynlegt stoðhljóð. Ríman er 65 ferskeyttar vísur. Í kveðskap undir dróttkvæðum
hætti eftir sama skáld eru aðeins 6 dæmi í 61 dróttkvæðri vísu. Búast mætti við um
30 dæmum miðað við tíðnina í rímunni. Þetta gæti bent til að Einar hafi reynt að
forðast stoðhljóðið í dróttkvæðum kveðskap, en ekki fullkomlega tekist það.

231

Við gætum hugsað okkur að Einar hafi forðast að nota tveggja atkvæða orð með
fyrra tónkvæði. Slík orð koma ekki fyrir að fornu og skáldið gæti haft á
tilfinningunni að þau séu einhvern veginn ekki við hæfi í bragarhættinum. En
það er ekkert óeðlilegt við þriggja atkvæða orð með seinna tónkvæði, þannig
orðmyndir voru alltaf til. Dæmin sex um stoðhljóð hjá Einari eru öll í
þríkvæðum eða fjórkvæðum orðum:

 Ófeigur hlaut augum (Kvæði um Guðmund 14.3; Skj B II:422)
 þar er Guðmundur greindi (Kvæði um Guðmund 23.7; Skj B II:424)
 hyrbíðendur fríðir (Selkolluvísur 13.2; Skj B II:437)
 seims verkendur merki (Selkolluvísur 15.6; Skj B II:438)
 áðr hreytendur hétu (Selkolluvísur 18.5; Skj B II:439)
 at Guðmundur grandi (Selkolluvísur 18.7; Skj B II:439)

Það er ekkert óeðlilegt við orðmynd eins og 2verkendur (< 2verkendr), hún er til
dæmis alveg eins uppbyggð og þágufallsmyndin 2verkendum.

Í sama kveðskap eru aðeins tvö dæmi um orðmyndir með ákveðnum greini,
hvorugt er tvíkvætt orð með fyrra tónkvæði:

 svanninn átta spanna (Kvæði um Guðmund 36.8; Skj B II:428)
 fláræðin þau bæði (Selkolluvísur 2.6; Skj B II:434)

Þessi dreifing stoðhljóðsins í verkum Einars gæti þó vel verið tilviljun enda finn
ég ekkert tilsvarandi í öðrum kvæðum frá svipuðum tíma. Ef verkendur og
verkendum eru alveg hliðstæðar orðmyndir er aukinheldur erfitt að skýra þá
hegðun stoðhljóðsins í hálfhnepptum hætti sem lýst var í kaflanum á undan.

9.12 Niðurstöður

Hér á undan hefur verið sýnt fram á þrenns konar breytingar á kvenrími í
ferskeyttum hætti. Í elstu rímum geta orð eins og góður, ríkið og veit eg myndað
allra innri tvíliðu bragarháttarins en ekki tvíliðinn í endaríminu. Á seinni öldum
geta orð af þessu tagi hins vegar vel staðið í endarími.

Sú túlkun á þessu sem hér er lögð til er að íslenska hafi haft aðgreinandi tónkvæði,
að minnsta kosti fram á 16. öld, og að í ferskeyttum hætti hafi gilt sú bragfræðilega
krafa sem hér er kölluð hamla T. Þessi eina hamla útskýrir hvers vegna 1góður, 1ríkið
og 1veit 1eg eru slæmir eða ótækir rímtvíliðið. Ef hafna ætti þessari skýringu þyrfti að
finna aðrar betri sem útskýra sömu staðreyndir. Það hefur mér ekki tekist.

232

Af vitnisburði Þriðju málfræðiritgerðarinnar að dæma hefur íslenska haft
tónkvæði. Myrvoll og Skomedal túlka dæmið um 1bænum og 2bænum þannig að
hamla T hafi gilt um niðurlag dróttkvæðra vísuorða. Þetta er sannfærandi túlkun
og það er skammt skref frá henni til þess að gera ráð fyrir að hamla T hafi færst
yfir á ferskeyttan hátt þegar hann kom til sögunnar. Við þurfum því ekki að gera
ráð fyrir neinu sem ekki hefur óháðan hvata til að skýra mjög mikið af gögnum.
Aðrar tilraunir til að skýra sömu gögn (sjá kafla 8.11) eru í sjálfum sér
ósennilegar eða fela í sér ad-hoc-tilgátur um fornan framburð.

Ég lít því svo á að kenningin um íslenskt tónkvæði og áhrif þess á kveðskap
sé þungum rökum studd. Því er þó ekki að neita að hér eru eftir nokkur
vafaatriði og lausir endar, sér í lagi er notkun stoðhljóðsins í hálfhnepptum hætti
veik hlið á þeirri kenningu sem hér er haldið fram. Vonandi munu frekari
rannsóknir varpa ljósi á það sem nú er óljóst. Eitt skoðunarvert atriði er
mögulegt samband tónkvæðis við hljóðdvöl. Af kveðskap að dæma virðist
tónkvæði hverfa úr málinu á sama tíma og greinarmunur á þungum og léttum
áhersluatkvæðum. Þetta gæti bent til að þessar breytingar hafi verið tengdar á
einhvern hátt, gagnstætt því sem almennt virðist hafa gilt í meginlandsmálunum
(sbr. Kristján Árnason 1980:69–76).

233

10. Niðurstöður

Hér hef ég dregið saman helstu niðurstöður ritsins um samband bragkerfis og
málkerfis. Niðurstöður um einstök málsöguleg atriði má hins vegar sjá í
hverjum kafla fyrir sig.

10.1 Baklægar gerðir

Í þessari ritsmíð hefur miklu rými verið varið til að fjalla um þá kenningu úr
reglumálfræði að til séu bragfræðileg fyrirbæri sem grundvallast á baklægum
hljóðkerfisgerðum eða einhverju stigi í hljóðkerfislegri útleiðslu á milli
baklægrar gerðar og yfirborðsgerðar. Kenningar hafa verið settar fram í riti um
að þessa sjáist stað bæði í stuðlum og hendingum í íslensku. Auk þess hefur mér
verið bent á að með þessari aðferð megi skýra atriði í hrynjandinni sem tengjast
stoðhljóðinu.

Um hendingar sem vitnisburð um baklægar gerðir er fjallað í kafla 5 en um
stuðla í köflum 3 og 4 og um hrynjandi í köflum 7 og 8. Í öllum tilfellum hef ég
hafnað þeirri kenningu að eitthvað í skáldskapnum verði best skýrt með
baklægum gerðum.

Nú má spyrja hvort hér hafi ekki of mikið verið sagt. Þótt gallar kunni að
finnast í ákveðnum tilfellum er ekki kenningin um baklægar gerðir sterk á
heildina litið? Svo tel ég ekki vera heldur þvert á móti – eftir því sem fleiri
dæmi eru skoðuð virðist kenningin veikari. Væri það ekki skrýtið að rím
stýrðist af baklægum gerðum – en aðeins í einstaka afmörkuðum tilfellum?
Hvers vegna er u-hljóðvarp eina hljóðkerfisreglan sem skáldin sleppa þegar
rímið er ákvarðað? Og hvers vegna gildir þetta aðeins fram á 12. öld þótt
generatífir málfræðingar geri ráð fyrir að u-hljóðvarp sé virk hljóðkerfisregla
allt til þessa dags?

Í reglumálfræðinni er gert ráð fyrir mörgum hljóðkerfisreglum í íslensku og
baklægu gerðirnar eru oft býsna langt frá yfirborðsgerðinni. Ef djúpgerðir hefðu
áhrif á kveðskapinn væru því mjög mörg tækifæri til að sjá slík áhrif. Raunin er
hins vegar önnur eins og sést þegar dæmin er skoðuð. Lítum á vísu:

234

Sigurður frá eg að sýndist fríðr,
sjaldan var hann í lyndi blíðr,
liðaðist hár í lokka bleikt,
leikið hefur sá mörgum seigt. (Sigmundar rímur III.3; Rs I:223)

Í reglumálfræðinni væri gert ráð fyrir að seinna rímparið í vísunni væri #bleik-
t# og #seig-t# í baklægri gerð.58 Miðað við slíkar baklægar gerðir mætti ef til
vill ætla að #bleik-t# og #veik-t# rímuðu saman en rímuðu ekki við #seig-t# og
#deig-t#. Þetta er hins vegar ekki tilfellið, öll þessi orð ríma saman. Ég veit ekki
heldur til að neinum þyki bleikt-seigt verra rím en bleikt-veikt.

Lítum á aðra vísu:

Endast orð, en auðar skorð
alla kvaddi með hýrlig orð;
hefst þar dans um kvenna krans,
kom þar meir en þúsund manns. (Pontus rímur XIII.63; RR X:155)

Baklægu gerðir rímorðanna í seinni hlutanum ættu að vera #dans-r#, #krans# og
#mann-s#. Mismunurinn kemur ekki í veg fyrir að orðin rími saman og gerir
rímið ekki heldur verra. Sama má segja hér:

Bósi sté á brúðar fót
og blíðliga augum renndi,
þetta gjörði Þrúðr á mót
þýðum brodda sendi. (Bósa rímur VI.24; Ólafur Halldórsson 1974:78)

Baklægu gerðir rímorðanna eru væntanlega #renn-ði# og #sendi# (eða #sendi-
i#). Þau ríma þó fullkomlega saman.

Einnig má skoða hendingar í dróttkvæðum:

 sæll til hæstrar hallar (Allra postula minnisvísur 7.7; Skj B II:560)

Hér rímar #sæl-r# vandræðalaust við #hall-ar#.
Ef yfirborðsgerðirnar ríma verður ekki séð að það skipti skáldin nokkurs

staðar máli að djúpgerðirnar rími ekki. Ef orð ríma ekki í yfirborðsgerð hjálpar

58 Ég miða hér að mestu leyti við framsetninguna hjá Eiríki Rögnvaldssyni (1993) en í
flestum generatífum greiningum á íslensku er gert ráð fyrir svipuðum baklægum gerðum og
þar. Vitanlega er þó nokkurn mismun að finna. Gibson (1997) greinir til dæmis myndir eins
og dagur og lönd talsvert öðruvísi en Eiríkur.

235

það heldur ekki þótt djúpgerðirnar gætu virst ríma. Þannig rímar #há-t# (lo. hk.
et.) ekki við #bát# heldur við #sátt# (no.) og #sátt-t# (lo. hk. et.). Eins rímar
#her-r# (no. nf. et.) við #sjer# en ekki við #verr#. Svona mætti lengi telja.
 Ekki er það heldur svo að hrynjandi stýrist af atkvæðafjölda í baklægri gerð.
Orðmyndirnar kvæðum (no. þgf. ft.) og köllum (so. vh. nt.) eru tvö atkvæði í
öllum skáldskap en ekki þrjú og fjögur atkvæði eins og djúpgerðirnar #kvæði-
um# og #kalla-i-um# gætu bent til.

Það virðist ósennilegt að baklægar gerðir skipti í langflestum tilfellum engu
máli í kveðskapnum – en komi við sögu í einstaka afmörkuðum tilfellum. Ég
get ekki séð neina sannfærandi skýringu á þeirri ósamkvæmni. Þó yrði að taka
kenninguna til greina ef þau fyrirbæri sem skýrð hafa verið með baklægum
gerðum væri ómögulegt að útskýra öðruvísi. Þetta er alls ekki tilfellið enda eru
jafnan til aðrar vænlegar skýringar.

Ég get því ekki fallist á að íslenskur kveðskapur veiti kenningum um
sálfræðilegan raunveruleika baklægra gerða neinn stuðning.

10.2 Formgerðarkenningar

Formgerðarsinnar hafa sett fram þá kenningu að hljóðön sem taka þátt í
hlutleysingu þyki líkari en önnur hljóðön. Þessi kenning hefur síðan verið notuð
til að skýra atriði í íslenskum kveðskap.

Upphaflega virtist mér þessi hugmynd sennileg og hafa nokkurt
skýringargildi. Eftir því sem ég hef athugað málið betur hefur þó trú mín á hana
minnkað. Til að tvö hljóð taki þátt í eiginlegri hlutleysingu þurfa þau að hafa
alla hljóðkerfisþáttu sameiginlega nema einn. Þau eru þá í flestum tilfellum
hljóðfræðilega lík. Þessi hljóðfræðilegu líkindi gera það án efa vænlegra að
ríma hljóðin saman. Hin forsenda þess að hljóð taki þátt í hlutleysingu er að
dreifing þeirra sé þannig að þau komi ekki bæði fyrir í sérhverju hljóðkerfislegu
umhverfi. Mér þykir ekki hafa verið sýnt fram á að þessar dreifingarlegu
staðreyndir skipti máli í rími eða í því hvaða hljóð málnotendum þykja lík. Ég
sé ekki heldur að neitt í íslenskum skáldskap veiti þessari kenningu skýran
stuðning.

Hreinn Benediktsson setti fram þá kenningu að rím /a/ og /ǫ/ í aðalhendingum
skýrist af því að hljóðönin taki þátt í hlutleysingu. Í kafla 5 bendi ég á nokkra
erfiðleika við þá túlkun. Einnig mætti hugsa sér að stuðlun uppgómmæltra og
framgómmæltra hljóða, sem rædd er í kafla 3, skýrist af því að munurinn á /k/ og

236

/c/ sé hlutleystur í ákveðnu umhverfi. Ég er þó lítt trúaður á þessa hugmynd.
Vandinn er að það er mjög algengt í íslensku og öðrum tungumálum að hljóðön
sem aðgreinast með einum hljóðkerfisþætti komi ekki fyrir í nákvæmlega sama
umhverfi. Þetta virðist þó ekki hafa nein fyrirsjáanleg áhrif í bragfræðinni. Við
stuðlum ekki saman [v] og [f] þótt dreifing þessara hljóða sé að nokkru leyti
fyrirsjánleg. Mér þykir móðga – blíðka ekki vera rétt skothending þótt dreifing
[ð] og [þ] sé að mestu leyti fyrirsjáanleg. Mér þykir rímið slaufa – laufa ekki
sérstaklega gott og raunar sennilega verra en t.d. laufa – rauða.

Kenningin um hlutleysingu í bragnum virðist því lenda í sömu vandræðum
og kenningin um baklægu gerðirnar. Þessar kenningar spá fyrir um ýmislegt
sem ekki gerist. Þau fyrirbæri sem kenningarnar eiga að skýra verða betur skýrð
á aðra vegu.

10.3 Stafsetning

Í þessari bók er víða rætt um þá stoð sem kveðskaparhefðir geta haft af
stafsetningunni. Stuðningur af þessu tagi virðist liggja í augum uppi og ég veit
ekki til að neinn hafi dregið í efa að hann sé raunverulegt fyrirbrigði. Til dæmis
hlýtur sá siður að ríma fornafnið það við orðmyndir eins og sat að hafa fengið
stuðning af hinni íhaldssömu ritmynd <þat>.

Hér hef ég haldið því fram að stuðlun framgómmæltra og uppgómmæltra
hljóða styðjist við þá staðreynd að þessi hljóð eru táknuð á sama hátt í
stafsetningu. Eins þykir mér einsýnt að stuðlun hljóðanna [ç], [n̥], [r̥], [l̥], [x] og
[h] styðjist við að öll hljóðin eru rituð með upphafs-h.

Sú hugmynd hefur einnig komið fram að stafsetning geti valdið því að ólík
hljóð rími saman án þess að fyrri hefð komi til. Ef til vill má finna dæmi um
þetta í einhverjum tungumálum en mér þykja þau íslensku dæmi sem stungið
hefur verið upp á lítt sannfærandi (kafli 6.10).

Þetta breytir því ekki að ég tel stafsetninguna mikilvæga til að styðja við
hefðir í skáldskapnum. Ég hef sjálfur ort kvæði þar sem hv er stuðlað við h en
kv við k og það byggist vitanlega á því að ég hef lært í stafsetningu að gera
greinarmun á hv og kv. Stafsetningin er eins konar greining á hljóðkerfi málsins
og margt bendir til að hún hafi áhrif á málvitund þeirra sem læra hana. Ekki
kemur þá á óvart að hennar sjái merki í kveðskap.

237

10.4 Hljóðfræðileg líkindi

Kenning Trubetzkoys var að málnotendum þættu hljóð lík ef andstæðan milli
þeirra væri einhvers staðar hlutleyst í málinu. Rannsóknir skortir til að sýna
fram á að þetta sé rétt. Það sem hins vegar hefur verið greinilega sýnt fram á
með rannsóknum er að málnotendum þykja hljóð lík ef þau eru lík. Þessa sér
stað í skáldskap með því að lík hljóð ríma saman miklu oftar en ólík.

Greinilegt er að þetta gildir í íslenskum kveðskap, ekki síður en í
rúmenskum eða japönskum. Skoðum vísu:

Ólafur reið með björgum fram,
villir hann, stillir hann,
hitti hann fyrir sér álfarann,
þar rauður loginn brann,
blíðan lagði byrinn undan björgunum fram. (Ólafur liljurós 1)

Í viðlaginu rímar saman hann, brann og fram. Þetta er gott rím því að /n/ og /m/
eru lík hljóð. Okkur finnast þau ekki lík vegna þess að dreifing þeirra sé að
einhverju leyti fyrirsjáanleg (þótt það sé satt) né heldur vegna þess að þau
tengist í virkum hljóðkerfisreglum (þótt það sé líka satt) heldur vegna þess að
þau eru lík. Með öðrum orðum er ekki mikill munur á þeim hljóðeðlisfræðilegu
greinimerkjum sem mannlegur hlustandi notar til að greina hljóðin að. Líkindin
sjást til dæmis af því að við eigum erfitt með að greina muninn þegar orð eru
stöfuð upphátt. „Sagðirðu enn eins og í Nonni?“ er spurning sem ég hef oft
tekið mér í munn.

Lítum á brot úr nýrri texta:

Hvert barn sem fæðist í dag
á minni og minni möguleika að lifa.
Hver þrítugur maður í dag
er með falsaðan miða. (Híróshíma, Utangarðsmenn)

Hér ríma saman lifa og miða. Ástæðan hefur greinilega ekkert að gera með
baklægar gerðir, hljóðkerfisreglur eða hlutleysingu – enda eru [v] og [ð] ekki
tengd neinum slíkum böndum. Lausnin er einfaldlega að [v] og [ð] eru fremur
lík hljóð og því fer ekki illa á því að þau standi saman í rími.

238

10.5 Hefð

Ég hygg að enginn ágreiningur sé um að hefðir leiki hlutverk í skáldskap.
Dæmin um skáld með kv-framburð sem stuðla hv við h sýna hvað íhaldssemi og
hefðarreglur geta vegið þungt.

Þau fyrirbæri sem menn hafa útskýrt með djúpum hljóðkerfislegum rökum
verða einnig skýrð sem hefðir. Ein helsta ástæða þess að mér þykja
hefðarskýringarnar betri er að við höfum mörg óumdeild og óræk dæmi um að
hefðir skipti máli í skáldskap. Hins vegar hef ég ekki séð nein ótvíræð dæmi um
að baklægar gerðir eða hlutleysing skipti þar máli. Þegar margar skýringar
koma til greina er eðlilegt að halla sér að þeim sem hafa sannað sig annars
staðar en vantreysta þeim sem hvergi tekst að færa sönnur á.

En nú má spyrja: Ef hefðir eru svona mikilvægar í skáldskap, er þá nokkur
leið að treysta vitnisburði hans í málsögu? Má ekki alltaf eiga von á því að það
sem sjáist í kveðskapnum sé ekki eðlilegt mál höfundanna heldur vöndull af
ýmiss konar furðulegum hefðum? Ég hygg að ástandið sé raunar ekki svo slæmt.
Hvert tilvik verður að skoða fyrir sig en það eru takmörk fyrir því hvers konar
hefðir eru lífvænlegar. Hér hef ég gert greinarmun á samfellandi og sundur-
greinandi hefðum. Sundurgreinandi hefðir verða að styðjast við stafsetningu,
handbækur eða annað slíkt. Þær eru íþyngjandi fyrir skáldin og ólíklegt að þau
geti og kjósi öll að halda þeim við í langan tíma. Hér má til dæmis benda á þau
skáld sem hafa þrátt fyrir allt stuðlað hv við k.

Þegar hljóðbreyting veldur því að tvær einingar í málinu renni saman má
vænta að þess sjáist fljótt merki í skáldskapnum. Dæmi um slíkar breytingar eru
samruni y og i eða æ og œ. Jafnvel þótt einhverjir amist við að hljóðönin falli
saman í kveðskap (sbr. Jón Helgason 1970) er mjög á brattan að sækja fyrir
slíka íhaldsmenn. Í aldaraðir hefur ekkert íslenskt skáld gert greinarmun á y og i
eða æ og œ í kveðskap.

Þegar hljóðbreyting veldur því hins vegar að ein eining í málinu klofnar í
tvær dugar samfellandi hefðarregla til að viðhalda gömlum siðum. Slíkar reglur
eru auðlærðar og til þæginda fyrir skáldin, skyldi því engan undra að þær geta
orðið lífseigar. Hér verður nú litið aftur á nokkur tilfelli og reynt að sýna fram á
almennar tilhneigingar.

a) Einhvern tíma á norrænu eða frumnorrænu málstigi klofnaði hljóðanið /k/ í
/k/ og /c/:

239

Fónemið /k/ sundrast í /k/ og /c/

Hér er /c/ ný eining í kerfinu svo að engin hefð var fyrir hendi um að /c/ væri
eining í kveðskapnum. Skáldin hafa til þessa dags haldið /c/ og /k/ í sama
jafngildisflokki.

b) Í frumnorrænu stuðluðu öll orð með sérhljóðsupphafi saman og er það
eðlilegt ástand samkvæmt kenningunni um tómstuðlun (Ragnar Ingi
Aðalsteinsson 2010:143–145). Síðan verða hljóðbreytingar sem valda því að
ýmis orð sem áður hófust á sérhljóða fá /j/ að upphafshljóði. Fyrir þessa
breytingu var ekkert upphafs-/j/ til og engin hefð fyrir hendi um að /j/ væri
sérstakur flokkur í stuðlun. Skáldin héldu sérhljóðunum og /j/ öldum saman í
einum jafngildisflokki.

Sum orð sem áður hófust á sérhljóða fá upphafið /j/

Hvers vegna leið stuðlun j við sérhljóða undir lok en stuðlun uppgómmæltra og
framgómmæltra hljóða ekki? Við því á ég ekkert einhlítt svar. Ef til vill væri
það líka til of mikils mælst að ætlast til að kenning geti spáð fyrir um hvort
samfellandi hefðarregla lifir í 500 ár eða 1000 ár. Slíkt er væntanlega að
einhverju leyti háð tilviljunum og jafnvel duttlungum einstakra manna.

En lítum nú á tilvik þar sem samfellandi hefðarregla kemur ekki upp:

c) Í frumnorrænu stuðluðu, sem fyrr segir, öll orð með sérhljóðsupphafi saman.

240

Hins vegar stuðluðu orð sem hófust á /w/ saman í öðrum flokki.59 Síðan verður
hljóðbreyting sem veldur því að ýmis orð sem áður hófust á /w/ (t.d. *wulfaz) fá
sérhljóðsupphaf:

Sum orð sem áður hófust á /w/ glata því

Hér verður það ekki að reglu, að minnsta kosti ekki í varðveittum kveðskap, að
orð sem hefjast á sérhljóði og orð sem hefjast á /w/ liggi í einum
jafngildisflokki. Í málkerfinu og bragkerfinu eru til sömu flokkar og áður og
breytingin felst aðeins í að sum orð færast úr einum flokki í annan.

d) Í kafla 5 er rætt um a og u-hljóðvarp af a:

Frumnorrænt a klofnar í a og ǫ

Þessi mynd er hliðstæð við myndirnar í a) og b) og niðurstaðan er sú sama –
hljóðin haldast í einum bragfræðilegum jafngildisflokki. Þessi hefð virðist síðan
hverfa nokkuð skyndilega þegar ǫ og ø renna saman. Ein leið til að tákna
hljóðaþróunina væri svona:

59 Sbr. áletrunina á Tune-steininum, frá um 400, þar sem <wiwaz>, <woduride>, <witada>
og <worahto> stuðla saman (Þórhallur Eyþórsson 2012:10).

241

Frá frumnorrænu fyrir u-hljóðvarp til 1200

Hér höfum við mynd hliðstæða við þá í c) og líka sömu niðurstöðu og þar – a
og ö eru ekki í sama jafngildisflokki eftir breytinguna. Myndin er að vísu ekki
fullkomlega hliðstæð nema við lítum svo á að ö (útkoman úr samruna ǫ og ø) sé
sama eining og ø.

e) Í kafla 4 er rætt um stuðlun orða sem hefjast á <h> í ritmáli. Enn getum við
athugað þróunina frá frumnorrænu:

Frá frumnorrænu til íslensku með hv-framburði

Hér höfum við mynd sem er hliðstæð við myndirnar í a), b) og d) nema hér
klofnar fónemið ekki í tvennt heldur í sex hluta. Lykilatriðið er að engin þessara
sex eininga var til fyrir í málinu. Því er vandræðalítið að halda þeim öllum í
einum jafngildisflokki.

Ef við skoðum hins vegar íslensku með kv-framburði fáum við eftirfarandi
mynd:

Frá frumnorrænu til íslensku með kv-framburði

242

Hér var k til fyrir í kerfinu en ekki hin hljóðin. Þess vegna er eðlilegt að [h], [l̥],
[n̥], [r̥] og [ç] haldist í einum jafngildisflokki en [kh] sé í öðrum flokki. Til eru
skáld sem yrkja eftir hv-framburði með aðstoð stafsetningarinnar en ekkert
skáld hefur stuðlað saman [h] og [kh].

Viðmiðunarregla 1: Ef tvö fónem renna saman í eitt er eðlilegt að allur
greinarmunur hverfi úr skáldskapnum. Sundurgreinandi hefðarreglur eru
sjaldgæfar. Dæmi: Samruni y og i, samruni æ og oe.

Viðmiðunarregla 2: Ef fónem getur af sér nýtt fónem sem ekki var til fyrir í
málinu er eðlilegt að bæði haldist í einum bragfræðilegum jafngildisflokki í lengri
eða skemmri tíma. Samfellandi hefðarregla viðheldur fornum stíl. Dæmi: Jafngildi
a og ǫ, stuðlun j við sérhljóða, jafngildi framgómmæltra og uppgómmæltra hljóða,
jafngildi [h], [l̥], [n̥], [r̥], [ç] og [x]. Ef til vill einnig rím nefkveðinna og
munnkveðinna hljóða í aðalhendingum.

Viðmiðunarregla 3: Ef sumir fulltrúar tiltekins fónems renna inn í annað
fónem er eðlilegt að fónemin myndi áfram tvo flokka í bragkerfinu. Samfellandi
hefðarregla gæti orðið til en hennar er ekki sérstaklega að vænta. Dæmi:
Breytingar eins og kné > hné og hvalur > kvalur ollu því ekki að k og h rynnu
saman í stuðlun. Brottfall w í orðum eins og *wulfaz gerðu það ekki að
almennri reglu að w stuðlaði við sérhljóð.

Með viðmið af þessu tagi í huga held ég að ekki sé svo vandasamt að nota
kveðskap sem heimild í málsögu. Sannarlega koma þó einnig upp flókin tilvik
sem ekki verða auðveldlega afgreidd með þumalfingursreglum. Hegðun orða
með stoðhljóði er dæmi um það.

243

Viðauki A – Heimildir

A 1. Inngangur

Í bók þessari er vísað í ýmiss konar skáldskap og þarf venjulega ekki að fara
mörgum orðum um einstök kvæði og höfunda þeirra enda er hér ritað um
málfræði fremur en bókmenntasögu. Rannsókn verður þó aldrei traustari en
undirstaðan sem hún byggist á og er því rétt að nokkrum meginatriðum um
heimildirnar og notkun mína á þeim sé haldið til haga.

Sérstaklega verður ekki hjá því komist að fjalla um um tímabilið 1300–1550
sem hér kemur mikið við sögu. Frá þessu tímabili eru fá kvæði sem hægt er að
tímasetja og tengja við þekkta nafngreinda höfunda og er það bagalegt fyrir
málfræðinga sem vilja nota kveðskap sem sögulega heimild.

Í kafla A.2 er fjallað um skáldskap fyrir 1300, í köflum A.3–5 um kvæði og
rímur tímabilsins 1300–1550 og í kafla A.6 er yfirlit um þær rímur eftir
siðaskipti sem ég hef notast við.

A 2. Kveðskapur fyrir 1300

Um fornan kveðskap hef ég mest notað dróttkvæðaútgáfu Finns Jónssonar (Skj)
en einnig haft hliðsjón af útgáfu Kocks (Skald) og hinni nýju fjölhöfundaútgáfu
(Skaldic) þar sem hún hrekkur til. Til Eddukvæða hef ég vísað með útgáfu
Kuhns (1962) en haft til hliðsjónar óútkomna rafræna útgáfu Konungsbókar á
vegum Stofnunar Árna Magnússonar. Um aldur og eðli gamals kveðskapar má
að mestu vísa til bókmenntasögurita, t.d. Íslenskrar bókmenntasögu I í ritstjórn
Vésteins Ólasonar (1992) en enn má hafa mikið gagn af ítarlegum eldri ritum
eins og hinni miklu bókmenntasögu Finns Jónssonar (1920–1924).

Í þessari rannsókn er við lýði sögulegt viðhorf til skáldskaparins enda er til
skoðunar framvinda í málsögu og bragsögu. Mér er þó sannarlega ekki
ókunnugt um að síðustu ár hafa mjög tíðkast samtímalegar eða nýfílólógískar
rannsóknir á kveðskap þar sem áhersla er lögð á texta handrita eins og hann er
varðveittur í hverju handriti fyrir sig og samhengi hans í samtíma hinna
varðveittu handrita (sjá t.d. Males 2011b).60 Saman við þessa stefnu fer gjarnan

60 Um nýju textafræðina í íslensku samhengi má ekki síst mæla með skrifum Sverris
Tómassonar (2002) og umræðum við doktorsvörn Aðalheiðar Guðmundsdóttur (Glauser

244

áhugi á frjósemi kvæða í munnlegri geymd og efasemdir um tilraunir til að
aldurssetja kvæði eða komast að sem upphaflegastri gerð þeirra (sjá t.d. Gísla
Sigurðsson 1998) ásamt efasemdum um að forn kvæði séu kennd til réttra
höfunda (sjá t.d. Males 2011a og umfjöllun hjá Jónasi Kristjánssyni 2006).

Í ljósi þessarar umræðu vakna margar aðferðafræðilegar spurningar sem rétt
er að þeir sem beita hefðbundari rannsóknaraðferðum svari. Hér er þó ekki rými
til annars en að drepa á örfá atriði. Fyrst er að segja að ekkert í niðurstöðum
mínum byggist á því að eitthvert tiltekið kvæði sé fullkomlega varðveitt eða
nákvæmlega frá þeim tíma sem heimildir greina frá. Söguleg rannsókn sem
tekur til mikils efnis gerir aðeins þá kröfu að meginlínur í varðveislu og
aldurssetningu kvæða séu nálægt hinu sanna í þeim heimildum sem notaðar eru.

Í annan stað er það ekki alltaf úrslitatriði fyrir málfræðinga hvort kvæði var
heldur ort á 10. öld eða á 12. öld af skáldi sem kunni til hlítar að beita fornum
máleinkennum. Lykilatriðið í rannsóknum af þessu tagi er að fornleg einkenni
fara saman. Þannig eru það sömu kvæðin sem hafa a og ǫ í aðalhendingum
(Hreinn Benediktsson 2002a [1963]), mikið af fylliorðinu um/of (Fidjestøl
1999), ákveðnar gerðir af hrynjandi fremur en aðrar (Gade 2001, Myrvoll
2009:186–187), ákveðna skipun hendinga fremur en aðra (Þorgeir Sigurðsson
2010) og þannig mætti áfram telja (Jónas Kristjánsson 1972:114–122). Í kafla
2.8 legg ég til að mynda til að stuðlasetning í Lokasennu byggist á arfi úr
frumnorrænu. Sú skýring mundi ekki falla úr gildi þótt einhverjum tækist að
sýna fram á að kvæðið væri ort á 12. öld eftir eldfornum fyrirmyndum.

A 3. Nafngreind skáld 1300–1550

Sem fyrr segir er tímabilið 1300–1550 veigamikið í þessu riti og fjalla ég hér
fyrst um þann kveðskap frá þeim tíma sem tímasettur verður með ytri rökum.
Hann er því miður ekki mikill að vöxtum. Þegar ég segi að kvæði sé
tímasetjanlegt með ytri rökum á ég við að það sé með þokkalega traustum hætti
eignað nafngreindum höfundi sem vitað er að uppi var á tilteknum tíma. Einnig
felli ég það hér undir ef kvæði er tímasetjanlegt af því að það fjalli um þekkta
sögulega viðburði frá samtímalegu sjónarhorni.

Frá 14. öld eru fjögur nafngreind skáld sem eitthvað verulegt er varðveitt
eftir og tvö til viðbótar sem einnig er rétt að nefna.

2002, Svanhildur Óskarsdóttir 2002). Sérstaklega vil ég benda á vörn Aðalheiðar á hugtökum
eins og villa og misskilningur (Aðalheiður Guðmundsdóttir 2002:277–278).

245

Fyrstan má telja Þormóð prest Ólafsson, um hann er það helst vitað að 1338
sigldi hann utan (Finnur Jónsson 1924:20). Eftir Þormóð eru varðveitt 84
vísuorð af kveðskap undir dróttkvæðum og hrynhendum hætti.

Næstur er Arngrímur Brandsson sem var ábóti í Þingeyrarklaustri 1350–
1362 (Sigurdson 2011:58). Árið 1345 orti hann hrynhenda drápu um Guðmund
Arason (Finnur Jónsson 1924:8–9). Þrjár dróttkvæðar vísur um Guðmund telur
Finnur einnig til verka Arngríms og er kveðskapurinn þá 512 vísuorð alls þegar
vísuorð í stefjum eru ekki talin oftar en einu sinni.

Sá sem orti Lilju er kallaður Eysteinn í mörgum heimildum en um hann er
lítið vitað og vandséð hverju trúa ber. Almenn sátt virðist þó ríkja um að Lilja sé
ort á mjög svipuðum tíma og Guðmundardrápa Arngríms (Skaldic VII:554–
555). Lilja er 100 erindi og vísuorð án endurtekninga eru 760.

Sex runhendar vísur (48 vísuorð) eru eignaðar Snjólfi nokkrum sem orti um
Grundarbardaga. Ekkert er vitað um Snjólf en fundurinn á Grund varð 1361.

Einar Gilsson er það nafngreinda 14. aldar skáld sem mest er varðveitt eftir
að kveðskap. Einar var orðinn fulltíða 1339 og gegndi lögmannsembætti 1367–
1369 (Finnur Jónsson 1924:13; sjá einnig Sigurdson 2011:79). Eftir hann liggja
kvæði um Guðmund Arason undir dróttkvæðum og hrynhendum hætti. Einnig
orti hann Ólafs rímu Haraldssonar. Alls eru þetta 884 vísuorð.

Síðasta 14. aldar skáldið er Árni Jónsson. Um hann er það eitt vitað að hann
varð ábóti á Munkaþverá 1370 og sigldi utan 1379 (Finnur Jónsson 1924:14).
Eftir Árna liggur hrynhend drápa um Guðmund Arason og tvö vísnabrot, alls
642 vísuorð.

Þótt vonum minna sé vitað um ævi og störf þessara sex skálda má skipta
þeim þannig niður að Þormóður, Arngrímur og Eysteinn tilheyri fyrri hluta 14.
aldar en Snjólfur, Einar og Árni seinni hlutanum. Þetta er nokkurs virði.

Næsta tímansetjanlega skáld á eftir Árna er Hallur Ögmundarson. Hallur
kemur fyrst við skjöl 1501 og er þá orðinn prestur. Árið 1539 lætur hann af
prestskap að Stað í Steingrímsfirði en kemur enn fram sem brúðkaupsvottur á
Reykhólum 1554 (Vésteinn Ólason 1993:306). Eftir Hall liggja þrjú hrynhend
helgikvæði: Náð, Gimsteinn og Nikulásdrápa; eitt hálfhneppt kvæði:
Mikaelsflokkur og tvö endarímuð kvæði: Maríublóm og Sælust sjóvar stjarna.
Alls eru þetta 3655 vísuorð eða mun meiri kveðskapur en varðveittur er eftir
nokkurt íslenskt skáld fram að þessu.

Samtímamaður Halls er Jón biskup Arason (1484–1550). Ýmis kvæði eru
eignuð Jóni en margar heimildirnar standa á veikum grunni. Svo er um Ljómur
og Niðurstigningsvísur sem eignaðar eru Jóni í nokkrum handritum frá 1670 og

246

síðar. Mörg handritin nefna engan höfund og þeirra á meðal eru þau elstu. Enn
yngri er heimildin fyrir því að Krossvísur séu eftir Jón. Eins og Jón Helgason
bendir á er lítið á þessu byggjandi:

[T]að vísir seg í nógvum førum, at tann kunnleiki sum Íslendingar í seinnaparti av
17. øld høvdu um yrkjarar frá tíðarskeiðinum framman undan trúbótina, er
merkiliga ringur, og tær upplýsingar sum teir geva um tílík evni eru yvirhøvur ikki
álítandi. Jón Arason var tað best kenda skaldið frá katólskari tíð, og eftirtíðin
hevði lyndi til at geva honum meir enn hann átti av røttum. (Jón Helgason
1945:22)

Kvæðin Píslargrátur (376 hrynhend vísuorð) og Davíðsdiktur (300 vísuorð
undir endarímuðum hætti) eru eignuð Jóni biskupi í Vísnabók Guðbrands frá
1612. Þetta er eldri heimild og áreiðanlegri en aðrar sem koma til greina og
verður hér haft fyrir satt að þessi tvö kvæði séu eftir Jón en önnur látin liggja
milli hluta.61 Einnig eru allnokkrar lausavísur (174 vísuorð undir ýmsum
háttum) eignaðar skáldinu. Samtals eru þetta 850 vísuorð.

Jón Hallsson kemur fyrst við skjöl 1495 og síðast 1538. Eftir hann er
varðveitt Ellikvæði, 176 endarímuð vísuorð. Hallur og Jónarnir tveir eru einu
nafnkunnu skáldin frá fyrri hluta 16. aldar sem kvæði eru varðveitt eftir. Eitt
kvæði til viðbótar frá þessu tímabili er þó tímasetjanlegt með ytri rökum en það
er kvæði um Ögmund biskup sem varðveitt er í AM 713 4to.

Kvæðið um Ögmund er, eftir efni þess að dæma, ort eftir að Ögmundur
biskup gerði Gissur Einarsson að eftirmanni sínum 1539. Það getur ómögulega
verið ort eftir að Ögmundur var handtekinn sumarið 1541 og er raunar varla ort
eftir 1540. Það má því tímasetja með meiri nákvæmni en flest íslensk kvæði
fyrir siðaskipti. Ekkert er vitað um höfund kvæðisins. Hann talar um Stefán
biskup (d. 1518) eins og dauði hans sé honum í fersku minni og er þá trúlegt að
hann hafi ekki verið mjög ungur maður 1540. Hér verður því litið svo á að verk
fjögurra skálda megi með ytri rökum færa til tímabilsins 1500–1550.

Varla er hægt að segja að nokkrum kvæðum öðrum en þau sem hér hafa
verið talin verði með ytri rökum fundinn staður á tímabilinu 1300–1550. Sér í
lagi er 15. öldin myrkri hulin. Það bætir lítið úr þótt kvæði séu eignuð tilteknum
mönnum ef ekkert er vitað um þá menn. Svo er til dæmis um Skáld-Svein þann
sem orti Heimsósóma eða Vitulus vates sem orti Völsungs rímur og
Katrínardrápu, við höfum aðeins nöfnin tóm. Kvæði eru eignuð Lopti

61 Það er þó e.t.v. fullmikið sagt hjá Jóni Helgasyni að þetta séu „[t]ær tvær yrkingar sum vit
hava vissu fyri at Jón Arason hevur gjørt“ (Jón Helgason 1945:22).

247

Guttormssyni, Jóni Pálssyni og Gunna Hólaskáldi en heimildirnar eru of ungar
og veikar til að á þeim sé byggjandi. Um Sigurð blind gildir bæði að engar
traustar heimildir eru um ævi hans og hitt að mjög er óvíst hvaða kveðskapur sé
réttilega eignaður honum. Svona mætti áfram telja.

Ein leið til að meðhöndla þennan vanda er að sleppa fimmtándu öldinni úr
rannsóknum (Ragnar Ingi Aðalsteinsson 2010:116). Hér verður hins vegar farin
sú leið að nota kveðskap sem ekki verður tímasettur með ytri rökum og reyna
eftir megni að finna honum stað með innri rökum.

Innri rök um tímasetningu kvæða eru einkum málsöguleg og
bókmenntasöguleg. Hér þarf að gæta þess að ef málsöguleg rök eru notuð til að
tímasetja kvæði getur orkað tvímælis að nota síðan tímasetningu kvæðisins til
að aldursgreina tilteknar málbreytingar. Hætta er á því að röksemdafærslan
lendi í hring. Hér má þó hafa í huga að ýmis málsöguleg atriði eru tímasetjanleg
með stafsetningu handrita og rýfur það vítahringinn. Einnig skiptir það máli að
kvæði séu tímasett með tilliti til margra málsögulegra atriða en ekki aðeins eins.
Þegar rætt er um aldur einhverrar tiltekinnar málbreytingar út frá tilteknum
kvæðum er þá aðeins um hringrökfærslu að ræða ef það tiltekna atriði hefur
vegið þungt í aldursgreiningu kvæðanna. Oft skiptir afstæður aldur innan
kvæðasafns meira máli en algildur aldur í árum talið.

Upphaflega hafði ég ráðgert að birta hér ítarlega greinargerð um
aldursgreiningu íslensks kveðskapar fyrir siðaskipti. Þetta reyndist þó svo
umfangsmikið efni að ekki var rúm fyrir það að sinni. Í staðinn er hér aðeins
ágrip af niðurstöðunum og fáein orð um einstaka rímnaflokka.

Þau bragfræðilegu og málsögulegu aldurseinkenni sem ég hef tekið mið af
eru ekki síst rím i/í/ei við y/ý/ey, rím e við é, rím r við rr, rím á/ó/o við vá, j-
stuðlun, s-stuðlun, notkun ákveðins greinis, tökuorð, hegðun stoðhljóðsins,
hljóðdvalarbreytingin, lögmál Craigies, klofning í öðru risi, lögmál Kuhns og
notkun á forlið. Sumt af þessu á vitanlega aðeins við tilteknar
kveðskapargreinar.

A 4. Hrynhend og dróttkvæð kvæði 1300–1550

Frá tímabilinu 1300–1550 eru 15 varðveitt kvæði undir hrynhendum hætti. Ég
hef raðað þeim í aldursröð með eftirfarandi hætti:

 Lilja (Eysteinn)
 Guðmundardrápa (Arngrímur ábóti)

248

 Hrynhenda (Einar Gilsson)
 Drápa af Maríugrát
 Katrínar drápa
 Guðmundardrápa (Árni ábóti)
 Heilagra manna drápa
 Milska
 Heilagra meyja drápa
 Píslardrápa
 Rósa
 Nikulásdrápa (Hallur Ögmundarson)
 Náð (Hallur Ögmundarson)
 Gimsteinn (Hallur Ögmundarson)
 Píslargrátur (Jón Arason)

Kvæði undir dróttkvæðum hætti eru 10. Ég hef raðað þeim svo:

 Líknarbraut
 Gyðingsvísur
 Maríudrápa
 Drápa um Guðmund (Einar Gilsson)
 Selkolluvísur (Einar Gilsson)
 Pétursdrápa
 Maríuvísur I
 Allra postula minnisvísur
 Vitnisvísur
 Heimsósómi

Ekkert í þessum uppröðunum er í verulegu ósamræmi við niðurstöður fyrri
fræðimanna.

Kvæðin sem hér hafa verið talin eru öll nema eitt gefin út hjá Finni Jónssyni
(Skj) og Jóni Helgasyni (ÍM). Heimsósómi er ekki til í fræðilegri útgáfu en ég
hef borið saman texta kvæðisins í AM 713 4to, Sth. mbr. 23 4to og Vísnabók
Guðbrands.

A 5. Rímur fyrir siðaskipti

Að fyrirmynd Björns Karels Þórólfssonar hef ég hér raðað rímnaflokkum í
afstæða aldursröð og skipt þeim að auki í fjögur tímabil. Ég hef gert tilraun til
að láta tímabilin standa á aldarhelmingum. Þessu verður þó að taka með miklum
fyrirvara enda er næstum engum föstum punktum til að dreifa.

249

Jafnframt upplýsingum um aldursröðun mína og Björns Karels tiltek ég hér
lengd rímnanna og þá útgáfu sem ég hef notað. Á stöku stað get ég einnig um
aðrar útgáfur eða nýlegar fræðigreinar um einstaka rímnaflokka.

Elsta skeið (u.þ.b. 1350–1400)

Rímur: Sörla rímur
Aldursröð: 1 (HÞ), 1 (BKÞ)
Útgáfa: Rs II:85–111
Fjöldi vísna: 204 vísur í 6 rímum, ferskeyttur háttur er hér óreglulegur

Rímur: Ólafs ríma Haraldssonar
Aldursröð: 2 (HÞ), 2 (BKÞ)
Útgáfa: Rs I:1–8
Fjöldi vísna: 65 vísur í einni rímu, allar ferskeyttar

Rímur: Sigmundar rímur
Aldursröð: 3 (HÞ), 10 (BKÞ)
Útgáfa: Rs I:222–247
Fjöldi vísna: 194 vísur í 4 rímum, þar af 71 ferskeyttar

Rímur: Völsungs rímur
Aldursröð: 4 (HÞ), 3 (BKÞ)
Útgáfa: Rs I:311–347
Fjöldi vísna: 279 vísur í 6 rímum, allar ferskeyttar

Rímur: Friðþjófs rímur
Aldursröð: 5 (HÞ), 5 (BKÞ)
Útgáfa: Rs I:411–450
Fjöldi vísna: 311 vísur í 5 rímum, þar af 180 ferskeyttar

Rímur: Þrymlur:
Aldursröð: 6 (HÞ), 8 (BKÞ)
Útgáfa: Rs I:278–288
Sjá einnig: Jón Helgason 1975
Fjöldi vísna: 78 vísur í 3 rímum, þar af 28 ferskeyttar

250

Rímur: Geðraunir
Aldursröð: 7 (HÞ), 9 (BKÞ)
Útgáfa: Rs II:170–284
Fjöldi vísna: 719 vísur í 12 rímum, þar af 234 ferskeyttar

Rímur: Griplur
Aldursröð: 8 (HÞ), 26 (BKÞ)
Útgáfa: Rs I:351–408
Fjöldi vísna: 365 vísur í 6 rímum, þar af 188 ferskeyttar

Rímur: Áns rímur
Aldursröð: 9 (HÞ), 40 (BKÞ)
Útgáfa: Ólafur Halldórsson 1973b
Sjá einnig: Ólafur Halldórsson 1977
Fjöldi vísna: 545 vísur í 8 rímum, þar af 249 ferskeyttar

Annað skeið (u.þ.b. 1400–1450)

Rímur: Þrændlur
Aldursröð: 10 (HÞ), 11 (BKÞ)
Útgáfa: Rs I:248–273
Fjöldi vísna: 205 vísur í 5 rímum, þar af 77 ferskeyttar

Rímur: Dámusta rímur
Aldursröð: 11 (HÞ), 12 (BKÞ)
Útgáfa: Rs II:771–800
Fjöldi vísna: 230 vísur í 4 rímum, þar af 58 ferskeyttar

Rímur: Úlfhams rímur
Aldursröð: 12 (HÞ), 7 (BKÞ)
Útgáfa: Aðalheiður Guðmundsdóttir 2001:3–37
Fjöldi vísna: 270 vísur í 6 rímum, allar ferskeyttar

Rímur: Ólafs rímur Tryggvasonar af Indriða þætti
Aldursröð: 13 (HÞ), 6 (BÞK)
Útgáfa: Rs I:166–182
Fjöldi vísna: 105 vísur í 3 rímum, allar ferskeyttar

251

Rímur: Virgiless rímur eða Glettudiktar
Aldursröð: 14 (HÞ), 16 (BKÞ)
Útgáfa: Rs II:843–858
Sjá einnig: Gísli Sigurðsson og Mitchell 2008
Fjöldi vísna: 102 vísur í 2 rímum, allar ferskeyttar

Rímur: Sálus rímur og Níkanórs
Aldursröð: 15 (HÞ), 20 (BKÞ)
Útgáfa: Rs II:687–769
Fjöldi vísna: 593 vísur í 11 rímum, þar af 206 ferskeyttar

Rímur: Filippó rímur eða Krítar þáttur
Aldursröð: 16 (HÞ), 21 (BKÞ)
Útgáfa: Riddararímur 3–61
Fjöldi vísna: 429 vísur í 8 rímum, þar af 151 ferskeytt

Rímur: Klerka rímur eða Klerkaspil
Aldursröð: 17 (HÞ), 35 (BKÞ)
Útgáfa: Rs II:859–893
Fjöldi vísna: 240 vísur í 5 rímum, þar af 103 ferskeyttar

Rímur: Dínus rímur
Aldursröð: 18 (HÞ), 33 (BKÞ)
Útgáfa: Rs II:801–823
Sjá einnig: Jónas Kristjánsson 1960:lviii–lx
Fjöldi vísna: 169 vísur í 4 rímum, þar af 84 ferskeyttar

Rímur: Blávuss rímur og Viktórs 1–8
Aldursröð: 19 (HÞ), 14 (BKÞ)
Útgáfa: Rs II:604–684
Sjá einnig: Jónas Kristjánsson 1964:lxxv–lxxxi
Fjöldi vísna: 415 vísur í 8 rímum, þar af 204 ferskeyttar

Rímur: Rímur af Haraldi Hringsbana
Aldursröð: 20 (HÞ), 37 (BKÞ)
Útgáfa: Ólafur Halldórsson 1973a
Fjöldi vísna: 287 vísur í 6 rímum, þar af 86 ferskeyttar

252

Rímur: Skáld-Helga rímur
Aldursröð: 21 (HÞ), 25 (BKÞ)
Útgáfa: Rs I:105–162
Sjá einnig: Ólafur Halldórsson 1978:255–256.
Fjöldi vísna: 384 vísur í 7 rímum, þar af 179 ferskeyttar

Rímur: Rímur af Sigurði fót
Aldursröð: 22 (HÞ), 19 (BKÞ)
Útgáfa: Rs II:288–324
Fjöldi vísna: 281 vísa í 6 rímum, þar af 135 ferskeyttar

Rímur: Geiplur
Aldursröð: 23 (HÞ), 28 (BKÞ)
Útgáfa: Rs II:357–390
Fjöldi vísna: 231 vísa í 4 rímum, þar af 105 ferskeyttar

Rímur: Geirarðs rímur
Aldursröð: 24 (HÞ), 23 (BKÞ)
Útgáfa: Rs II:473–528
Fjöldi vísna: 415 vísur í 8 rímum, þar af 241 ferskeytt

Rímur: Hjálmþjers rímur
Aldursröð: 25 (HÞ), 13 (BKÞ)
Útgáfa: Rs II:1–80
Sjá einnig: O’Connor 2000
Fjöldi vísna: 627 vísur í 11 rímum, þar af 394 ferskeyttar

Rímur: Grettis rímur eða Grettlur
Aldursröð: 26 (HÞ), 22 (BKÞ)
Útgáfa: Rs I:43–100
Sjá einnig: Guðvarður Már Gunnlaugsson 2000:53–55
Fjöldi vísna: 478 vísur í 8 rímum, þar af 170 ferskeyttar

253

Þriðja skeið (u.þ.b. 1450–1500)

Rímur: Herburts rímur eða Herburts þáttur
Aldursröð: 27 (HÞ), 27 (BKÞ)
Útgáfa: Riddararímur 65–88
Fjöldi vísna: 165 vísur í 4 rímum, þar af 80 ferskeyttar

Rímur: Gríms rímur og Hjálmars
Aldursröð: 28 (HÞ), 18 (BKÞ)
Útgáfa: Rs II:114–131
Fjöldi vísna: 138 vísur í 4 rímum, þar af 41 ferskeytt

Rímur: Skíða ríma
Aldursröð: 29 (HÞ), 29 (BKÞ)
Útgáfa: Rs I:10–40
Fjöldi vísna: 202 vísur í einni ferskeyttri rímu

Rímur: Bjarka rímur
Aldursröð: 30 (HÞ), 24 (BKÞ)
Útgáfa: Finnur Jónsson 1904
Fjöldi vísna: 405 vísur í 8 rímum, þar af 53 ferskeyttar

Rímur: Landrjes rímur
Aldursröð: 31 (HÞ), 30 (BKÞ)
Útgáfa: Rs II:392–471
Sjá einnig: Louis-Jensen 1992
Fjöldi vísna: 563 vísur í 9 rímum, þar af 136 ferskeyttar

Rímur: Skikkju rímur
Aldursröð: 32 (HÞ), 31 (BKÞ)
Útgáfa: Rs II:326–353
Fjöldi vísna: 189 vísur í 3 rímum, þar af 60 ferskeyttar

Rímur: Konráðs rímur
Aldursröð: 33 (HÞ), 32 (BKÞ)
Útgáfa: Riddararímur 91–171
Fjöldi vísna: 550 vísur í 8 rímum, þar af 228 ferskeyttar

254

Rímur: Sturlaugs rímur
Aldursröð: 34 (HÞ), 34 (BKÞ)
Útgáfa: Rs I:455–513
Fjöldi vísna: 408 vísur í 7 rímum, þar af 133 ferskeyttar

Rímur: Mágus rímur
Aldursröð: 35 (HÞ), 36 (BKÞ)
Útgáfa: Rs II:530–601
Fjöldi vísna: 536 vísur í 9 rímum, þar af 147 ferskeyttar

Rímur: Ólafs rímur Tryggvasonar af Svöldrarorustu
Aldursröð: 36 (HÞ), 17 (BKÞ)
Útgáfa: Rs I:185–212
Fjöldi vísna: 170 vísur í 5 rímum, þar af 68 ferskeyttar

Rímur: Jóns rímur leiksveins
Aldursröð: 37 (HÞ), 15 (BKÞ)
Útgáfa: Rs II:825–841; Kålund 1910
Fjöldi vísna: 140 vísur í 3 rímum, þar af 140 ferskeyttar

Rímur: Sigurðar rímur þögla
Aldursröð: 38 (HÞ), 50 (BKÞ)
Útgáfa: Þorvaldur Sigurðsson 1986
Fjöldi vísna: 675 vísur í 14 rímum, þar af 251 ferskeytt

Rímur: Lokrur
Aldursröð: 39 (HÞ), 4 (BKÞ)
Útgáfa: Rs I:290–309
Sjá einnig: Haukur Þorgeirsson 2008
Fjöldi vísna: 145 vísur í 4 rímum, þar af 114 ferskeyttar

Rímur: Hemings rímur
Aldursröð: 40 (HÞ), 51 (BKÞ)
Útgáfa: Hoed 1928
Fjöldi vísna: 414 vísur í 6 rímum, þar af 114 ferskeyttar

255

Rímur: Bærings rímur 7–12
Aldursröð: 41 (HÞ), 41 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 260 vísur í 6 rímum, þar af 91 ferskeytt

Rímur: Ormars rímur
Aldursröð: 42 (HÞ), 44 (BKÞ)
Útgáfa: Sjá viðauka
Fjöldi vísna: 187 vísur í 4 rímum, þar af 145 ferskeyttar

Rímur: Rímur af Ölvi sterka
Aldursröð: 43 (HÞ), 45 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 291 vísa í 6 rímum, þar af 98 ferskeyttar

Rímur: Ektors rímur 1–12
Aldursröð: 44 (HÞ), 46 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 852 vísur í 12 rímum, þar af 275 ferskeyttar

Rímur: Andra rímur 1–9
Aldursröð: 45 (HÞ), 47 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 703 vísur í 9 rímum, þar af 388 ferskeyttar

Rímur: Reinalds rímur
Aldursröð: 46 (HÞ), 48 (BKÞ)
Útgáfa: Uppskriftir
Sjá einnig: Einar G. Pétursson 1998 I:435–438
Fjöldi vísna: 671 vísa í 12 rímum, þar af 309 ferskeyttar

Rímur: Rímur af Mábil sterku
Aldursröð: 47 (HÞ), 49 (BKÞ)
Útgáfa: Valgerður Kr. Brynjólfsdóttir 2004
Fjöldi vísna: 507 vísur í 9 rímum, þar af 164 ferskeyttar

256

Fjórða skeið (u.þ.b. 1500–1550)

Rímur: Bósa rímur
Aldursröð: 48 (HÞ), 38 (BKÞ)
Útgáfa: Ólafur Halldórsson 1974
Fjöldi vísna: 603 vísur í 10 rímum, þar af 171 ferskeytt

Rímur: Hrólfs rímur Gautrekssonar
Aldursröð: 49 (HÞ), 43 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 263 vísur í 5 rímum, þar af 65 ferskeyttar

Rímur: Króka-Refs rímur
Aldursröð: 50 (HÞ), 42 (BKÞ)
Útgáfa: Pálmi Pálsson 1883
Fjöldi vísna: 494 vísur í 8 rímum, þar af 302 ferskeyttar

Rímur: Vilmundar rímur
Aldursröð: 51 (HÞ), 39 (BKÞ)
Útgáfa: Ólafur Halldórsson 1975
Sjá einnig: Kuhn 2000
Fjöldi vísna: 1143 vísur í 16 rímum, þar af 356 ferskeyttar

Rímur: Rímur af Þóri Hálegg
Aldursröð: 52 (HÞ), 52 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 356 vísur í 9 rímum, þar af 109 ferskeyttar

Rímur: Andra rímur 10–13
Aldursröð: 53 (HÞ), 53 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 236 vísur í 4 rímum, engin ferskeytt

Rímur: Jarlmanns rímur
Aldursröð: 54 (HÞ), 54 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 960 vísur í 12 rímum, þar af 197 ferskeyttar

257

Rímur: Rímur af Ill, Verra og Verstum
Aldursröð: 55 (HÞ), 55 (BKÞ)
Útgáfa: Guðrún Jónsdóttir 2006
Fjöldi vísna: 282 vísur í 4 rímum, þar af 150 ferskeyttar

Rímur: Brönu rímur
Aldursröð: 56 (HÞ), 56 (BKÞ)
Útgáfa: Uppskriftir
Fjöldi vísna: 1187 vísur í 16 rímum, þar af 368 ferskeyttar

Rímur: Skógar-Krists rímur
Aldursröð: 57 (HÞ), 57 (BKÞ)
Útgáfa: Sólveig Ebba Ólafsdóttir 2006
Fjöldi vísna: 150 vísur í 2 rímum, þar af 70 ferskeyttar

Rímur: Ólafs rímur af Rauðúlfs þætti (C)
Aldursröð: 58 (HÞ), 58 (BKÞ)
Útgáfa: Rs I:215–221
Fjöldi vísna: 47 vísur í 2 rímum, þar af 32 ferskeyttar

Rímur: Jónatas rímur
Aldursröð: 59 (HÞ), 59 (BKÞ)
Útgáfa: Jorgensen 1997
Sjá einnig: Jorgensen 1990
Fjöldi vísna: 192 vísur í 3 rímum, þar af 63 ferskeyttar

A 6. Aldur einstakra rímnaflokka

Sörla rímur eru hér taldar elstar allra varðveittra rímna. Hið sama gerði Björn
Karel Þórólfsson í sínu höfuðverki og rökstuddi svo:

Það teljum vjer öruggast merki um aldur Sörlarímna, að mál þeirra er svo fornlegt
og eðlilegt um leið, að vart munu neinar rímur aðrar hafa þetta hvorttveggja til
jafns við þær. (Björn Karel Þórólfsson 1934:297)

Við þetta er því að bæta að í Sörla rímum er s-stuðlun meiri en í nokkrum
öðrum rímum og svo mikil að hún virðist hafa verið skáldinu alveg eðlileg.

258

Þetta bendir til að rímurnar séu ekki yngri en frá miðri 14. öld. Óyggjandi er
það þó auðvitað ekki.

Sigurður Nordal hélt því fram við doktorsvörn Björns Karels að Ólafs ríma
Haraldssonar væri eldri en Sörla rímur (Doktorsvörn Björns K. Þórólfssonar
1934). Björn Karel virðist síðan hafa fallist á þetta (Björn Karel Þórólfsson
1950:182; sbr. einnig Vésteinn Ólason 1979:81).

Það sem helst hefur þótt unglegt við Sörla rímur er að í þeim eru notaðir
fleiri bragarhættir en einn enda hafa menn talið það einkenni á elstu rímum að
þær séu allar ortar undir ferskeyttum hætti. Þessu er þó vart að treysta nema
fleiri einkenni bendi í sömu átt. Sérstaklega virðast mér Jóns rímur leiksveins
ekki fornlegar að máli þótt þær séu allar ferskeyttar. Úlfhams rímur eru
fornlegri en hafa þó ekki nein afgerandi fornleg einkenni (ítarlegast er fjallað
um aldur Úlfhams rímna hjá Aðalheiði Guðmundsdóttur 2001). Á heildina litið
þykir mér vart að byggja mikið á einhæfni eða fjölbreytni í bragarháttum og hef
ekki látið þetta atriði ráða úrslitum um Sörla rímur.

Hitt skal þó viðurkennast að Sörla rímur eru fremur illa varðveittar og
þesslegar að hafa skolast eitthvað til í munnlegri geymd, til þess benda ekki síst
gallar á stuðlasetningu. Ólafs ríma Haraldssonar er betur varðveitt og sennilega
tryggari fulltrúi fyrir rímnakveðskap á elsta stigi.

Í verkum Finns Jónssonar og Björns Karels Þórólfssonar er litið á
Sigmundar rímur og Þrændlur sem einn rímnaflokk. Þetta er þó greinilega rangt
eins og Ólafur Halldórsson (1987:cxviii–clii) hefur sýnt fram á. Af þessum
tveimur flokkum munu Sigmundar rímur eldri enda er furðumikið um
forneskjulegt mál í þeim, t.d. ér (III.48), jarn62 (IV.10) og knátti (V.45).

Almennt gildir að auðveldara er að dæma um aldur rímnaflokka eftir því
sem þeir eru lengri. Hér og hjá Birni Karel eru Þrymlur og Geðraunir taldar
álíka gamlar og til elstu rímna. Þessi niðurstaða er þó talsvert öruggari um
Geðraunir sem eru greinilega fornlegri en nokkur annar langur rímnaflokkur.
Sérstaklega er athyglisvert að þar eru e og é aldrei rímuð saman. Einnig eru þó
til langir rímnaflokkar sem erfitt er að meta. Hjálmþérs rímur eru þar fremstar í
flokki og kann þar slæm varðveisla að ráða miklu.

Ólafur Halldórsson telur Áns rímur ortar snemma á 15. öld (Ólafur
Halldórsson 1973b:74) og getur það vart verið langt frá hinu sanna. Hér hef ég
talið Áns rímur og Griplur til elstu rímna vegna þess að í þeim er skýr

62 Um orðið járn sjá Jón Axel Harðarson 2011. Ólíkt Jóni Axeli tel ég að vísu að norræna
hafi raunverulega átt myndina jarn við hlið íarn og (síðar) járn. Ekki er þó rými til að
rökstyðja þetta hér.

259

aðgreining bæði á é og e og á r og rr í lok orða. Þær virðast þó yngri að orðfæri
en aðrar rímur sem ég tel til þessa tímabils. Í Áns rímum kemur fyrir sögnin ské
(VIII.2) og í Griplum koma fyrir orð eins og par og plaga.

Ólafur Halldórsson telur Bósa rímur ortar um 1500 (1974:21) og virðist það
sennilegt hvort sem það er rétt eða ekki að þær séu ortar fyrir Ara Helgason á
Höfða í Þverárhlíð (Ólafur Halldórsson 1974:125–126). Þorvaldur Sigurðsson
telur Sigurðar rímur þögla geti „varla verið ortar síðar en á síðasta fjórðungi
fimmtándu aldar, eða skömmu fyrir 1500“ (Þorvaldur Sigurðsson 1986:28) og
sér í lagi að þær séu eldri en Bósa rímur (Þorvaldur Sigurðsson 1986:27–30). Ég
fellst á þetta.

Finnur Jónsson telur Lokrur til elstu rímna og segir:

Rimerne er godt digtede, og de er helt igennem affattede i ferskeytt, hvilket tyder
på, at de er meget gamle; også sproget peger i den retning; en enkelt gang (III, 29)
findes et rim som þreytt: meitt, hvilket er et unöjagtigt rim, hvis det ikke ligefrem
er en fejl. (Finnur Jónsson 1924:36)

Lítið hald er í þessum rökum. Það er ekki rétt að rímurnar séu allar undir
ferskeyttum hætti enda er hin fyrsta stafhend. Né heldur er það rétt að þreytt-
meitt í III.29 sé eina dæmið um unglegt rím, við höfum einnig þreyta-sveita í
III.24. Á heildina litið virðist mér líklegra að Lokrur séu frá fimmtándu en
fjórtándu öld.

Jón Þorkelsson (1922–1927:147–151) taldi að Vilmundar rímur væru eftir
Orm Loftsson, sem kemur við bréf fyrir miðja 15. öld. Sama skoðun er uppi í
rímnariti Björns Karels Þórólfssonar (1934:408–410) þar sem Ormur er notaður
sem vegastika í tímatalinu. Seinna komu fram röksemdir sem sýna að þetta
stenst ekki (Ólafur Halldórsson 1975:23–24). Ólafur Halldórsson (1975:24)
taldi rímurnar ortar „ca. 1530–1540“ og getur það vart verið langt frá hinu rétta.

Ólafur Halldórsson telur að Haralds rímur Hringsbana séu „e. t. v. ortar um
1400 og naumast síðar en um 1450“ (Ólafur Halldórsson 1973a:17). Rímið
eyða–meiða í vísu I.10 myndi þó benda til heldur yngri aldurs og vafasamt að
leiðrétting í eyða–deyða eigi rétt á sér (Ólafur Halldórsson 1973a:8).

Ýmsar rímur eru eignaðar Sigurði blind (sjá síðast Ármann Jakobsson
væntanl.) en heimildir eru misvísandi og lítið hald í þeim. Björn Karel
Þórólfsson (1934:431–440) rökstuddi að Reinalds rímur og Mábilar rímur væru
þær rímur sem með mestum sanni mætti eigna Sigurði. Ég hef framkvæmt
stílmælingarlega athugun (með búnaðinum sem lýst er hjá Eder o.fl. 2013) sem
rennir frekari stoðum undir að þessir tveir rímnaflokkar séu eftir einn höfund.

260

A 7. Rímur eftir siðaskipti

Eftir siðaskipti eru mjög margir rímnaflokkar varðveittir og stór hluti þeirra er
eignaður nafngreindum skáldum. Ekki er því mikið vandamál að finna
kveðskap frá tilteknum tíma. Í þessum kafla er lýst safni (málheild) af rímum
undir ferskeyttum hætti frá hverri hálföld á bilinu 1550 til 1950. Ég hef
einskorðað safnið við einn bragarhátt til að textarnir séu sem sambærilegastir að
gerð.

Eftir hvert skáld í safninu hef ég tekið að minnsta kosti 60 vísur en oft
töluvert fleiri. Frá hverju tímabili hef ég tekið að minnsta kosti sex skáld.
Gögnin eru sett fram á sama hátt og í kafla A.5.

Seinni hluti 16. aldar

Skáld: Heimildir eru um að sá hafi heitið Árni Jónsson sem orti Hálfdanar rímur
en um þann mann er ekkert vitað. Björn K. Þórólfsson (1934:466–475) taldi að
sami maður hafi ort Rollants rímur af Ferakutsbardaga og yngri hluta
Bæringsrímna. Réð hann þetta meðal annars af máleinkennum rímnanna. Hér
verður þetta haft fyrir satt.
Tími: Björn K. Þórólfsson taldi líklegt að rímurnar sem um ræðir væru ortar á
mélinu 1550–1570.
Rímur í rannsókn: Rollants rímur af Ferakutsbardaga I, Bærings rímur I,
Hálfdanar rímur Eysteinssonar I, V, IX, X og XII.
Heimild: Uppskriftir.
Sjá einnig: Foote 1997, Foote 2004
Fjöldi vísna: 450

Skáld: Magnús prúði (1531–1591) (RR X:x)
Rímur í rannsókn: Pontus rímur I, VI, X, XI
Tími: Rímurnar munu ortar á árunum 1564–1566 (RR X:x).
Útgáfa: RR X: 3–16, 62–72, 112–136.
Fjöldi vísna: 327

Skáld: Höfundur Amicus rímna er ekki kunnur.
Rímur í rannsókn: Amicus rímur I, XII
Útgáfa: Kölbing 1884:189–192, 226–229.
Fjöldi vísna: 114

261

Skáld: Hallur Magnússon (f. skömmu eftir 1530, d. 1601)
Rímur í rannsókn: Sjálfdeilur I–VII
Heimild: Afskrift Jóns Þorkelssonar í Lbs 2030 4to.
Fjöldi vísna: 406

Skáld: Einar í Eydölum (1539–1626)
Rímur í rannsókn: Júditar rímur I, Esterar rímur I.
Tími: Rímurnar eru prentaðar í Vísnabók Guðbrands sem gefin var út 1612.
Ekki er ljóst hvorum megin við aldamótin Einar orti þær og hér er því
fæðingarár Einars látið ráða um að telja hann til 16. aldar skálda.
Útgáfa: Jón Torfason og Kristján Eiríksson 2000:147–150; 169–173.
Fjöldi vísna: 134

Skáld: Þórður á Strjúgi
Rímur í rannsókn: Fjósa ríma, Rollants rímur XVIII:62–80.
Útgáfa: RR IX:1–10; Björn Karel Þórólfsson 1934:489–490.
Fjöldi vísna: 85

Fyrri hluti 17. aldar

Skáld: Jón Bjarnason (1560–1634)
Rímur: Tobías rímur I, Síraks rímur I.
Tími: Rímurnar eru prentaðar 1612.
Útgáfa: Jón Torfason og Kristján Eiríksson 2000:182–187, 360–364.
Fjöldi vísna: 159

Skáld: Ólafur Halldórsson (um 1568–1614)
Rímur: Pontus rímur XIV (sem ekki skal rugla saman við rímu með sama
auðkenni eftir Pétur Einarsson).
Útgáfa: RR X:369–397
Fjöldi vísna: 200

262

Skáld: Jón lærði (1574–1658)
Rímur: Ármanns rímur I, VIII.
Tími: Rímurnar eru kveðnar 1637 (Jón Helgason 1948:XIX).
Útgáfa: Jón Helgason 1948:1–11, 79–89.
Fjöldi vísna: 124

Skáld: Bjarni Borgfirðingaskáld (f. um 1575–1580, d. um 1655–1660) (RR
VI:xix)
Rímur í rannsókn: Rímur af Flóres og Leó I
Tími: Ekki er kunnugt hvenær Bjarni orti rímurnar en hér verður hann talinn til
fyrri hluta 17. aldar.
Útgáfa: RR VI:3–18 .
Fjöldi vísna: 104

Skáld: Ásmundur Sæmundsson (fæddur um 1585, enn á lífi 1649)
Rímur: Hervarar rímur I
Útgáfa: Riimur af Hervøru Angantirsdottur 1777:3–12.
Fjöldi vísna: 79

Skáld: Einar Guðmundsson (f. um 1590, d. eftir 1648)
Rímur í rannsókn: Skotlands rímur I
Útgáfa: Craigie 1908:28-43.
Fjöldi vísna: 92

Skáld: Guðmundur Erlendsson
Rímur í rannsókn: Ræningja rímur I
Útgáfa: [Jón Þorkelsson] 1906–1909:465–475.
Fjöldi vísna: 94

Skáld: Pétur Einarsson (1597–1666)
Rímur í rannsókn: Pontus rímur XIV (ekki sama og ríma Ólafs Halldórssonar),
XXX.
Útgáfa: RR X:156–167, 353–365
Fjöldi vísna: 164

263

Jón Magnússon (1601–1675)
Rímur í rannsókn: Bileams rímur I
Útgáfa: Þeirrar Litlu Psalma og Vijsna Bookar Sijdare Parturenn 1757:A1–A6.
Fjöldi vísna: 64

Skáld: Guðmundur Andrésson (líklega fæddur 1610–1615, d. 1654) (RR II:x)
Rímur í rannsókn: Persíus rímur I
Tími: Rímurnar eru sennilega ortar á árunum 1642–1646 (RR II:xi)
Útgáfur: RR II:3–14
Fjöldi vísna: 77

Skáld: Hallgrímur Pétursson 1614
Rímur í rannsókn: Rímur af Flóres og Leó XVI, Króka-Refs rímur I, Rímur af
Lykla-Pétri og Magelónu I.
Tími: Rímur af Flóres og Leó mun Hallgrímur hafa ort 1647 (RR VI:xiv) og
hinar líklega á svipuðum tíma (RR VII:xvii).
Fjöldi vísna:245

Síðari hluti 17. aldar

Kolbeinn jöklaraskáld (f. 1597–1600, d. eftir 1667 og varla fyrr en eftir 1680)
(RR I:xxi–xxiii)
Rímur í rannsókn: Sveins rímur Múkssonar I
Tími: Ekki er vitað hvenær Sveins rímur voru ortar en Grettis rímur Kolbeins
voru ortar 1658.
Útgáfa: RR I:3–17.
Fjöldi vísna: 99

Eiríkur Hallsson (1614–1698)
Rímur í rannsókn: Hrólfs rímur kraka I, XI
Tími: Ekki er beinlínis vitað hvenær Eiríkur orti Hrólfs rímur en ætla má að það
hafi hann gert seint á ævinni. Rímur af Páli postula orti hann 1672 (RR IV:xvii)
og Samsonar rímur fagra um 1674 (RR IV:xx).
Útgáfa: RR IV:3–12, 105–112.
Fjöldi vísna: 119

264

Páll Bjarnason (f. um 1620 eða síðar)
Rímur í rannsókn:Ambáles rímur I
Tími: Lítið er vitað um ævi Páls en allt bendir til að rímurnar séu ortar á seinni
hluta sautjándu aldar (RR V:ix–xx).
Útgáfa: RR V:3–14.

Jón Jónsson (f. um 1639, d. fyrir 1703)
Rímur í rannsókn: Trójumanna rímur I, XXX.
Tími: Rímurnar voru kveðnar 1682.
Heimild: Lbs 3623 4to.
Fjöldi vísna: 100

Bergþór Oddsson (f. um 1639, enn á lífi 1703)
Rímur í rannsókn: Rímur af Úlfi Uggasyni I, Rímur af Remundi Rígarðssyni
Heimildir: Lbs 1634 4to, Finnur Sigmundsson 1966:400
Fjöldi vísna: 62

Steinunn Finnsdóttir (fædd 1640–1641, enn á lífi 1710) (RR III:x)
Tími: Ekki er kunnugt hvenær Steinunn orti rímurnar.
Rímur í rannsókn: Hyndlu rímur I, V; Snækóngs rímur I, IV.
Útgáfa: RR III:3–12, 44–64, 67–77, 96–112.
Sjá einnig: Bergljót Soffía Kristjánsdóttir 1996
Fjöldi vísna: 396

Jón Eggertsson (f. um 1643, d. 1689) (RR XI:v–vii)
Rímur í rannsókn: Blómsturvalla rímur I
Tími: Blómsturvalla rímur eru ortar 1659 (RR XI:viii)
Útgáfa: RR XI:3-19
Fjöldi vísna: 95

Skáld: Þorsteinn á Hæli (f. 1653, d. eftir 1729)
Rímur í rannsókn: Sigmundar rímur Brestissonar I, XV:1–14
Tími: Handritið er skrifað 1694
Heimild: AM 137 8vo (eiginhandarrit)
Fjöldi vísna: 100

265

Skáld: Guðmundur Bergþórsson (1657–1705)
Rímur í rannsókn: Rímur af Olgeiri danska I, Rímur af Otúel I, Rímur af
Ferakut Bálantssyni I (mansöngur).
Heimildir: Guðmundur Bergþórsson 1947:1–13, Lbs 2452 4to, Craigie
1952:273–276, 279–282.
Fjöldi vísna: 180

Fyrri hluti 18. aldar

Skáld: Sigmundur Helgason (1657–1723)
Rímur í rannsókn: Rímur af Sigurði þögla I
Heimild: JS 60, 4to
Fjöldi vísna: 80

Skáld: Þorvaldur Magnússon (1670–1740)
Rímur í rannsókn: Rímur af Þórði hræðu I
Heimild: Lbs 1009, 4to
Fjöldi vísna: 108

Skáld: Þorlákur Guðbrandsson (um 1672–1707)
Rímur í rannsókn: Úlfars rímur I.
Heimild: Þorlákur Guðbrandsson og Árni Böðvarsson 1834:3–13.
Fjöldi vísna: 80

Skáld: Brynjólfur Halldórsson
Rímur í rannsókn: Rímur af sniðugum þjóf I
Heimild: Lbs 2215, 8vo
Fjöldi vísna: 87

Skáld: Benedikt Sigurðsson (f. um 1685, á lífi 1735)
Rímur í rannsókn: Hemings rímur I
Útgáfa: Fellows Jensen 1962:65–78.
Fjöldi vísna: 101

266

Skáld: Sigurður Ketilsson (1689–1730)
Rímur í rannsókn: Pantaleons rímur I
Tími: Rímurnar voru ortar 1715.
Heimild: Ég las rímurnar eftir ÍB 52 4to með hliðsjón af JS 48 4to og ÍB 268 8vo.
Fjöldi vísna: 69

Seinni hluti 18. aldar

Skáld: Snorri Björnsson (1710–1803)
Rímur í rannsókn: Rímur af Arnljóti Upplendingakappa I
Útgáfa: Snorri Björnsson 1833:3–14.
Fjöldi vísna: 72

Skáld: Árni Böðvarsson (1713–1776)
Rímur í rannsókn: Þorsteins rímur uxafótar I, Brávalla rímur I.
Tími: Þorsteins rímur voru ortar 1755 (RR VIII:cxxxv), Brávalla rímur voru
ortar 1760 (RR VIII:clxxix).
Útgáfur: Árni Böðvarsson 1858:3–12; RR VIII:1–8.
Fjöldi vísna: 121

Skáld: Sveinn Sölvason (1722–1782)
Rímur í rannsókn: Rímur af Gissuri jarli XVI
Tími: Rímurnar eru ortar 1769
Útgáfur: Sveinn Sölvason 1800:211–226
Fjöldi vísna: 106

Skáld: Árni Þorkelsson (um 1730–1801)
Rímur í rannsókn: Reisurímur II
Tími: Talið er að rímurnar séu ortar ekki síðar en 1770. Þær eru um drukknun
Eggerts Ólafssonar 1768.
Útgáfa: Hannes Þorsteinsson 1921–1923:164–181.
Fjöldi vísna: 131

Skáld: Þorsteinn Jónsson (1737–1800)
Rímur í rannsókn: Rímur af Blómsturvalla Köppum I
Útgáfa: Þorsteinn Jónsson 1834:3-12
Fjöldi vísna: 92

267

Sigurður Pétursson (1759–1827)
Rímur í rannsókn: Stellurímur I
Tími: Talið er að Stellurímur séu ortar veturinn 1791–1792.
Útgáfa: Sigurður Pétursson 1844:3–18
Fjöldi vísna: 101

Fyrri hluti 19. aldar

Skáld: Magnús í Magnússkógum (1763–1840)
Rímur í rannsókn: Rímur af Bernótus Borneyjarkappa I, XV
Tími: Rímurnar voru ortar 1823.
Útgáfa: Magnús í Magnússkógum 1907:23–35, 190–199.
Fjöldi vísna: 163

Skáld: Gísli Sigurðsson (1772–1826)
Rímur í rannsókn: Rímur af Jóhanni Blakk I
Tími: Rímurnar voru ortar 1814.
Útgáfa: Gísli Sigurðsson. 1908:3–17.
Fjöldi vísna: 111

Skáld: Hannes Bjarnason (1776–1838)
Rímur í rannsókn: Rímur af Skanderbeg Epirótarkappa I
Tími: Rímurnar voru ortar 1825.
Útgáfa: Hannes Bjarnason 1861:3–9.
Fjöldi vísna: 89

Skáld: Gísli Konráðsson (1787–1877)
Rímur í rannsókn: Rímur af Hervöru og Heiðreki konungi I
Útgáfa: Bragi Halldórsson 2008:34–46.
Fjöldi vísna: 111

Skáld: Hallgrímur Jónsson (1787–1860)
Tími: Rímurnar voru ortar 1833.
Rímur í rannsókn: Rímur af Þórði hreðu I
Útgáfa: Hallgrímur Jónsson 1907:3–12.
Fjöldi vísna: 95

268

Skáld: Benedikt Einarsson (1796–1859)
Rímur í rannsókn: Rímur af Gesti Bárðarsyni I
Tími: Rímurnar voru ortar 1835.
Útgáfa: Benedikt Einarsson 1908:1–13
Fjöldi vísna: 78

Hjálmar Jónsson (1796–1875)
Rímur í rannsókn: Göngu-Hrólfs rímur I og XXII
Útgáfa:Hjálmar Jónsson 1884:3–8, 98–102
Sjá einnig: Eysteinn Sigurðsson 1987, Vignir Árnason 2013
Fjöldi vísna: 176

Skáld: Sigurður Breiðfjörð (1798–1846)
Rímur í rannsókn: Rímur af Högna og Héðni I, Svoldar rímur I, Rímur af
Ásmundi og Rósu I, Rímur af Hans og Pétri I, Emmu ríma, Núma rímur II,
Gunnars rímur II
Tími: Rímurnar voru ortar á tímabilinu 1819-1841.
Útgáfa: Sigurður Breiðfjörð 1961–1973: I:3–9, II:3–13, III:123–132, 163–170,
201–213, IV:14–26, VI:13–22
Fjöldi vísna: 501

Skáld: Davíð Scheving (1802–1842)
Rímur í rannsókn: Elenóru rímur I, II.
Útgáfa: Davíd Scheving 1837:3–19
Fjöldi vísna: 127

Skáld: Jón Grímsson (1804–1870)
Rímur í rannsókn: Rímur af Stývarð ráðgjafa og Gnír bónda I
Útgáfa: Jón Grímsson 1909:3–15
Fjöldi vísna: 97

Seinni hluti 19. aldar

Skáld: Jónas Gottskálksson (1811–1869)
Rímur í rannsókn: Ríma af Úlfgeiri sænska
Útgáfa: Jónas Gottskálksson 1858:3–30
Fjöldi vísna: 164

269

Skáld: Jón Jónsson (1813–1892)
Rímur í rannsókn: Rímur af Berthold enska I
Útgáfa: Jón Jónsson 1874:3–11.
Fjöldi vísna: 103

Skáld: Gunnar Gíslason (1823–1898)
Rímur í rannsókn: Rímur af Ajax keisarasyni I
Útgáfa: Gunnar Gíslason 1899:1–11
Fjöldi vísna: 67

Skáld: Brynjúlfur Oddsson (1824–1887)
Rímur í rannsókn: Dáta-ríma
Tími: Ríman er um atburði sem gerðust 1851–1852.
Útgáfa: Brynjúlfur Oddsson 1869:1–20
Fjöldi vísna: 209

Skáld: Ásmundur Gíslason (1832–1889)
Rímur í rannsókn: Rímur af Ajax frækna I
Útgáfa: Ásmundur Gíslason 1881:1–11
Fjöldi vísna: 60

Skáld: Sigurður Bjarnason (1841–1865)
Rímur í rannsókn: Rímur af Bæríngi fagra I; Rímur af Án bogsveigir I
Útgáfa: Sigurður Bjarnason 1859:3–11; Sigurður Bjarnason 1919:5–14
Fjöldi vísna: 128

Fyrri hluti 20. aldar

Skáld: Sigfús Sigfússon (1855–1935)
Rímur í rannsókn: Gláms rímur I
Tími: Rímurnar voru ortar í febrúar 1912
Útgáfa: Sigfús Sigfússon 1930:3–26
Fjöldi vísna: 128

270

Skáld: Magnús Hj. Magnússon (1873–1916)
Rímur í rannsókn: Rímur af Gull-Þóri I, Rímur af Fjalla-Eyvindi I
Tími: Rímur af Gull-Þóri voru ortar 1901–1902 en Rímur af Fjalla-Eyvindi
1903.
Útgáfa: Lbs 2271 8vo, Magnús Hj. Magnússon 1914:3–6
Fjöldi vísna: 84

Skáld: Pétur Jakobsson (1886-1958)
Rímur í rannsókn: Orrustan á Bolavöllum
Tími: Rímurnar voru fyrst prentaðar 1936.
Útgáfa: Pétur Jakobsson 1951
Fjöldi vísna: 207

Skáld: Snæbjörn Jónsson (1887–1978)
Rímur í rannsókn: Litið í Natanssögu, Skáldaflotinn (fyrstu 425 vísurnar)
Útgáfa: Snæbjörn Jónsson 1949:11–23, 29–100
Fjöldi vísna: 500

Skáld: Einar Beinteinsson (1910–1978)
Rímur í rannsókn: Smalarímur I, Snotrurímur I.
Tími: Smalarímur voru ortar 1941 en Snotrurímur 1942
Útgáfa: Einar Beinteinsson 1980:90–96, 122–126
Fjöldi vísna: 75

Skáld: Sveinbjörn Beinteinsson (1924–1993)
Rímur í rannsókn: Víga rímur I, Arnkels rímur I
Útgáfa: Sveinbjörn Beinteinsson 1945:33–40, 90–93
Fjöldi vísna: 71

271

Viðauki B – Ormars rímur

B 1. Handrit Ormars rímna

Ormars rímur eru rímnaflokkur frá 15. öld. Í þeim er sagt frá kappanum Ormari
Fraðmarssyni sem tekst á við risann Bjarkmar og föðurbræður hans, Gyrð og
Atla. Með risavígunum hefnir Ormar föður síns og eignast að auki
konungsdóttur og konungsríki.

Efni Ormars rímna er einnig til í norrænum sagnadönsum og hafa menn
getið þess til að allt megi þetta rekja til glataðrar fornaldarsögu. Einhver tengsl
eru milli Ormars rímna, Hervarar sögu og Úlfhams rímna. Ég fjalla hér ekki
frekar um efni rímnanna en vísa til fyrri fræðirita (Aðalheiður Guðmundsdóttir
2001:ccxvii-ccxviii; Mitchell 1991:155, 161; Sønderholm63 1982; Jonsson o.fl.
1978:255; Einar Ól. Sveinsson 1956; Björn Karel Þórólfsson 1934:416-418;
Liestøl 1915:110–136). Rímurnar hafa ekki verið gefnar út áður en danska
endursögn með nokkrum tilvitnunum má finna hjá Grundtvig (1862:775–777).

Ormars rímur eru varðveittar í þremur gömlum rímnahandritum; Kollsbók
(W), Staðarhólsbók (S) og AM 146 a 8vo (F2). Kollsbók er rituð „nálægt 1480-
1490“ (Ólafur Halldórsson 1968:xxxvj), Staðarhólsbók um miðja 16. öld
(Schott 2010:29–37; Aðalheiður Guðmundsdóttir 2001:xxxi-xxxiv) og 146 um
miðja 17. öld (Björn Karel Þórólfsson 1934:9-10). Þar sem við vitum að W er
eldra en S og að S er eldra en F2 eru strax ýmsir möguleikar um samband
handritanna útilokaðir en margir standa þó eftir.

Björn Karel Þórólfsson (1934:416) segir að F2 sé komið frá W en gerir, að
því er virðist, ráð fyrir að S sé það ekki. Þessi ættfærsla kemur ekki vel heim og
saman við gögnin. Það kemur þráfaldlega fyrir að S og F2 standa saman um
leshátt gegn W. Að vísu er þar oft um að ræða smælki sem tveir ritarar gætu vel
breytt á sama hátt af tilviljun. Ekki er það heldur sterk sönnun að S og F2 standi
saman þegar W hefur leshátt sem er bragfræðilega rangur eða merkingarlega
skrýtinn. Eftir því sem dæmin eru fleiri verður þó erfiðara að vísa þeim öllum á
bug. Nokkur sterkustu dæmin eru eftirfarandi:

63 Sønderholm (1982) bendir á að danskar uppskriftir sagnadansins séu miklu eldri en hinar
norsku og leggur til að efnið hafi borist frá Íslandi til Danmerkur og þaðan til Noregs. Aðrir,
t.d. Einar Ól. Sveinsson (1956:71), hafa talið kvæðið ort í Noregi og berast þaðan til
Danmerkur. Þetta er angi af almennari aðferðafræðilegum ágreiningi, sjá Sønderholm 1984
og Vésteinn Ólason 1984.

272

 I.30.1 gacktu] skalltu SF2
 II.21.1 rammann] hínn ramma SF2
 II.31.2 malma] menía SF2
 II.33.4 þat sliofazt] hann slíofgízt SF2
 III.35.1 bæta] bioda SF2
 III.41.2 roskleg] uasklíg SF2
 III.41.4 uekia] auka SF2
 III.42.2 stad] slag SF2
 IV.30.3 hrytur] þytur SF2
 IV.33.1 Þegar] Þar SF2

Það er ekki síður merkileg vísbending að í vísum III.11–13 hefur W fjögur
innskotsvísuorð en þeirra sér hvorki stað í S né F2. Þó er enginn hægðarleikur
að átta sig á því að einmitt þessi vísuorð séu innskot ef Kollsbók er ein til vitnis.

Hér verður því talið mjög ólíklegt að F2 sé runnið frá W en S sé sjálfstætt.
Nákvæmlega sömu röksemdir hníga gegn því að S sé runnið frá W en F2 sé
sjálfstætt. Á sama hátt fær það ekki staðist að S og F2 séu bæði komin frá W á
óháðan hátt. Enn má þó spyrja hvort S og F2 séu komin frá W gegnum
sameiginlegan millilið. Þetta mundi skýra hvers vegna S og F2 standa oft saman
um lesháttu. Ekki skýrir þetta þó hvers vegna innskotið í þriðju rímu vantar í S
og F2. Seinna munu auk þess koma fram önnur rök gegn þessari ættfærslu.

Aldursins vegna gæti F2 verið runnið frá S en margir leshættir sanna að þetta
er ekki svo í raun. Órækasta sönnunin eru vísur I.29 og IV.3. Þær vantar í S en
eru bæði í W og F2.

Niðurstaðan er þá að W, S og F2 hafa öll textagildi. Þá koma enn fjórir
möguleikar til greina: a) Öll handritin eru runnin á sjálfstæðan hátt frá
erkiritinu, b) W og S eiga sameiginlegan millilið, c) W og F2 eiga sameiginlegan
millilið, d) S og F2 eiga sameiginlegan millilið.

Í tilfelli a höfum við þrígreina ættartré en í tilfellum b–d höfum við tvígreina
ættartré. Þegar fræðimenn standa frammi fyrir slíku vali er það nokkuð almenn
tilhneiging að hallast fremur að tvígreina möguleikunum (sjá t.d. Haugen 1997).
Þetta kemur meðal annars til af því að það er venjulega hægt að finna einhverja
góða lesháttu í hverju handriti sem ekki eru í hinum tveimur. Þetta má skýra
þannig að hin handritin eigi sameiginlegan millilið þar sem þessir góðu
leshættir hafa afbakast. Hinn möguleikinn kann þá að gleymast en hann er að í
einu handritinu séu vel heppnaðar lagfæringar sem ekki eru í hinum.

Í handritum Ormars rímna má vissulega finna dæmi um að eitt handritið hafi
álitlegan leshátt en hin tvö handritin sama vonda lesháttinn. Sérstaklega er það F2
sem oft býður upp á lesháttu sem eru merkingarlega eða bragfræðilega betri en

273

það sem stendur í W og S. Fjórum sinnum kemur það fyrir (I.39.3–4, II.4.1–2,
IV.28.2–4, IV.62.3–4) að stuðlasetning er röng í WS en rétt í F2. Það kemur
einnig alloft fyrir að textinn í WS er þvælinn eða vafasamur en texti F2 skýr og
eðlilegur. Loks er erindaröðin hér og hvar önnur í F2 og stundum rökréttari. Lengi
vel var ég þeirrar skoðunar að F2 hefði varðveitt upphaflegan texta í a.m.k.
sumum þessara tilfella og að W og S hefðu afbakanir gegnum sameiginlegan
millilið. Á endanum hef ég þó horfið frá þessari túlkun og þykir nú nærtækast að
skýra alla lesháttu af þessu tagi sem vel heppnaðar leiðréttingar í F2.

Það er augljóst að textinn í F2 er víða leiðréttur og þetta á einnig við um
staði þar sem W hefur hið upphaflega Vísu IV.40 prenta ég svona:

 Skurði hvergi á skipinu þraut
 af skíru gulli brenndu,
 *logaði gervöll líra braut
 er lægis hestar *renndu.

Hér kemur fyrir orðið líri sem merkir sjófugl (skrofu eða eitthvað slíkt). Í
fornum kveðskap er sær stundum kenndur til fugla (Meissner 1921:97) og þótt
þetta tíðkist lítt í rímum (Björn K. Þórólfsson 1934:110) verður ekki betur séð
en að hér sé dæmi. Þar sem orðið líri er sjaldgæft og þessi kenningagerð er það
líka er þó ekki óvænt að eftirritarar hneigist til að breyta þessum texta.
Handritin hafa:

 W: <lira braut>
 S: <lyda braut>
 F2: <linna laut>

Í F2 er hér komin auðskiljanleg gullkenning í stað hinnar torskiljanlegu
sækenningar. Mér finnst liggja beinast við að sækenningin sé hið upphaflega og
að í F2 gæti hér, og miklu víðar, tilhneigingar til að lagfæra textann.

Eitt sem er til marks um að W, S og F2 séu komin hvert sína leið frá
erkiritinu eru staðir þar sem handritin hafa hvert sinn texta. Þessa staði liggur
yfirleitt beinast við að skýra þannig að eitthvað tormelt hafi staðið í erkiritinu.
Nokkur helstu dæmin verða nú tiltekin. Vísu IV.52 prenta ég svona:

 Allvel hefir þú orð þín efnt
 undir lézt þú svíða,
 föður þíns hefir þú fullvel hefnt
 fregnast mun það víða.

274

Þriðja vísuorðið er á þessa leið í handritunum:

 W: <fodur þins hefer þu fulluel hefnt>
 S: <fodur þins hefur þu fradmars hefntt>
 F2: <og med frægdum fódurs þyns hefnt>

Hér er nærtækt að hugsa sér að í erkiritinu hafi aðeins staðið föður þíns hefir þú
hefnt. Til að fylla vísuorðið og fá þriðja ljóðstafinn hafa W, S og J farið þrjár
mismunandi leiðir: <fulluel>, <fradmars> og <frægdum>.

Í vísu IV.28 hef ég gert eftirfarandi tilraun til að endurgera erkiritið:

 Atli *hugðist Ormar þá
 æru og lífi svipta,
 *hyggur skjótt með geirnum blá
 honum í tvó nam skipta.

Seinni tvö vísuorðin eru svo í handritunum:

 W: <hoggur skíott med geirnum bla / honum j tuo nam skipta>
 S: <ætlar skíot med geíren bla / honum j tuo at skípta>
 F2: <higgur skiott med hiórnum bla / honum j sundur skipta>

Merkingarlega er textinn í W ekki heppilegur enda nær það engri átt að Ormar
sé þarna höggvinn í spað. Textinn í S og F2 er merkingarlega betri en hvers
vegna fáum við tvær mismunandi útgáfur af merkingarlega góðum texta?
Hugsanlega vegna þess að erkiritið hafi haft þann afkárlega texta sem ég
endurgeri fyrir ofan. Annar möguleiki er að í tvó hafi staðið í erkiritinu en verið
lagfært í W (og F2?) vegna þess að það er bragfræðilega slæmur texti. Hvað sem
öðru líður er stuðlasetningin gölluð bæði í W og S. Ólíklegt er að F2 hafi þar
upphaflegan texta, fremur hefði mátt búast við hjörvi. Líklegt er að F2 hafi hér
átt við textann til að koma stuðlasetningunni í lag. Þeirri breytingu er síðan fylgt
eftir með því að geirinn í vísunni á eftir er orðinn sverðið í F2.

Það virðist nærtæk skýring á þessum mismunandi lesháttum að texti
vísuorðanna tveggja hafi verið afbakaður í erkiritinu og eftirritarar reynt að
berja í brestina á mismunandi hátt.

Vísu IV.13 prenta ég svona:

 Hér varð *ekki á höggum bið,
 hörðu kastað grjóti,

275

 öðru megin var Ormars lið
 **allvel snýst *á móti.

Fjórða vísuorð er með eftirfarandi hætti í handritunum:

 W: <all snyzt j motj>
 S: <allt snyzt þeim áá mote>
 F2: <allvel snijst ä möte>

Hér þykir mér líklegt að W varðveiti best texta erkiritsins. Í S og F2 hefur verið
bætt við atkvæðum til að fylla vísuorðið en ekki á sama hátt. Í vísum II.37 og
IV.24 virðast vera svipuð dæmi um að W varðveiti vondan texta úr erkiriti en S
og F2 hafi lagað hann hvort á sinn hátt.

Niðurstaða mín um samband handritanna er þá þrígreina ættartré:

Skyldleiki elstu handrita Ormars rímna

Þessi niðurstaða hefur í för með sér að hægt er að endurgera erkiritið *X
nokkuð nákvæmlega. Þegar tvö handrit standa saman gegn hinu þriðja munu
þau venjulega hafa þann texta sem var í *X. Elsta handritið er W og það virðist
einnig vera trúast frumritinu.64 Því er sjálfsagt að leggja það til grundvallar.
Þegar S og F2 standa saman um annan leshátt hef ég yfirleitt tekið hann fram
yfir, jafnvel þegar það er ekki sérstaklega til bóta. Alltaf verður þó að hafa í
huga viðmiðið lectio difficilior potior og þann möguleika að tveir ritarar breyti
texta á sama hátt.

Þegar ég hef leiðrétt W til að endurgera leshátt sem einhver líkindi eru til
að hafi verið í *X auðkenni ég leiðréttinguna með einni stjörnu. Í vísum IV.13
og IV.36 hef ég tekið lesháttu F2 fram yfir það sem ætla má að hafi staðið í *X
og eru þessar leiðréttingar auðkenndar með tveimur stjörnum. Í vísu III.10 hef
ég ritað ór þótt <ur> standi í öllum handritum og er það auðkennt á sama hátt.

64 Ég er, með öðrum orðum, sammála Ólafi Halldórssyni (1968:xvj) um að texti Kollsbókar
af Ormars rímum sé betri en texti annarra handrita.

276

Að öðru leyti hef ég ekki reynt að endurgera upphaflegri texta en fyrirfannst í
*X.

Erkiritið *X hefur haft vísuorð með gallaðri stuðlasetningu í vísum I.39,
II.4, IV.28 og IV.62, vafasamri hrynjandi í vísu III.2 og trúlega IV.13 og vondu
eða engu rími í vísu II.37. Hér og hvar hafa verið vísur með mótsagnakenndri
eða ruglingslegri frásögn. Það er að vísu ekki svo að frumrit séu alltaf villulaus
en þessir annmarkar eru nokkuð margir til þess að líklegt sé að *X hafi verið
frumrit. Sérstaklega er vísa II.37 ankannanleg og þessleg að tvær vísur hafi
blandast saman við afritun. Til samanburðar má benda á meðferðina á vísu I.43
í S. Seinni hluti hennar hefur fallið niður en í staðinn komið seinni hluti af vísu
II.1. Ef til vill hefur ritari *X gert svipaða villu og hlaupið yfir hinn upphaflega
seinni helming af vísu II.37. Í staðinn hefur væntanlega komið seinni hlutinn af
því sem verið hefur vísa II.38. Sé þetta rétt til getið eru tveir vísuhelmingar
glataðir úr rímunum á þessum stað.

Sumir ágallarnir í *X eru hins vegar með þeim hætti að þeir gætu hafa
komið til í munnlegri geymd. Ég hef áður fjallað um að stuðlasetning virðist
ekki varðveitast sem best í munnlegri geymd (Haukur Þorgeirsson 2010a:323–
324) og gæti það átt við hér. Allt eru þetta þó getgátur.

Ormars rímur eru varðveittar í nokkrum handritum frá um 1800. Þetta eru
AM 951 4to, Lbs 470 4to, Lbs 705 4to og Lbs 2160 4to. Þessi handrit hef ég
ekki kannað til hlítar en sambandi þeirra virðist þannig háttað að 705 er eftirrit
af 2160. Eftirritið hefur svolítið gildi því að 2160 er sums staðar illa farið.
Handritin 2160 og 470 eru systurhandrit og hafa sameiginlegar villur sem ekki
eru í 951. Hins vegar eru villur í 951 sem ekki hafa verið í forriti 2160 og 470.
Ættartréð er því tvígreina í þetta sinn:

Skyldleiki yngri handrita Ormars rímna

277

Texti þessara ungu handrita er kominn mjög langt frá því sem eldri handritin
hafa. Björn Karel Þórólfsson (1934:416) segir að þau séu komin frá Kollsbók en
það getur ekki verið rétt. Þau sýna greinilegan skyldleika við F2 en geta ekki
verið komin frá því handriti einu því að sumir leshættir þeirra eru upphaflegri
en texti F2. Það mætti hugsa sér að *Y og F2 hefðu átt sameiginlegt forrit (og
væri þá meginættartréð tvígreina eftir allt saman) en líklegra þykir mér að *Y
hafi haft blandaðan texta úr F2 og S. Þetta þyrfti þó nánari rannsóknar við en
hana hef ég ekki gert að sinni af tveimur ástæðum. Annars vegar er texti ungu
handritanna svo frábrugðinn texta W að rétt væri að prenta hann sérstaklega en
ekki sem orðamun við W. Hins vegar er ljóst að hvernig sem skyldleika
handritanna er háttað er greinilegt að texti ungu handritanna hefur annaðhvort
ekkert eða mjög lítið gildi til að endurgera fornan texta Ormars rímna.

Kollsbók er varðveitt í hertogabókasafninu í Wolfenbüttel og hef ég ekki séð
hana eigin augum heldur notast við ljósprentið (Ólafur Halldórsson 1968).
Síðurnar sem Ormars rímur eru skrifaðar á eru að langmestu leyti skýrar og
auðlæsilegar í ljósprentinu. Á örfáum stöðum eru þó torlesin orð. Þar hef ég haft
til hliðsjónar AM 387 fol, sem er uppskrift á Kollsbók frá miðri 19. öld.
Staðarhólsbók er til ljósprentuð (Munksgaard 1938) og notaði ég fyrst
ljósprentið en gátaði síðan fáeina torlesna staði í handritinu sjálfu. Við lestur á
F2 sá Árnastofnun mér góðfúslega fyrir vönduðum ljósmyndum.

Á Árnastofnun er einnig varðveitt uppskrift Guðna Kolbeinssonar á texta
rímnanna (Uppskriftir). Þá uppskrift hef ég ekki skoðað og verður Guðna ekki
kennt um neinar villur í minni útgáfu.

Þessari útgáfu er þannig háttað að fyrst birtist stafréttur texti Kollsbókar,
síðan orðamunur og að lokum endurgerður texti með samræmdri stafsetningu.
Þar sem vitnað er stafrétt í handritin fylgi ég að mestu þeirri uppskriftarhefð
sem kennd er við Árnastofnanirnar (Jóhannes B. Sigtryggsson 2005:267–268)
en upplausn banda er auðkennd með skáletri.

Að lokum má spyrja hvort yfirleitt sé einhver ástæða til að reyna að
endurgera sem upphaflegastan texta Ormars rímna. Væri ekki jafngott, í anda
nýju fílólógíunnar, að rannsaka texta eins tiltekins handrits ofan í kjölinn? Því er
til að svara að hér er ætlunin að nota Ormars rímur sem heimild um málkerfi og
bragkerfi skáldsins sem orti þær, sennilega einhvern tíma nálægt miðri
fimmtándu öld. Þetta markmið næst að sjálfsögðu ekki fullkomlega en það
virðist eðlilegt að framfylgja því eftir því sem mögulegt er.

278

279

B 2. Kollsbókartexti Ormars rímna

Fyrsta ríma

1. Brudum færi eg berlíngs fley
bratt med nyum ode
gilldann ætla eg geira þey
ad geysa af vízku stodi.

2. Hauldar fa þaʀ hird er kat
harda sorgar hlecke
þat eru ferleg firnna lat
fínzt mier til þeira ecki.

3. Hoskuzt neme þat hringa ey
og huer ad audrum suanna
so skal ungum audar frey
allaʀ biarger banna.

4. Veít eg alldri verre sman
vera j briosti hrejnu
enn þat frette fallda ran
at fyrdar kuidi neínu.

5. Er eg med aollu eínkes uirdur
af ungum brikum spiallda
giorunzt eg badi gamall og stirdur
get eg at slikt muní vallda.

6. Þo allur sie eg af angri bleikur
efldur sarre pinu
hætti eg aa huort hrínga eikur
hlyda gafni mínu.

7. Hitt skal blídka byte stals
betur mun sidar ganga
þui skal geymí glotta mals
gladur vm æfi langa.

8. Bralla verdur buenn j mat
berlíngs knorr en fride

280

æ mun vid míg eín huer kat
alldri true eg þat lide.

9. Gautlandi hefer geysi hægur
og gumnum att ad styra
var uid yta aur og frægr
hann atti drottníng dyra.

10. Valdur attj uiser | hier
vænni borg ad rada
haoldar nefna hring firi mier
hreyti fofnís lada.

11. Doggling ol vid dyri fru
blida dottur eína
asa heiter audar bru
a sion ber hun hreína.

12. Burdug hefer af bokum list
bauga lofnín sníalla
kænne þiona klæda rist
konga dætur og jalla.

13. Hueriu fliodi fegra var
fallda níft en suínna
lyder fengu af liosre þaʀ
langa naud og stínna.

14. Þui vaʀ likt sem sol at sia
seima gefn enn rika
hauldar fundu jheíme þa
henni aungua lika.

15. Ormar nefne eg audar þor
en mun koma jkuædi
hann mun auka afrek stor
adur en lykur fræde.

16. Sia uar fæddur af fridre art
fleyger nodru stiga

281

fremdar aur og frægur um mart
furdu giarn til uiga.

17. Hans hníe faderen folldv at
fleína lundur enn sníallí
eíngi uisse yta þat
huer olli fradmars fallí.

18. Saxi híet sia sueíní ann
sigur er giarn ad uínna
frægan hafdi fostrad hann
fradmars arfa enn suínna.

19. Systursyni gat sínum kent
saxj lister allar
þui baʀ frægur flesta ment
fram firi kempur sníallar.

20. Eitthuert sínn at seíma þor
sat yfer driuckiu bordum
gaur kom jnn so geysistoʀ
med grimdar þungum ordum.

21. Grimmur jlund og geysiknarr
geck uid kylfu eina
sia var atian alna har
og ollu uerre at reyna.

22. Gefur hann stadar aa golfi þa
og galer upp á mengi
hirden situr og horfer a
heilsa red honum eíngi.

23. Þessi giorer at gorpum skỏll
og ganar at eínu sæti
so kom þuss i þengels hỏll
þat eru eíngí mætj.

24. Sezt hann ofan a seggi þria
so þeim var bued til nauda

282

fyrdar urdu ad foluvm na
og fengu bradan dauda.

25. Fulla hefer aa fædu lyst
flagd j þessu sínní
eyddi hann meira vín og vist
en virdaʀ legdí j mínní.

26. Sidan geck og siklíng fann
suipter nodru lada
þa tok kall ad kuedia hann
kata fra eg þa bada.

27. Seg þítt nafn ed sikling kuad
og sanna ætlun þína
fylke munttu fræda um þat
fliott firi beidni mina.

28. Biarkmar nefna bragnar mig
branda kann eg rioda
kongur attu kior uid þig
kosti vil eg þier bioda.

29. Skalttu eigi dyra dottur þín
dogglíng leíngr hallda
eg skal sækia silki hlín
en seggium daudan giallda.

30. Ellegar gacktu einn vid mig
odda leik at heyia
þo munu fleiri fysa þig
ad fre[st]a helldur ad deyia.

31. Ræsi þotti raden uond
ríett med aungum sanne
treystezt ualla at reisa rỏnd
vid rommum galldra manní.

32. Þeim gef eg dyra dottur min
dogglíng ried ad mæla

283

ed flagde veiter fulla pín
þui fyrda hygst hann tæla.

33. Fai sa bædi fremd og dad
er frelsaʀ vifed sníalla
þeim gef eg bædi lond og lad
og lausa aura alla.

34. Sannlega kom su sogn firi mig
segger þogdu leíngi
haollda veit þat huer aa sig
hans uar like eingen.

35. So stod ogn af aorfa þund
otta slo yfer flesta
segger uilía þo suínt sie sprund
sinum dauda fresta.

36. Biarkmar tekur og byster sig
hia brognum | ræses sníollum
uilia kappar kiosa mig
til kongs yfer gautum ỏllum.

37. Nu hefe eg sikling sagda þier
sanna ætlun mina
þa hefe eg fylker hier med mier
huergi j romu duína.

38. Ormar hlyddi um eína stund
ungur meider suerda
reidilegur og roskur j lund
raun mun aþui uerda.

39. Stockur fram yfer stillis bord
styrer nodru lada
sa vill frelsa fallda skord
sier til sigurs og dada.

40. Mier hefi eg ætlad menia lín
kuad meider stínnra spiota

284

biarkmaʀ skalttu af brandi mín
bradan dauda hliota.

41. Eg skal veria vif um stund
so uirdar megi þat líta
skyfa þig firi hrafn og hund
ef hiorren naer ad bita.

42. Risanum kom þa reidi j briost
riett af ordum slikum
hugsar þa firi hatur og þiost
ad hefna garpi rikum.

43. Skilde so med skotnum þeim
skiott mun fridurenn mínne
hier skal falla j fræda geim
fiolnis bior hinn stínní.

Önnur ríma

1. [Þ]egar ad dreingium dicktan stor
dyrum fellur ur mine
sterkann ætla eg berglíngs bior
ad blanda j audru sínne.

2. Skalldum þikeʀ skemtan mest
ad skyra mansongs kuædi
þat ma orka yndesbrest
og afla þungrar mæde.

3. Þar skal huerfa hrygdum fra
hreyter nodru skeria
greínum hitt ad ormar a
vnga brudi veria.

4. En mun verda agtad til
hvad efnad verdur j kuædi
ei er hín vnga menia bil
míog vid biarkmars ædi.

285

5. Þegar ad segger suarta natt
sannlega lita aller
hefer sig vt fra holda drott
þa hermenn suofu sníaller.

6. Geck hann fram þar fírrezt sut
fímur vid geíren biarta
unz hann kemur a annes vt
eína nott so suarta.

7. Frodur leit þar fodur síns haug
fram aa nesenu standa
sia uar fus ad fínna draug
fleyger styrkra randa.

8. Vaki þu fradmar faderenn min
fínnzt þínn líke varla
sannlega er hier sonuren þínn
suara þu halinum sníalla.

9. Fleína tyr uar furdu bradur
fyser en at kalla
þumben kueda sem adur
þat tru eg nægia varla.

10. Ef þu villt eigi kuad þegnínn sníallur
þessum annsuor veita
bidur eg ad þu brenner allur
j bruna og laoganum heíta.

11. Þo skal eg kuad þorna briotur
þig til sagna neyda
uist sie þier enn uesti þriotur
uerra enn eg kann beída.

12. Haf þu þa ena hæstu pin
holdar vesta hliota
nema þu anncer ordum min
eyder stínnra spiota.

286

13. Skemdar kallen skrittu afætur
skíott er annaʀ uerre
alldri fa þu aa angri bætur
audna bid eg þín þuerre.

14. Nema þu anncer ordum mín
en er eg bid þig mæla
fader mínn stattu aa fætur þín
fiarre munttu oss tæla.

15. Grimlega skelfur griot og folld
giordi myrkurid mesta
hefi eg þat frett at hrærdezt molld
haudured tok ad bresta.

16. Dregst aa fætur hin daudi þa
med dyrum hiallta vende
fylker litur foluan na
fodur sínn ormar kende.

17. So hef eg leíngi leged j haug
lydum firdur aollum
fystezt | eíngí ad fínna draug
fyrr af gorpum sníollum.

18. Virdar hier med vopnín þunn
vilia alanded heria
birta vil eg þier brogden ny
brude a eg ad ueria.

19. Hvassann villdeg hialma níotur
hrottan af þier þiggía
mier mun eigi kuad malma briotur
meír a audru liggia.

20. Bysn er j huers beida kann
beyger styrkra randa
attu frægur vid fullann sann
fiolda nyrra branda.

287

21. Eg skal riufa rammann haug
og randa nadur en sækia
hrædazt ecke enn harda draug
horfer nu til klækia.

22. Sannazt ma eg þat seíía þier
suínnum malma balldri
helldur vard sa heppen mier
hiallta leren alldri.

23. Garpar ei so goda hlif
geir níe bryníu eíga
feigum gefur eigi fyrdum lif
þa folke er lagad at deyía.

24. Dapra feck ek daudans pín
dreíngur at uopna hialldri
ef heiter þu ecki at hefna mín
hrottan fær þu alldri.

25. Seg þu mier huer sæfde hal
med suerde vaskann tiggia
vil eg so heill eg hefna skal
hratt eda daudur liggia.

26. Biarkmar rise eʀ brognum skædur
bioda vill þier pínu
fader hans atti fræga brædur
fallí olli mínu.

27. Taktu nu uid hrotta hier
halnum draugurenn trude
eg ma synia einkes þier
arfi mínn hínn prude.

28. Birting nefna bragnar þann
brand ad þu hefer fengid
bar eg þa jafnan blodgan hann
er biludu adrer dreínger.

288

29. Ellefu sottu ad mier senn
urdu ix ad falla
alla uilldu afrekx menn
ytaʀ þessa kalla.

30. Gyrdur og atli garpaʀ tueiʀ
gengu at mier til nauda
segger undan settu þeir
sialfur feck eg dauda.

31. Beid eg alldri betri ferd
af blidum malma balldri
gaftu mier ed goda suerd
get eg þat launad alldri.

32. Þottu farer vm flest aoll lond
og fysezt stort ad vinna
huergi munttu hiallt rond
jheíme slikann finna.

33. Jafnan munttu branden bla
bera at vopna hialldri
hann er ríett sem silfur at sia
seíe eg þat sliofazt alldri.

34. Sittu nu med sæmd og skraut
segguren huerjum frægri
mier mun hentt at hallda jburt
hart aa þessu dægri.

35. Far þu sveínn med sæmd og pris
seier sia garpurenn mesti
heillenn sie þier hardla vis
en hamingian alldri bresti.

36. Bragníng kemur til borgar heím
buenn til hreysti uerka
hefer jhendi hræfa teín
og hiallta nadur enn sterka.

289

37. Þat hefe eg frett at fleína tyr
for j bryníu sida
ytum huerfur odar smíd
agtj þeir sem vilia.

Þriðja ríma

1. [Þ]aʀ skal hefiaz hrodur en mínn
holdar fara til vopna sín
bagnar attu at beriazt tueir
biladi huorgi at rioda geir.

2. Ormar uaknaʀ eínkaʀ fystur
ogurlega til romu lystur
hugsaʀ þa at hann skal fliott
hrepa sigur eda falla skiott.

3. Budlungs sonur j bryniu for
bædi uar su uid og stoʀ
setur aa hofuded hialmínn bla
hermanlegur uar kappenn sia.

4. Meyan biort af mædi og þra
milldings kuidde falle þa
angrar þat hína ungu fru
at ormar atti at beriazt nu.

5. Reckum þotte hann reyndur litt
þo raded tæki hann furdu | frit
atta og siau uar ara þa
afrekx madur sem greínazt ma.

6. Ormar hefer sig vt af borg
ærna baru frurnar sorg
j burtu skamt fra budlungs holl
biarkmar verdur senn aa voll.

290

7. Heidurs madur aa holmj bidur
holdum syndezt kappenn stridur
bragnar líta biarkmars ferd
bila mun huorgi at ríoda suerd.

8. Laden skelfur og lopten aoll
lasta maduren kemur aa voll
grimlega vedur hann grund til hnia
garpa sueiten horfer aa .

9. Ferden hans vaʀ furdu greid
flyter ser at ỏrua meid
grimlegur syndezt geira tyr
hann greniar vpp sem uille dyʀ.

10. Þat fra eg ytum auka styr
ormar atte at hoggua fyrr
bilade eigi bauga þor
birtíng dregur hann slidrum uʀ.

11. Ormaʀ reiddi branden bla
birting þann eg sagde fra
<greidde risanum ramlegt haugg
randa þor j benia dogg>
listar madur hio læred a
so lækner eingi græda ma.

12. Biarkmar rise med bol og pin
beggia miste fota sín
þar fra eg deyia dolgen þann
dreingi bidur hann heyia hann

13. fradmarson med fremd og skraut
fyrda hefer hann leysta þraut.
Konguren gledzt og kappa lid
keypti ỏllum monnum frid
<meyian biort og milldings þiod
mætan lofade hiorua riod.>

14. Ormar talar vid unga fru
eg uil hefna fodur mins nu

291

mægiazt eigi uid millding fyrr
enn meire aukezt randa styr.

15. Þella suarade þorns med dad
þat er hid mesta happa rad
lattu falla at folldu þa
er fỏdur þinn redu londum fra.

16. Ogurlegt uar ormars lid
eigi munu þeir bíoda frid
hundrat skeida herren skal
hleypa fram af fiska sal.

17. Dreke sa e[inn] er audling aa
dyrstan feck j heíme þa
hann skal setía hlunnum af
hilmer þenna ormar gaf.

18. Ormaʀ kuadde kong og mey
kappen adur enn stigur a fley
gullskord epter graten var
garpaʀ fara til strandar þar.

19. Skatnar stigu aa skordu dyr
skeidum þegar aa ægen snyr
hallda sidan hofnum fra
holdar uínda segl vid ra.

20. Byrena all uel brognum gaf
baʀ þa skeidur ut aa haf
seggium uerdur sigling greid
suifur framm vm fiska leid.

21. Kemur þar logx at lyduren ma
litla ey firi stafní sia
heidurs madur bad harla fliott
hallda þangad sína drott.

22. Geyse mart uar garpa lid
glediazt tok þa ormar uid

292

til bad hallda hafna þar
herra sa sem rander skar.

23. Her la firi jhofnum þar
haoldar fretta huer sa uar
er atti ad rada roskre sueit
reckum firi aa sildarreit.

24. Brognum rada brædur tueiʀ
bader ueíttu orma leir
fínnur þu eigi folldu aa
frægri menn enn bada þa.

25. Eyder hann med eggíu flest
alldri kuodu aa sigri brest
holdar þeir uid hardan þrott
heria einn veg dag sem nott.

26. Gyrd og atla greíne eg þier
garpsens segdu heite mier
huert er yduars herra nafn
hann mun kunna at sedia hrafn.

27. Ormar ungi ytum rædur
all opt veiter línna glædur
hann uill feiga herra þa
eʀ holdum sagder þu adan fra.

28. Vann hann eínn med uopnum þann
uestan feck j heimí mann
adur geck yfer lond og lad
listar manne er kringt vm dad.

29. Garpar fundu gumna þa
gyrd og atla og sogdu fra
hier er eínn med afl og megn
yckur þorer at strida jgegn.

30. Bilar hann ecki bragdit neítt
brodur son hefer yckarn deytt

293

uær siaum þa gæfu aa gilldum mann
getu uer ecki sigrad hann.

31. Bader annca brædur þa
beiskur mun hann j fleína þra
þier skulit aptur a ormars fund
ytar fara jsamri stund.

32. Þier skulid bota beida hann
bragna huer sem míukazt kann
ef getur hann biarkmar gulli bætt
gunnar fai þa fulla sætt.

33. Ef þegnen eigi vill sem vær
uon er þess ad kappenn fær
dalega mun þa daudans pin
dreingurenn hliota af þriozku sín.

34. Holdar fundu heidurs mann
hæuersklega þeir kuoddu hann
erendum skila sem eg vil tia
ormar giorde at hlyda a.

35. Ef brædrum uilltu bæta seím
svo badum like frændum tueim
lad og gocz og lyda halld
leggur þu aa þeira valld.

36. Fylgia lattu fallda laut
frestazt mun þa branda þraut
þa skal eydazt odda þra
ormar tok at reidazt þa.

37. Skiota fær þu skaumm og pin
ef skilar þu leingur erendum þín
hefur af ỏllum hatur og spíe
en hreppid huorki vif níe fie.

38. Skulu eigi frurnaʀ fretta heím
at fyrdum legge eg brendan seím

294

fyrr skal huer jfleina þra
falla nídur sem odazt ma.

39. Badum seg þu brædrum þat
at bragnar skulu nu riett j stad
vasker auka vopna þra
uirdar reyní huer at ma.

40. Garpar fundu gunna þa
gyrd og atla og sogdu fra
so er hann gíarn aa geira þra
garpnum eíngi hamla ma.

41. At morni setur hann malma dogg
megum þa reyna roskleg hogg
garpar buízt vid branda hrid
berlega uill hann uekia strid.

42. Badum likar brædrum þat
þo budlung auki odda stad
þar skal luka lioda sal
lyda heren beriazt skal.

Fjórða ríma

1. [Þ]aʀ skal ed fiorda fiolnes vin
af fræda byrgi renna
bragnar fara j bryníur sín
biarta geira spenna.

2. Fyrdar stigu aa fagra ey
framer og treysta megni
þar skal sterkan stala þey
stofna j orua regní.

3. Hrauster baru hauldar þa
handes uoder sterkar
beggia gengu budum fra
budlungs þioder merkar.

295

4. Fradmars arfi furdu uar
frestur sínna sueina
huorki bar hann i hrotta skar
hialm níe bryníu neína.

5. Bert uar under budlungs lif
þa bragnar neyttu randa
þo vill fremstur j fleina drif
en frægi ormar standa.

6. Ormar talar vid yta nu
alluel treyster hiarta
mier skal hlifa en hoska fru
hilmís mæren biarta.

7. Þegar at brædur birtíng sa
bader giordu ad fretta
huersu fecktu branden bla
brognum seg þu af letta.

8. Fader min sagdi sanlegt fra
huer seggínn rjed fra | londum
gaf hann mier sidan branden bla
buenn med orma strondum.

9. Eíngan fra eg þess idrazt mann
so ytar mætte fínna
þo bragar hafe nu berserk þann
med brandi nad at vínna.

10. Unnu þeir j hrotta þra
hỏldar skulu þess giallda
ellefu soktu ytar þa
eyde grænna skiallda.

11. Siklingur gat ví og þria
suæft med geirnum stínna
nídínglegt uar næsta þa
at níflung þeim at vínna.

296

12. Þa uar bryníad beggia lid
bued ad auka hillde
huorer tueggíu horfa uid
þa herenn beriazt skylldi.

13. Hier uard eigi aa hỏggum bid
hordu kastad griote
odru megin uar ormars lid
all snyzt j motj.

14. Fyrdar skiota fleíní þa
framer og treysta megni
heidan matti ei hímenenn sia
firi hussu geira regní.

15. Su stod ogn af orfa flaug
ad eydduzt kempur sníallar
broddar fengu j blode laug
biludu hlifaʀ allar.

16. So fra eg geysta ganga fram
gillda hiorua runna
huorer tueggiu j hrotta glam
hialma snida kunna.

17. Brædur lata bryndan geir
biarta hialma snída
ormars folki eyddu þeir
ytar um uollen uida.

18. Ganga þeir j gegnum lid
glader og hreysti reyna
frægum tru eg ei frændum uid
fylking standa neina.

19. Ormaʀ uegur j aurua þra
og eyder kempum sníollum
ber hín liosi lofdung sia
langt af gorpum sníollum.

297

20. Mæker sa sem millding ber
ma þat folkid lya
hann beit eigi hialma uer
enn hrisluleggi nya.

21. Segginn huern er suerded snart
sa hlaut dauda at þíggía
þui uard folkid furdu mart
firi fylke þeim at liggia.

22. Uirdum giordezt nu uarla fritt
uilldi hann fradmars hefna
fram firi brædra merkid mitt
millding giorer at stefna.

23. Budlung lætur bryníu skod
biortum hialmum mæta
j midian legg tok manna blod
ma þess eigi þræta.

24. Millding klauf i malma þra
marga skioll'd'u græna
hlifde eí meira brynia bla
bragna enn silked græna.

25. So fra ek gramson ganga fram
giorer hann aungu at hlifa
brædra ried hann merkes mann
j midíu sundur at skyfa.

26. Hitti hann gyrd j geira
get eg at alluel uegni
ormar reidde branden bla
bystur af ỏllu megni.

27. Hoggur hann ofan j híalmen bla
hals med geírnum frida
bukín nídur og bryníu þa
birtíng ríed ad snída.

298

28. Atlí hugdi ormar þa
æru og life suipta
hoggur skíott med geirnum bla
honum j tuo nam skipta.

29. Listar madur j lopt upp stock
liosum pryddur dadum
geiren nidur j sannden saukk
segx ad hondum badum.

30. Ormar sier at atli lytur
epter gylldu suerde
bysna haugg aa buken hrytur
bita tru eg þat uerde.

31. Mæker kemur aa mídian hrygg
míog tru eg bryniu leste
atla vard eí emman dygg
ỏll fra eg sundur bresti.

32. Bírrting þegar j blodi stendur
buknum sundur skiptí
emman sneidezt ỏll j sundur
hann atla lifi suiptí.

33. Þegar la epter dolguren daudur
drepenn af ormars hondum
vise dæmdezt ualld og audur
vif med storum londum.

34. Ormar bydur ytum frid
epter brædra dauda
so feck fylker frækid lid
og fagra hrínga rauda.

35. So líet græda garpa flíott
gofga menn og dyra
sem allur hefde eínne drott
audling att ad styra.

299

36. Skiolldung þa fra skipunum ridur
skatner aller hlyda
hann feck nogar geíma glædur
og gullaz líndí þyda.

37. Bragnar hirda bryníu troll
j balenu gellur tomu
seggia drottín særezt aoll
so var lyktad romu.

38. Epter stekan stala hreim
eʀ hafde fengid
fagran sigur og flædar eím
full vel hefer nu gengid.

39. Ormar giorezt med ytum þeim
ecki lengi at bida
gramson vill j gautland heím
grædís hestum rida.

40. Skurdi huergi aa skipenu þraut
af skiru gulli brendu
logade logade geruoll lira braut
er lægis hestar bendu.

41. Millding talar uid menged þa
mier skulu aller fylgia
hirde ei þo hlaupí oss aa
hless en kallda bylgia.

42. Halldi oss eíngi haolda fra
aa hlunna dyrum hesti
segger bid eg at seglen bla
saman a jodrum festí.

43. Flotí uar þesse furdu breidur
frurnar ganga ad lita
hafdi hann auked c skedur
huergi seglen slíta.

300

44. So geck jnn aa siklings hafn
segl var upp vid huna
stiller litur streingia hrafn
og stafni gulli buna.

45. Aodling kende ormars ferd
eigi uar kyrt med aollu
kongur enn sialfur klæddezt gerd
katur j sínne hỏllu.

46. Stiller ofan til strandar gengur
stollta kuadde recka
huad mun bati at bida lengur
brullup sítt ad drecka.

47. Ormar hefer þu vnnid þraut
en mig leyst ur uanda
þui skal suínnuzt seima laut
sofna þier vid anda.

48. Lofdung sialfur leiddi heim
listar mann til hallar
bruder prydazt brendum seím
bratt og gledíazt allar.

49. Æsa geck aa ormars fund
aoll uar skopud j snille
kuaddi dyran doglings kund
datt var þeira j milli.

50. Frygdugt uifed frettí j stad
frægdar mann hinn sníalla
huersu hann liet hilldi at
heliar dreíngi falla.

51. Seier hann allt hid sanna fra
sætu þegar med blida
huersu hann giordi brandi bla
brædur sundur snida.

301

52. Alluel hefer þu ord þin efnt
under liezt þu suida
fodur þins hefer þu fulluel hefnt
fregnazt mun þat vida.

53. Ormar talar uid æsu nu
ungur reyni skiallda
bezter ockur at bínda tru
og brullup ockart halda.

54. Brudur en tekur ad glediazt nu
burt er modur en kalldi
mun þat eigi er mællti fru
mest aa ydru ualldi.

55. Aflad hefer þu vnnar bals
eigj þarftu ad harma
þier skal eg leggia um liufan hals
líosa mina arma.

56. Viser baud til ueiclu j stad
uirdum jnan landa
heilan manud holdum þat
hofid skylldi standa.

57. Hal þar aungan hryggan leit
holdar silke[d d]rogu
ormar græddi yta sueit
audur velli nogu.

58. Ormar ungi og ægæt fru
unnuzt | þegar med blida
seggium ueittu sefrings bru
so nam ueiclan lida.

59. Faer uar honum ad frækleik jafn
feck hann gull ed rauda
hann tok aud og audlings nafn
epter kongsens dauda.

302

60. Sonu gat hann uid silke ey
saxxe og fradmar heita
alluel kunnu j orua sky
unda nodrum beita.

61. Suerded atte seíma tyr
sina æfe alla
budlungs uar so brandurenn dyr
birtazt ma þat uarla

62. Siklíngs uar so suerded beitt
sỏnn eru aa þui mínne
milldings hio eigi meír en eítt
haugg til manz ad sínne.

63. Ecke getur hier odur enn mín
allra hans snilldar uerka
fradmar epter foduren sínn
feck þann branden sterka.

64. Folked ma nu frægdum prytt
fara ad jdium sínum
hier hafa ytar ollum hlyt
ormars rimum mínum.

65. Reystar hefe eg rimur far
raun míaug eigi hagnar
þui skal durnis dreggen klar
detta nidur til þagnar.

303

B 3. Orðamunur

W = Kollsbók, Cod. Guelf. 42. 7. Aug. 4to
S = Staðarhólsbók, AM 604 d 4to
F2 = AM 146 8vo
387 = AM 387 fol (eftirrit af W)

Fyrsta ríma

1.1 Brudum] Brudunum F2
1.1 berlíngs] bærlings S
1.2 bratt med] beint af F2
1.3 gilldann] gillda F2
1.4 ad] ÷ F2
1.4 stodi] siöde F2
2.1 þaʀ] + er S; þä F2
2.2 hlecke] becke F2
2.4 fínzt] og fínz S; suo finst F2
2.5 til þeira] til þess F2
3.2 ad] af F2
3.3 audar] orfa F2
4.1 alldri] ecki F2
5.1 med aollu] þui næsta F2
5.1 eínkes] einskís SF2
5.3 giorunzt] giorezt SF2
5.3 eg] ÷ S
5.4 eg] ÷ S
6.1 af] ÷ S
6.2 efldur] og efldur SF2
6.3 huort] ad F2
6.4 gafni] gamne SF2
7.1 byte] beiter F2
7.3 geymí] gæter S; geymer F2
7.3 glotta mals] grundar bäls F2
7.4 gladur] gadur S
8.1 Bralla] Bradla S
8.1 Bralla verdur] Beint mun verda F2
8.2 berlíngs] bærlings S
8.3 mvn] sennilega ætti að lesa <munu> fremur en <mun> í S til að fylla vísuorðið
8.3 míg eín huer] audgrund S

304

9.1 Gautlandi hefer] Fyrer gautlande ried F2
9.2 gramur med þegna skyra F2
9.2 og] ÷ S
9.3 frægr] gladur S
9.4 hann atti] ö.r. S; ätte F2
10.1 Gilldur ätte geyra hlier F2
10.1 hier] ser S
10.2 vænni] glæstri F2
10.3 nefna] nefndu F2
10.4 fofnís] ofnis F2
11.2 blida dottur] ö.r. SF2
11.3 audar bru] agiæt su F2
12 Vísan er á eftir 14 í F2.
12.1 hefer] hefur SF2; Héðan af er brigða milli hef(ur) og hefi(r) ekki getið í orðamun.
12.2 lofnín] loggnnínn SF2
12.3 kænne] kærur S
12.3 klæda] kirtla F2
13.1 fegra] fegri SF2
13.4 naud] neid F2
14.2 seima] silke F2
14.2 rika] huijta F2
14.2 enn] hínn S; Laus greinir hefur oft <h> í S án þess að þess sé hér eftir getið í
orðamun.
14.3 hauldar fundu] huorge matte F2
14.4 aungua lika] jafna lijta F2
15.1 audar] orfa F2
15.2 kuædi] fræde F2
15.3 auka] syna S
15.4 fræde] kuæde F2
16.1 Sia] Sa SF2. Hin handritin hafa oft <sa> þar sem W hefur <sia> án þess að þess
sé hér eftir getið í orðamun. Á þessum tíma virðist litið á sá og sjá sem tvímyndir
(Katrín Axelsdóttir 2003:56–57).
17.1 faderen] fadurínn S
17.2 enn sníallí] áá híalle S
17.4 fradmars] framars SF2
18.2 sigur er] sæmder F2
18.3 frægan] Fyrst skrifað <frægur> í W en leiðrétt; frægur SF2
18.3 hann] þann F2
18.4 fradmars] framars SF2
19.1 sínum] sijdann F2
19.4 firi] yfer SF2
20.1 seíma] orfa F2
20.2 sat yfer] ö.r. F2
20.2 driuckiu] dryckiu SF2
21.2 geck] hann geck S

305

21.3 sia var atian] atiän var sa F2
21.4 og] en S
22.1 stadar] stad S
22.2 galer] gälde F2
23.1 Þessi giorer at] Giórde hann ädur F2
23.3 so] sa F2
23.4 eru] voru F2
25.1 aa] af S
25.4 legdí j mínní] skijra kinne F2
25.4 legdí] leggí S
26.2 nodru] ofnis F2
26.4 fra] tru F2
27.1 ed] at SF2
27.2 ætlun] ætlan F2
27.4 beidni] bedne S
27.4 mina] sína S
28.2 rioda] ríode S
28.3 kior] kost S
28.4 kosti–þier] eg kann eigi fleire at S
29 ÷ S - Erindi 28 er neðst á síðu og erindi 30 efst á næstu síðu.
29.1 dyra] Stafirnir <dy> eru skýrir en bandið gæti verið hvað sem er; dyrri 387; dyra
F2
29.3 hlín] lin F2
29.4 en] eda F2
30.1 gacktu] skalltu SF2
30.2 leik at] leikin S; drijfu F2
30.3 fleiri] flestir F2
30.4 fre[st]a] fresta SF2; orðið er að hluta til ólæsilegt í W; fara 387
30.4 ad] enn F2
31.2 aungum] fullum F2
31.3 treystezt] hann treyste F2
31.3 ualla] ecki S
32.1 gef] gefur S
32.3 ed] sem F2
32.4 þui] er F2
32.4 hann] at SF2
33.1 Fai] Fær F2
33.1 bædi] badi S
33.2 er] sem F2
33.3 bædi] lijka F2
33.3 lond] lond S; lond F2
34.2 segger] at segger S
34.3 aa] vmm F2
34.4 at hans er like (lijkin F2) eingi SF2
35.1 So] Su F2

306

35.1 aorfa þund] audarlund F2
35.1 þund] Sérhljóðið gæti verið annað í S, það er klesst en virðist hafa tvo brodda.
35.2 otta] ad otta F2
35.3 suínt] synt F2
36.1 og byster] ad bista F2
36.3 uilia] uilíe S; huort vilia F2
37.1 eg] ÷ F2
37.2 ætlun] ætllann SF2
37.3 þa hefe eg] hefeg þa F2
37.4 huergi] at huergi S; sem huerge F2
38.2 meider] reiner F2
38.3 reidilegur] reiduglegur SF2
39.1 Stockur] Stock hann F2
39.2 styrer] styfer S
39.4 sier] füs F2
40.2 kuad] ÷ S
40.4 dauda] daudann SF2
41.2 megi] mega S
41.3 skyfa] enn skijfa F2
42.1 þa] so S; su F2
42.1 briost] briostí S
42.2 riett] recks F2
42.3 firi hatur] med hatre F2
42.4 hefna] + ä F2
43.3–4 sterkann ætla eg berlíngs bior / blanda j odru sínne S (sbr. II.1)
43.3 j] ÷ F2
43.3 geim] grein F2
43.4 fiolnis] og fiólnis F2

Önnur ríma

1.2 dyrum fellur] driugum lijdur F2
1.3 berglíngs] <berlings> í fyrra skiptið sem þetta vísuorð er skrifað í S, <bærlings> í
seinna skiptið; berlings F2
1.4 ad] ÷ S í fyrra skiptið sem þetta vísuorð er skrifað; ÷ F2
2.1 þikeʀ] þiker þat SF2
2.3 orka] auka F2
2.4 þungrar] þunga S
3.1 Þar] Þui F2
3.1 hrygdum] hrigguum F2
3.3 greínum] greine eg F2
3.4 brudi] + at SF2
4.1 agtad] ínna S; ad jnna F2
4.2 efnad verdur] ackta þarf F2
4.3 ei er] skrifað er ei í W en með leiðréttingarmerkjum yfir; ei uar S

307

4.3 vnga] mæta F2
4.3 menia] audar S
5.3 hefer] hann hefur F2
5.3 holda drott] holdum bratt S
5.4 þa] þar F2
6.1 þar] og F2
6.1 fírrezt] furist F2
6.2 vid] med F2
6.4 eína] vmm eina F2
7.1 leit] + hann S
7.1 þar] þä F2
7.3 sia] þesse F2
7.4 styrkra] stælltra F2
7.4 randa] branda SF2
8.1 Vaki] Vakir F2
8.1 fradmar] framar SF2
8.1 faderenn] fader F2
8.2 líke] liken SF2
8.4 halnum] garpnum F2
9.2 fyser] og fyser SF2
9.3 kueda] kuad hann þeíga S; fra eg þeigia F2
9.4 nægia varla] skrifað <varla nægia> í W en leiðréttingarmerki yfir <nægia>;
nægiast valla F2
10.2 annsuor] andsuar S
10.3 bidur eg] bideg SF2
10.4 laoganum] loganum SF2
11.1 Þo] Suo F2
11.1 þorna briotur] seima niotur F2
11.2 sagna þig til neida F2
11.2 neyda] Í S er fyrst skrifað orð með einföldu i (e.t.v. leída eða veída en fyrsti
stafurinn er óeðlilegur og þvílíkur að einn stafur hafi verið hálfleiðréttur í annan) en
síðan leiðrétt úti á spássíu í neyda.
11.4 uerra] verr F2
12.1 ena] enn S; hinu F2
12.2 holdar] er holdar F2
12.4 eyder] kuad eydir F2
13.1 skrittu] skrítt þu S; skrijdtu F2
13.2 skíott er] skal þier F2
13.2 er] mun S
13.4 audna] audnan SF2
13.4 bid eg þín] skrifað bid þín eg í W en með leiðréttingarmerkjum yfir; þin bíd eg
SF2
14.2 en er eg bid] en bid eg SF2
15.2 myrkurid] myrkur hid S; myrkrid F2
15.3 hrærdezt] hrædíz S

308

15.4 haudured] haugurinn F2
16.1 daudi] dockuí S
16.3 litur foluan na] likur fradmar þa S
16.4 fodur] og fodur S
16.4 ormar] giorlla S
17.1 leged] lifad F2
17.2 firdur] firdum S; furtur F2
17.3 fystezt eíngí] fyst hefr onguomm F2
18.1 þunn] þunn SF2
18.2 a] eí S
18.2 heria] uería S
18.3 ny] kunn SF2
18.4 brude] firi brudi S
18.4 ueria] hería S
19.1 eg] + kuad F2
19.1 níotur] briotur S
19.2 af] ad F2
19.3 mier mun] mun mier S
19.4 meir] meira S
20.1 huers beida kann] kuad beiter stäls F2
20.3 ad þu faer med fullnad mäls F2
20.4 filkir nyia branda F2
21.1 rammann] hínn ramma SF2
21. Vísan er á eftir 22. vísu í F2.
21.4 horfer] og horfir F2
22.1 eg] ÷ S
22.1 þier] hier F2
22.2 malma] menia F2 (sbr. II.31.2)
22.3 helldur] harla F2
22.3 vard] uar SF2
22.4 hiallta leren] hrottan leír eg S; hrottan liæ eg þier F2
23.1 ei] eigu S; eige F2
23.2 eíga] <e> með <ia>-bandi fyrir ofan í S
23.3 gefur] vinnur F2
23.3 eigi] ei S
23.4 folke] folk S
23.4 lagad] laged S; lagt F2
24.1 daudans] daudan S
24.2 at] af S
24.4 fær þu] færdu F2
25.1 Seg þu] Seigdu F2
25.1 sæfde] suæfde S; suæde F2
25.3 vil eg so] suo vil eg F2
25.4 eda] edur S
26.2 bioda] er bioda S

309

27–28. Þessar vísur koma á eftir 30 í F2.
27.1 Taktu] Tak þu S
27.2 halnum] Orðið er ógreinilegt í S og hefur trúlega. verið leiðrétt úr <halurinn> í
<halnum>.
27.2 draugurenn] dreingurin F2
27.3 einkes] einskes SF2
28.2 ad] er S
28.3 þa] ÷ F2
28.4 er] þa F2
28.4 adrer] allir F2
29.1 sottu ad mier] ad mier soktu S
29.3 alla] allir F2
29.4 ytaʀ] yta S
30.1 Gyrd og atla greine eg tueir (leiðrétt úr <tuo>) F2
30.3 särer vndann soktu þeir F2
30.4 sialfur] en síalfur S
30.4 feck] hrepte F2
31 Kemur á eftir 33 í F2.
31.1 alldri] ecki F2
31.2 blidum] biortum F2
31.2 malma] menía SF2
32.1 Þottu] Þo þu SF2
32.3 hiallt rond] híallta uond SF2
32.4 slikann] betra F2
33.1 munttu] mättu F2
33.2 at] j SF2
33.2 vopna] stala F2
33.3 hann er ríett] þui hann er F2
33.4 þat sliofazt] hann slíofgízt SF2
34.1 skraut] kurt F2
34.3 jburt] áá braut S; ä burt F2
34.4 hratt þui lijdur ad dægri F2
35.1 Far þu] Fardu F2
35.2 seier sia] serttu S
35.4 en] og F2
36.1 Bragníng kemur] Bragnings kom F2
36.2 hreysti] snilldar F2
36.3 hefer] hann hefur F2
36.3 hræfa] hræfar F2
36.4 nadur enn] vóndinn F2
37.2 sida] uilía S
37.3 smíd] gnyr S
37.4 agtj] og acktí S
37.4 vilia] skilía S; hlijda F2

310

Þriðja ríma

1.1 Hjer skal hefia hrödrar vijn F2
1.2 fara] taka S
1.3 bagnar] bragnar SF2
1.4 biladi] bilar nu F2
2.1 eínkaʀ] yta F2
2.3 skal] skule S
3.1 sonur] son F2
3.2 bædi] badí S
3.2 su] hun F2
3.3 setur] sette F2
3.4 uar] er F2
3.4 sia] þa S
4.2 kuidde] + hun SF2
5.4 greínazt] greína S; eg mun F2
5.4 ma] tiä F2
6.2 baru] fejnngu (en fyrst skrifað <feck>?) S; feingu F2
6.2 frurnar] uífen S; meyar F2
6.3 j burtu] burttu S
6.4 verdur] uedur j S
6.4 senn] seirne F2
7.2 syndezt] þotte F2
7.3 líta] litu ä F2
7.4 suerd] geír(?) S
8.1 Landid skielfur lopt og fioll F2
8.1 skelfur og] skialfa ek S
8.2 lasta] þa listar F2
8.3 hnia] knía SF2
9.1 vaʀ] er F2
9.2 flyter] hann flyter S
9.4 uille] annad F2
10.1 Auka mun þad ytum styr F2
10.2 atte at] skyllde F2
10.3 eigi] eckj F2
10.3–4 birting dregr hann slídrum ur / biladi ecki aurua þor S
10.4 dregur] drög F2
11–13 Í miðri vísu 11 skýtur W inn tveimur línum með vísun á spássíu. Á eftir 13.
vísu koma síðan aðrar tvær línur. Það sem virðist hafa kallað fram þessar viðbætur er
að ritarinn hefur misst tök á erindaskilunum. Við lok 12. vísu hefði átt að koma merki
á eftir <hann> og síðan hástafur í <fradmarsonur> en svo er ekki í raun. Skilin koma
ekki fyrr en á eftir <þraut> og þá kemur hástafur í miðju erindi. Ritaranum hefur þá
sýnst að tvö vísuorð vanti til að ljúka erindinu svo að hann yrkir <meyian biort>
o.s.frv. og er þá aftur kominn á réttan kjöl. Seinna hefur hann sennilega áttað sig betur
á mistökunum, eða að minnsta kosti séð að einhvers staðar er tveimur vísuorðum of

311

eða van. Hann hefur þá ort <greidde risanum> á spássíuna og vísað inn í línu. Enginn
vottur af þessum viðbótum er í SF2.
11.3 læred] lærar(?) S
11.4 so] ÷ SF2
11.4 eingi] eigin S
12.1 bol og] boluada S; bolid og F2
12.2 miste] + hann SF2
12.3 dolgen] dógling F2
12.4 hann] ad F2
13.1 fradmarson] Fradmars sonur S; Filkirs sonur F2
13.2 leysta] uned S; leist vr F2
13.4 keypti] + hann SF2
14.3 millding] fylker S
14.4 randa] fleina F2
15.1 Þella] Þellan SF2
15.1 þorns] þegar F2
15.3–4 lät þä folldu falla ä / er fódur þinn giordu ad kolldum nä F2
16.2 eigi munu þeir] ytar munu ei F2
16.3 skeida] + ad F2
16.4 hleypa] hleypa S; hleipa F2
16.4 fram af] ut áá S; fram ä F2
17.1 e[inn]] Orðið er mjög máð í W, í 387 stendur <einn ?>.
17.1 audling] dogling SF2
17.2 dyrstan mattí j heime fa S
17.4 hilmer þenna] herra kongurinn F2
19.1 dyr] hlijr F2
20.4 suifur] og sækia F2
20.4 framm vm] ut áá S; fram ä F2
21.1 Kemur] Kom F2
21.3–4 heidurs madur bad holda drött / ad hallda þangad yfrid skiott F2
21.4 sína] sínne S
22.2 glediazt] gledíz S
23.2 fretta] frettu F2
23.3 er rada ætte recka sueit F2
23.4 reckum] rijkre F2
24.2 bera þeir rond og skigdann geir F2
24.3 fínnur þu] fínnazt þa S
24.3 eigi] eckj F2
25.1 Eyder hann] Eyda þeir SF2
25.1 eggíu] eggíum SF2
25.2 alldri] og alldre F2
25.2 kuodu] kueda SF2
25.3 uid] med SF2
25.4 heria] heyia F2
25.4 einn veg] eirnin F2

312

26.1 atla] atle S
26.1 greíne eg] greineg F2
26.2 segdu heiti] ö.r. F2
26.3 yduars] ydar F2
26.4 at] ÷ F2
27.1 rædur] rædum S
27.3 herra] holda S
27.4 þu] ÷ F2
28.2 uestan] er vestann F2
28.3 lond] lond S; lond F2
29.1 gumna] garpaa (!) S
29.2 og] ÷ F2
29.3 eínn] eín madur S; sa einn F2
30.2 hefer yckarn] yckan hefur hann S; hefur yckar F2
30.3 gilldum] gofugum F2
30.4 getu uer] getum uær S; giete þid F2
31.1 annca] ansar (?) S
31.2 fleína] suerda F2
31.3 þier] þid F2
31.3 ormars] yta F2
31.4 ytar] ormars F2
31.4 fara j] koma j F2
32.1 beida] tvíritað í W en í seinna skiptið eru eyðingarmerki undir; bidia SF2
32.3–4 ef biarkmar getur hann gulle bætt / suo gumnar fäe af fulla sætt F2
33 Ef þetta ei vill sem þike mier von / þa munu holdar hreppa tiön / skulu þa dapra
daudans pijn dreinger fä fyrer þriosku sijn F2
33.1 eigi] ecki S
34.1 heidurs] hreystí S
34.2 þeir] ÷ F2
34.3–4 erindinn giórvoll jnna þa / ormar situr og hlijder ä F2
34.3 skila] tvíritað í W en í seinna skiptið eru eyðingarmerki undir
35.1 Ef brædrum uilltu] vilier þu brædrum F2
35.1 bæta] bioda SF2
35.3 lad og gocz og lyda halld] lond og lad sem goz og halld S; läd og aud sem lijda
halld F2
35.4 leggur þu aa] leggr þu upp aa S; leggdu vppa F2
36.2 branda] geyra F2
36.3 þa skal eydazt] elligar eflist F2
36.3 skal] mun S
37.1 fær þu] færdu F2
37.2 skilar] skialar F2
37.2 erendum] erinden F2
37.3 þier hafed af óllum häd og spie / huorke fä þeir vijf nie fie F2
37.4 hreppid] hreper S
38.1 Skulu] Þad skulu F2

313

38.2 legge] legg S
38.4 odazt] tijdast F2
39.1–2 Bädum seige þier brædrum þad / bragnar skulu honum næsta dag F2
39.1 Badum seg þu] Bere þier sidan S
39.4 uirdar] virda F2
39.4 at] sem SF2
40.1–2 Bragnar fundu brædur þa / birtu þeim hid sanna fra F2
40.1 Garpar fundu gunna] Gumnar fundu garpa S
40.3 aa] j F2
40.4 garpnum] ad garpnum F2
40.4 eíngi] ecki S; einginn F2
40.4 hamla] standaz S
41.1 setur] sette F2
41.1 hann] ÷ S
41.2 megum] munu S; vier munum F2
41.2 reyna] Reynd þer (?) S
41.2 roskleg] uasklíg SF2
41.3 garpar buízt] brædur buízt S; buist þä huor F2
41.4 berlega] brädliga F2
41.4 uekia] auka SF2
42.2 stad] slag SF2
42.3 luka] liuka S; likia F2

Fjórða ríma

1.2 byrgi] bergi S; skälum F2
1.4 biarta] og biarta SF2
1.4 geira] hialma S
2.2 treysta] treystí S
2.3 þar] þig S; þeir F2
2.3 skal] munu F2
2.4 stofna] stefna F2
3 ÷ S
3.1 baru] toku F2
3.2 hanndes] handings F2
4.1 Fradmars] Framars SF2
4.1 arfi] arfen S; arfe er F2
4.1 uar] snar F2
4.2 frestur] fremstur SF2
4.3 hann] ÷ S
5.2 neyttu] neita F2
5.4 en] ÷ SF2
5.2 frægi] frægur F2

314

6.4 hilmis] og hilmers F2
7.1 sa] klesst í W og gæti eins verið <so>; sa 387; siá SF2
7.2 giordu] nädu F2
7.3 fecktu] feckztu SF2
7.4 seg þu] seíg S; seigdu F2
8.1 sanlegt] hid sanna F2
8.2 rjed] reíd S
8.3 gaf hann mier] hann gaf oss F2
9.1 Eíngan] Eingin S; Onguann F2
9.1 idrazt] undrazt S
9.3 bragar] bragnar SF2
9.3 nu þo bragnar berserk þann S
9.4 nad] nade S
10.1 Til vegs var ydur ei verkid þad F2
10.1 þeir] þier hann S
10.1 þra] hría S
10.2 hỏldar] virdar F2
10.3 þa] ad F2
10.4 eyde] eyder SF2
10.4 grænna] stinnra F2
11.2 suæft] sært F2
11.2 med] ä F2
11.2 geirnum] branden S
11.3 næsta] niflung F2
11.4 at niflung] aa níflung S; næsta á F2
12.1 Þa uar bryníad] Beint var þeirra F2
12.1 bryníad] <biat>, með þverstriki gegnum -ið í S en úti á spássíu er skrifað
<bryniat>
12.2 auka] vekia F2
12.3 huorer tueggíu] huorutueggiu F2
12.3 horfa] horfazt S; hórua F2
13.1 uard] uar S; liet F2
13.1 eigi] ecki SF2
13.1 bid] frid F2
13.2 hordu] og hórdu F2
13.4 all] allt S; allvel F2
13.4 snyzt] + þeim S
13.4 j] áá SF2
14.1 fleíní] fleinum F2
14.3 hímenenn] hímen (?) S
14.4 hussu] huossu S; huorsu F2
15.1 Su] Suo SF2
15.1 orfa] odda F2
16.3 huorer tueggiu] huorutueggiu F2
16.3 glam] glamm F2

315

17.4 ytar] ott F2
18.3 ei] eigi S
19.1 aurua] odda F2
19.2 eyder] eydde F2
19.2 kempum] koppum S; gorpum F2
19.3 ber] bar F2
19.3 lofdung] lofung S
19.4 gorpum] koppum F2
19.4 sníollum] ollum SF2
20.2 folkid] orku F2
20.3 eigi] ecki S; alldre F2
21.2 dauda at] daudann F2
22.1 nu] ÷ SF2
22.2 hann] ÷ S
22.2 fradmars] framars F2
22.4 giorer] ried F2
23.1 skod] slod S
23.4 eigi] eingin S; ecki F2
24. Vísan kemur á eftir 21 í F2.
24.2 skioll'd'u] híalma S
24.2 græna] væna F2
24.3 eí] eigi S
24.3 brynia] bandið er lítið <i> í W, búast hefði mátt við litlu <a>; brynian S; brinian
F2
24.4 bragna] á undan þessu orði stendur enn í W en með striki í gegnum
24.4 enn] ne S
24.4 silked] skiolldu S
24.4 græna] uæna S
25.2 giorer] giorde F2
25.4 at] ÷ S
25.4 skyfa] snída S
26.1 geira] + þra SF2
27.2 hals] hratt F2
27.3 þa] sma S
27.4 ríed] giorde F2
28.1 hugdi] hugdíz SF2
28.4 hoggur] ætlar S; higgur F2
28.3 geirnum] geíren S; hiórnum F2
28.4 tuo nam] tuo at S; sundur F2
29.3 geiren] suerdid F2
30.2 gylldu] gilltu F2
30.3 hrytur] þytur SF2
30.4 bita] bitad F2
30.4 þat] at S; ÷ F2
31.3 vard] uerd S

316

31.3 ei] eigi SF2
31.4 fra] tru F2
32.2 sundur] j midiu S
32.3 emman] eirninn F2
32.3 sneidez] sneíddízt S; sneid hann F2
32.3 ỏll j sundur] allar rendur F2
32.4 hann] ÷ F2
32.4 lifi] lifed S
33.1 Þegar] Þar SF2
33.2 ormars] wlfars(!) S
33.3 vise] uíser SF2
34.1 frid] grid S
34.4 hrínga] skioldu S
35.1 So líet græda] Græda liet so F2
35.2 gofga] gófuga F2
35.3 allur] adur S; ódling F2
35.3 eínne] allri S; eirn þar F2
35.4 audling] allre F2
36 Vísan er á eftir 37 í F2.
36.1 fra] firer F2
36.1 ridur] rædur SF2
36.2 skatner] skatnar SF2
36.3 geíma] gomma F2
36.4 þyda] frida S
37.3 særezt] sættíz SF2
37.4 var lyktad] fra eg luke F2
38.1 stekan] sterkan SF2
38.2 eʀ] + haíd W en með eyðingarpunktum undir; stiller S; er stillir F2
39.1 giorezt] vill F2
39.2 at] ÷ SF2
39.3 gramson vill] þä vill garpur F2
40 Vísan er á eftir 41 í F2.
40.1 Skurdi] Skrüde F2
40.1 skipenu] skipunum F2
40.2 skiru] skiæru F2
40.2 gulli] + og F2
40.3 logade] ekki tvíritað í SF2
40.3 lira] lyda S; linna F2
40.3 braut] laut F2
40.4 bendu] fyrsti stafurinn er óljós í W; lendu 387; rendu SF2
41.3 hirde] hirdet S; hirde eg F2
41.3 ei] eigi SF2
41.3 hlaupí] hlope S; hlaupe F2
41.3 oss aa] hlä F2
41.4 hless] hles S; hlies F2

317

42.1 eíngi] einginn F2
42.2 aa] ÷ SF2
42.2 dyrum] breidum F2
42.3 bid eg at] undu S
42.4 saman] og saman S
43.2 frurnar] frunnar SF2
43.2 lita] vitia F2
43.3 skedur] skeidur SF2
43.4 seglen] sígling S
43.4 slíta] sitia F2
44.4 stafni] stafna SF2
45.3 klæddezt] klædist F2
46.2 stollta] stollte F2
46.2 kuadde] + hann S
46.4 brullup] brudhlaup S; brullaup F2
47.1 þu] nu F2
48.3 prydazt] klædast F2
48.4 bratt] beint F2
49.1 Æsa] Asa SF2
49.2 skopud] prydd S
49.3 kuaddi] + hün F2
49.4 j] aa SF2
50.2 mann hinn] mannenn S
50.3 hann liet] liest þu F2
51.2 blida] blijdu F2
51.3 giordi] + med S; liet F2
51.3 brandi] branden SF2
51.4 sundur] + at S
52.1 efnt] enntt S
52.2 liezt þu] liestu F2
52.3 fulluel] fradmars S
52.3 og med frægdum fódurs þyns hefnt F2
53.1 æsu] asu SF2
53.2 reyni] reyner SF2
53.3 bezter] best er SF2
53.4 brullup] brudlaup S; brullaup F2
53.4 ockart] ockar F2
54.1 glediazt] blidkazt SF2
54.2 burt] j burt F2
54.3 er] at S
55.1 vnnar] orma F2
55.3 liufan] liosan F2
55.4 liosa] liufa F2
56.3 holdum] höfed F2
56.4 hofid] holdum F2

318

57.1 aungan hryggan] ỏnguan hrygguan SF2
57.2 silke drogu] að hluta til ógreinilegt í W; silke drogu 387; silked drogu SF2
57.3 græddi] gæddí SF2
57.4 audur] aud og SF2
57.4 velli] gulle F2
58.1 ægæt] áá gæt SF2
58.3 ueittu] ueítte SF2
58.3 sefrings] sefrins F2
59.1 uar] uoru SF2
60.1 Sonu] Syne F2
60.1 gat hann] öl F2
60.2 fradmar] tenex(!) S; framar F2
60.3 sky] nokkuð klesst í W; sky 387; þey SF2
61.1 sina] sijn F2
61.3 so] sa SF2
62.1 beitt] breidt F2
62.2 aa þui] til þess S
62.2 minne] merke F2
62.3 milldings] millding S
62.3 til manns hio alldre meir enn eitt F2
62.3 meír] meira S
62.4 med þui ormar sterke F2
63.2 hans] ÷ S
63.3 fradmar] framar F2
63.3 fradmar epter] ö.r. S
63.4 þann] hann S
64.1 frægdum] frædum S
64.2 jdium] idum S
64.3 hier hafa ytar] Jtar hafa nu F2
65.1 Reystar] Rausad F2
65.1 hefe eg] hefeg F2
65.2 riett til litlra sagna F2
65.3 durnis] mætti einnig lesa sem <durins> W; durnes SF2
65.4 til] og F2
65.4 þagnar] þagna F2

319

B 4. Endurgerður texti með samræmdri stafsetningu og
braggreiningu

Skýringar

* = Vikið er frá texta Kollsbókar og reynt að endurgera texta sem kynni að hafa
verið í forriti hennar.
** = Vikið er frá texta Kollsbókar og þeim texta sem forrit Kollsbókar hefur
líklega haft.

F = Forliður
Fk = Klofinn forliður
Rn = Ris n er klofið
Hn = Hnig n er klofið
B = Vísuorð með hrynjandi af gerð B (S S V V...)
X = Vísuorðið víkur frá venjulegri hrynjandi

Sérhljóðasamruni er táknaður með ' á eftir fyrra sérhljóðinu.

Mismunandi atkvæðafjöldi orða eins og góð(u)r er táknaður þannig að
stoðhljóðið er ýmist ritað eða ekki eftir því sem ætla má um framburð og
rökstutt er í kafla 3.

Fyrsta ríma

1. Brúðum færi’ eg Berlings fley
brátt með nýjum óði,
gildan ætla’ eg geira þey
að geysa’ af vizku stóði. F

2. Höldar fá þar hirð er kát
harða sorgar hlekki,
það eru ferleg firna lát R1
finnst mér til þeira ekki. X

3. Hoskust nemi það hringa ey R2
og hverr að öðrum svanna, F
só skal ungum auðar Frey
allar bjargir banna.

320

4. Veit eg aldri verri smán
vera í brjósti hreinu R1
en það frétti falda Rán
að fyrðar kvíði neinu. F

5. Er eg með öllu einkis virðr R1
af ungum bríkum spjalda, F
gjörunst eg báði gamall og stirðr R1, R3
get eg að slíkt muni valda. R1, H2

6. Þó allur sé eg af angri bleikr F, R2
*og efldur sárri pínu F
hætti’ eg á hvórt hringa eikr
hlýða gamni mínu.

7. Hitt skal blíðka býti stáls:
betur mun síðar ganga; R1
því skal geymi Glotta máls
glaðr um æfi langa.

8. Brálla verður búinn í mát R3
Berlings knörrinn fríði,
æ mun við mig einhver kát
aldri trúi’ eg það líði. R2

9. Gautlandi hefir geysihægr B, R1
og gumnum átt að stýra, F
var við ýta örr og frægr
hann átti drottning dýra. F

10. Valdur átti vísir hér
vænni borg að ráða,
höldar nefna Hring fyrir mér H3
hreyti Fofnis láða.

11. Dögling ól við dýra frú
*dóttur blíða eina,
Ása heitir auðar brú
ásjón berr hun hreina.

321

12. Burðug hefir af bókum list R2
bauga Lofnin snjalla,
kænni þjóna klæða Rist
kónga dætr og jalla.

13. Hverju fljóði *fegri var
falda nift en svinna,
lýðir fengu’ af ljósri þar
langa nauð og stinna.

14. Því var líkt sem sól að sjá
seima Gefn en ríka,
höldar fundu’ í heimi þá
henni öngva líka.

15. Ormar nefni’ eg auðar Þór
enn mun koma í kvæði, R2
hann mun auka afrek stór
áðr en lýkur fræði.

16. Sjá var fæddr af fríðri art
fleygir nöðru stíga,
fremdar örr og frægr um mart
furðu gjarn til víga.

17. Hans hné faðirinn foldu að R2
fleina lundr enn snjalli,
engi vissi ýta það
hverr olli Fraðmars falli. F

18. Saxi hét sjá sveini ann,
sigr er gjarn að vinna,
*frægur hafði fóstrað hann
Fraðmars arfa enn svinna. H2

19. Systursyni gat sínum kennt R2
Saxi listir allar,
því bar frægur flesta mennt
fram *yfir kempur snjallar. H2

322

20. Eitthvert sinn að seima Þór
sat yfir drykkju borðum
gaur kom inn só geysistór
með grimmdar þungum orðum.

21. Grimmr í lund og geysiknár
gekk við kylfu eina,
sjá var átján álna hár
og öllu verri’ að reyna. F

22. Gefr hann staðar á gólfi þá R2
og gálir upp á mengi, F
hirðin sitr og horfir á
heilsa réð honum engi. H2

23. Þessi gjörir að görpum sköll
og ganar að einu sæti,
só kom þuss í þengils höll,
það eru engi mæti.

24. Sezt hann ofan á seggi þrjá R2
só þeim var búið til nauða, X
fyrðar urðu’ að fölvum ná
og fengu bráðan dauða. F

25. Fulla hefir á fæðu lyst R2
flagð í þessu sinni,
eyddi’ hann meira vín og vist
en virðar legði’ í minni. F

26. Síðan gekk og sikling fann
sviptir nöðru láða,
þá tók kall að kveðja hann,
káta frá eg þá báða. R2

27. „Seg þitt nafn“, *að sikling kvað,
„og sanna ætlun þína, F
fylki muntu fræða’ um það
fljótt fyrir beiðni mína.“ H1

323

28. „Bjarkmar nefna bragnar mig
branda kann eg rjóða,
kóngur áttu kjör við þig,
kosti vil eg þér bjóða. R2

29. Skaltu’ *ei dýra dóttur þín,
dögling, lengur halda,
eg skal sækja silki-Hlín
en seggjum dauðann gjalda.

30. Ellegar gakktu einn við mig H1
odda leik að heyja,
þó munu fleiri fýsa þig H1
að fresta heldr að deyja.“ F

31. Ræsi þótti ráðin vönd,
rétt með öngum sanni,
treystist valla’ að reisa rönd
við römmum galdra manni. F

32. „Þeim gef eg dýra dóttur mín“, H1
dögling réð að mæla,
„eð flagði veitir fulla pín“, F
því fyrða hyggst *að tæla. F

33. „Fái sá bæði fremd og dáð R1
er frelsar vífið snjalla, F
þeim gef eg bæði lönd og láð H1
og lausa aura alla.“ F

34. Sannlega kom sú sögn fyrir mig, H1, H3
seggir þögðu lengi,
hölda veit það hverr á sig
*að hans *er líki *engi. F

35. Só stóð ógn af örva Þund
ótta sló yfir flesta,
seggir vilja þó svinnt sé sprund
sínum dauða fresta.

324

36. Bjarkmar tekr og bystir sig
hjá brögnum ræsis snjöllum,
„vilja kappar kjósa mig
til kóngs yfir Gautum öllum? F, H1

37. Nú hefi’ eg, sikling, sagða þér R1
sanna ætlun mína,
þá hefi’ eg, fylkir, hér með mér R1
*að hvergi’ í rómu dvína.“

38. Ormar hlýddi’ um eina stund,
ungur meiðir sverða,
reiðilegr og röskr í lund,
raun mun á því verða.

39. Stökkur fram yfir stillis borð R2
stýrir nöðru láða,
sá vill frelsa falda skorð
sér til sigurs og dáða. R2

40. „Mér hefi’ eg ætlað menja Lín“, H1
kvað meiðir stinnra spjóta, F
„Bjarkmar, skaltu’ af brandi mín
bráðan *dauðann hljóta.

41. Eg skal verja víf um stund
só virðar megi það líta, F, R2
skýfa þig fyrir hrafn og hund H2
ef hjörrinn náir að bíta.“ F, R2

42. Risanum kom þá reiði’ í brjóst
rétt af orðum slíkum,
hugsar þá fyrir hatr og þjóst H2
að hefna garpi ríkum. F

43. Skildi só með skötnum þeim
skjótt mun friðrinn minni
hér skal falla’ í fræða geim
Fjölnis bjór hinn stinni.

325

Önnur ríma

1. Þegar að drengjum diktan stór R1
dýrum fellr úr minni
sterkan ætla’ eg Berglings bjór
að blanda’ í öðru sinni. F

2. Skáldum þikir *það skemmtan mest
að skýra mansöngs kvæði, F
það má orka yndisbrest
og afla þungrar mæði. F

3. Þar skal hverfa hrygðum frá
hreytir nöðru skerja,
greinum hitt að Ormar á
unga brúði’ *að verja.

4. Enn mun verða agtað til
hvað efnað verðr í kvæði, F
ei er hin unga menja Bil R1
mjög við Bjarkmars æði.

5. Þegar að seggir svarta nótt R1
sannlega líta allir H1
hefir sig út frá hölda drótt R1
þá hermenn svófu snjallir. F1

6. Gekk hann fram þar firrist sút
fimur við geirinn bjarta R1
unz hann kemr á annes út
eina nótt só svarta.

7. Fróður leit þar föður síns haug R3
fram á nesinu standa, R2
sjá var fús að finna draug
fleygir styrkra *branda.

8. „Vaki þú, Fraðmar, faðirinn minn, R1, R3
finnzt þinn *líkinn valla,
sannlega er hér sonrinn þinn H1
svara þú halnum snjalla!“ R1

326

9. Fleina Týr var furðu bráðr
*og fýsir enn að kalla, F
þumbinn *kveðr hann *þegja sem áðr, H3
það trúi’ eg nægja valla. R1

10. „Ef þú vilt *ei, kvað þegninn snjallr, F
þessum andsvör veita
biðr eg að þú brennir allr
í bruna og loganum heita. F, R1, R2

11. Þó skal eg“, kvað þorna brjótr,
„þig til sagna neyða,
víst sé þér, enn vesti þrjótr,
verra’ en eg kann beiða.

12. Hafðu þá ena hæstu pín R2
höldar vesta hljóta,
nema þú anzir orðum mín, R1
eyðir stinnra spjóta.

13. Skemmdar kallinn skríttu’ á fætr,
skjótt er annar verri,
aldri fá þú á angri bætr, H2
*auðnan *þín bið eg þverri.“ H2

14. Nema þú anzir orðum mín, R1
enn *bið eg þig mæla,
faðir minn, stattu’ á fætur þín R1
fjarri muntu’ oss tæla.“

15. Grimmlega skelfur grjót og fold, H1
gjörði myrkrið mesta,
hefi’ eg það frétt að hrærðist mold, R1
hauðrið tók að bresta.

16. Dregst á fætr hinn dauði þá
með dýrum hjalta vendi, F
fylkir lítur fölvan ná,
föður sinn Ormar kenndi. R1

327

17. „Só hef eg lengi legið í haug R1, R3
lýðum firður öllum,
fýstist engi’ að finna draug
fyrr af görpum snjöllum.“

18. „Virðar hér með vópnin þunn
vilja á landið herja,
birta vil eg þér brögðin *kunn,
brúði á eg að verja. R2

19. Hvassan vilda’ eg, hjálma njótr,
hrottann af þér þiggja,
mér mun *ei“, kvað málma brjótr,
„meir á öðru liggja.“

20. „Býsn er í hvers beiða kann
beygir sterkra randa,
áttu frægur við fullan sann H2
fjölda nýrra branda.“

21. „Eg skal rjúfa’ *hinn *ramma haug
og randa naðrinn sækja, F
hræðast ekki’ enn harða draug,
horfir nú til klækja.“

22. „Sannast má eg það segja þér, R2
svinnum *menja Baldri,
heldur varð sá heppinn mér,
*hrottann *lér eg aldri.

23. Garpar ei só góða hlíf,
geir né brynju eiga,
feigum gefr *ei fyrðum líf
þá fólki’ er lagað að deyja. F, R2

24. Dapra fekk eg dauðans pín,
drengr að vópna hjaldri,
ef heitir þú ekki’ að hefna mín F, H1
hrottann fær þú aldri.“

328

25. „Seg þú mér hverr sæfði hal
með sverði, vaskan tiggja,
vil eg só heill eg hefna skal R1
hratt eða dauður liggja.“ H1

26. „Bjarkmar risi er brögnum skæðr, R2
bjóða vill þér pínu,
faðir hans átti fræga bræðr, R1
falli olli mínu

27. Taktu nú við hrotta hér“,
halnum draugrinn trúði,
„eg má synja einkis þér,
arfi minn hinn prúði.

28. Birting nefna bragnar þann
brand að þú hefir fengið, R2
bar eg þá jafnan blóðgan hann R1
er biluðu aðrir drengir. F, R1

29. Ellefu sóttu að mér senn H1
urðu níu að falla, R2
alla vildu afreks menn
ýtar þessa kalla.

30. Gyrðr og Atli, garpar tveir,
gengu’ að mér til nauða, R1
seggir undan settu þeir,
sjálfur fekk eg dauða.“

31. „Beið eg aldri betri ferð
af blíðum málma Baldri, F
gaftu mér eð góða sverð
get eg það launað aldri.“ R1

32. „Þóttú farir um flestöll lönd R2
og fýsist stórt að vinna, F
hvergi muntu *hjalta *vönd
í heimi slíkan finna. F

329

33. Jafnan muntu brandinn blá
bera *í vópna hjaldri, R1
hann er rétt sem silfr að sjá
segi’ eg *hann *sljóvgist aldri.“ R1

34. „Sittu nú með sæmd og skraut,
seggrinn hverjum frægri,
mér mun hent að halda’ *á *braut
hart á þessu dægri.“

35. Far þú, sveinn, með sæmd og prís,
segir sjá garprinn mesti,
heillin sé þér harðla vís
en hamingjan aldri bresti.“ F, R1

36. Bragning kemur til borgar heim R2
búinn til hreystiverka, R1
hefir í hendi hræva tein R1
og hjalta naðrinn sterka. F

37. Það hefi’ eg frétt að fleina Týr R1
fór í brynju síða,
ýtum hverfur óðar smíð,
agti þeir sem vilja.

Þriðja ríma

1. Þar skal hefjast hróðrinn minn
höldar fara til vópna sín, R2
bragnar áttu’ að berjast tveir,
bilaði hvórgi’ að rjóða geir. R2

2. Ormar vaknar einkar fystr,
ógurliga til rómu lystr, R2
hugsar þá að hann skal fljótt X
hreppa sigr eða falla skjótt. H2

330

3. Buðlungs sonr í brynju fór,
bæði var sú víð og stór,
setr á höfuðið hjálminn blá R2
hermannlegur var kappinn sjá. R2

4. Meyjan björt af mæði’ og þrá
mildings kvíddi *hún falli þá,
angrar það hina ungu frú R2
að Ormar átti’ að berjast nú. F

5. Rekkum þótti’ hann reyndur lítt,
þó ráðið tæki’ hann furðu frítt, F
átta’ og sjau var ára þá
afreks maður sem greinast má. R2

6. Ormar hefir sig út af borg, R2
ærna báru frúrnar sorg,
í burtu skammt frá buðlungs höll F
Bjarkmar verður senn á völl.

7. Heiðurs maðr á hólmi bíðr,
höldum sýndist kappinn stríðr,
bragnar líta Bjarkmars ferð,
bila mun hvórgi’ að rjóða sverð. R1

8. Láðin skelfr og loptin öll,
lasta maðrinn kemr á völl,
grimmlega veðr hann grund til *knjá, H1
garpa sveitin horfir á.

9. Ferðin hans var furðu greið,
flýtir sér að örva meið,
grimmlegur sýndist geira Týr, H1
hann grenjar upp sem villidýr. F

10. Það frá eg ýtum auka styr,
Ormar átti að höggva fyrr,
bilaði *ekki bauga Þór, R1
Birting dregr hann slíðrum **ór.

331

11. Ormar reiddi brandinn blá,
Birting þann eg sagði frá,
* listar maður hjó lærið á, R2
* læknir engi græða má.

12. Bjarkmar risi með *bölið og pín R2, H3
beggja missti' *hann fóta sín,
þar frá eg deyja dólginn þann, H1
drengi biðr hann heygja hann.

13. Fraðmars sonur með fremd og skraut R2
fyrða hefir hann leysta þraut, R2
kóngrinn gleðst og kappa lið,
keypti' *hann öllum mönnum frið.

14. * Ormar talar við unga frú, R2
„eg vil hefna föður míns nú, R3
mægjast *ei við milding fyrr
en meiri aukist randa styrr.“ F

15. *Þellan svaraði þorns með dáð, R2
„það er hið mesta happa ráð, R1
láttu falla’ að foldu þá
er föður *þinn réðu löndum frá.“ F, R1

16. Ógurlegt var Ormars lið,
eigi munu þeir bjóða frið, R2
hundrað skeiða herrinn skal
hleypa fram *á fiska sal.

17. Dreki sá einn er *dögling á R1
dýrstan fekk í heimi þá,
hann skal setja hlunnum af,
hilmir þenna Ormar gaf.

18. Ormar kvaddi kóng og mey
kappinn áðr en stígr á fley,
gullskorð eptir grátin var,
garpar fara til strandar þar. R2

332

19. Skatnar stigu á skorðu dýr, R2
skeiðum þegar á æginn snýr, R2
halda síðan höfnum frá,
höldar vinda segl við rá.

20. Byrina allvel brögnum gaf, R1
bar þá skeiður út á haf,
seggjum verður sigling greið,
svífur fram um fiska leið.

21. Kemur þar loks að lýðrinn má R1
litla ey fyrir stafni sjá, H2
heiðurs maður bað harla fljótt R2
halda þangað sína drótt.

22. Geysimart var garpa lið,
gleðjast tók þá Ormar við,
til bað halda hafna þar
herra sá sem randir skar.

23. Herr lá fyrir í höfnum þar, R2
höldar frétta hverr sá var
er átti’ að ráða röskri sveit F
rekkum fyrir á síldarreit. R2

24. „Brögnum ráða bræður tveir,
báðir veittu orma leir,
finnur þú eigi foldu á H1
frægri menn en báða þá.

25. *Eyða *þeir með *eggjum flest,
aldri *kveða á sigri brest, R2
höldar þeir *með harðan þrótt
herja einn veg dag sem nótt.

26. Gyrð og Atla greini’ eg þér.
Garpsins segðu heiti mér!
Hvert er yðvars herra nafn?
Hann mun kunna’ að seðja hrafn.“

333

27. „Ormar ungi ýtum ræðr,
allopt veitir linna glæðr,
hann vill feiga herra þá
er höldum sagðir þú áðan frá. H2

28. Vann hann einn með vópnum þann
vestan fekk í heimi mann,
áður gekk yfir lönd og láð, H2
listar manni’ er kringt um dáð.“

29. Garpar fundu gumna þá,
Gyrð og Atla, og sögðu frá,
„hér er einn með afl og megn,
ykkur þorir að stríða í gegn. R2

30. Bilar hann ekki bragðið neitt, R1
bróðurson hefir ykkarn deytt, R2
vær sjáum þá gæfu’ á gildum mann, F. R1
getu vér ekki sigrað hann.“ R1

31. Báðir anza bræður þá,
„beiskur mun hann í fleina þrá. R2
Þér skulið aptr á Ormars fund H1
ýtar fara í samri stund. R2

32. Þér skulið bóta beiða hann,
bragna hverr sem mjúkast kann,
ef getr hann Bjarkmar gulli bætt, F
gunnar fái þá fulla sætt. R2

33. Ef þegninn eigi vill sem vær F1
vón er þess að kappinn fær,
dálega mun þá dauðans pín H1
drengrinn hljóta’ af þrjózku sín.“

34. Höldar fundu heiðurs mann,
hæversklega þeir kvöddu hann, R2
erendum skila sem eg vil tjá, R1, R2
Ormar gjörði’ að hlýða á.

334

35. „Ef bræðrum viltu *bjóða seim F
só báðum líki frændum tveim, F
láð og góz *sem lýða hald
*leggur þú *upp á þeira vald. X

36. Fylgja láttu falda laut,
frestast mun þá branda þraut,
þá skal eyðast odda þrá,
Ormar tók að reiðast þá.“

37. „Skjóta fær þú skömm og pín
ef skilar þú lengur erendum þín F, R1, R3
hefr af öllum hatr og spé
en hreppið hvórki víf né fé. F

38. Skulu *ei frúrnar frétta heim R1
að fyrðum leggi’ eg brenndan seim, F
fyrr skal hverr í fleina þrá
falla niður sem óðast má. R2

39. Báðum seg þú bræðrum það
að bragnar skulu nú rétt í stað F, R2
vaskir auka vópna þrá,
virðar reyni hverr *sem má.“

40. Garpar fundu gunna þá,
Gyrð og Atla’ og sögðu frá:
„só er hann gjarn á geira þrá R1
garpnum engi hamla má.

41. Að morni setr hann málma dögg F
*munum þá reyna *vaskleg högg, R1
garpar búist við branda hríð, R2
berlega vill hann *auka stríð.“ H1

42. Báðum líkar bræðrum það
þó buðlung auki odda *slag, F
þar skal lúka ljóða sal,
lýða herrinn berjast skal.

335

Fjórða ríma

1. Þar skal eð fjórða Fjölnis vín H1
af fræða byrgi renna, F
bragnar fara í brynjur sín R2
*og bjarta geira spenna. F

2. Fyrðar stigu á fagra ey R2
framir og treysta megni, R1
þar skal sterkan stála þey
stofna’ í örva regni.

3. Hraustir báru höldar þá
Handis vóðir sterkar,
beggja gengu búðum frá,
buðlungs þjóðir merkar.

4. Fraðmars arfi furðu var
*fremstur sinna sveina,
hvórki bar hann í hrotta skar R2
hjálm né brynju neina.

5. Bert var undir buðlungs líf
þá bragnar neyttu randa, F
þó vill fremstr í fleina dríf
* frægi Ormar standa.

6. Ormar talar við ýta nú, R2
allvel treystir hjarta,
mér skal hlífa’ en hoska frú,
hilmis mærin bjarta.

7. Þegar að bræður Birting *sjá R1
báðir gjörðu’ að frétta,
„hversu fekktu brandinn blá?
Brögnum seg þú af létta.“ X

8. „Faðir minn sagði sannlegt frá, R1
hverr segginn réð frá löndum, F
gaf hann mér síðan brandinn blá R1
búinn með orma ströndum. R1

336

9. Engan frá eg þess iðrast mann R2
só ýtar mætti finna, F
þó *bragnar hafi nú berserk þann F, R2
með brandi náð að vinna. F

10. Unnu *þér *hann í hrotta þrá, H1
höldar skulu þess gjalda, R2
ellefu sóktu ýtar þá H1
eyði grænna skjalda.

11. Siklingur gat sex og þrjá B
svæft með geirnum stinna,
níðinglegt var næsta þá
að niflung þeim að vinna.“ F

12. Þá var brynjað beggja lið,
búið að auka hildi, R1
hvórir tveggju horfa við
þá herrinn berjast skyldi. F

13. Hér varð *ekki’ á höggum bið,
hörðu kastað grjóti,
öðru megin var Ormars lið, R2
**allvel snýst *á móti.

14. Fyrðar skjóta fleini þá,
framir og treysta megni, R1
heiðan mátti’ ei himininn sjá, R3
fyrir *hvössu geira regni. Fk

15. *Só stóð ógn af örva flaug
að eyddust kempur snjallar, F
broddar fengu’ í blóði laug,
biluðu hlífar allar. R1

16. Só frá eg geysta ganga fram H1
gilda hjörva runna,
hvórir tveggju’ í hrotta glam
hjálma sníða kunna.

337

17. Bræður láta brýndan geir
bjarta hjálma sníða,
Ormars fólki eyddu þeir
ýtar um völlinn víða. H1

18. Ganga þeir í gegnum lið
glaðir og hreysti reyna, R1
frægum trúi’ eg ei frændum við R2
fylking standa neina.

19. Ormar vegr í örva þrá
og eyðir kempum snjöllum, F
berr hinn ljósi lofðung sjá
langt af görpum *öllum.

20. Mækir sá sem milding berr,
má það fólkið lýja,
hann beit eigi hjálma verr
en hrísluleggi nýja. F

21. Segginn hvern er sverðið snart,
sá hlaut dauða’ að þiggja,
því varð fólkið furðu mart
fyrir fylki þeim að liggja. Fk

22. Virðum gjörðist * varla fritt,
vildi’ hann Fraðmars hefna,
fram fyrir bræðra merkið mitt H1
milding gjörir að stefna. R2

23. Buðlung lætur brynju skóð
björtum hjálmum mæta,
í miðjan legg tók manna blóð, F
má þess eigi þræta.

24. Milding klauf í málma þrá
marga skjöldu græna,
hlífði’ ei meira *brynjan blá
bragna en silkið *væna.

338

25. Só frá eg gramsson ganga fram, H1
gjörir hann öngu’ að hlífa, R1
bræðra réð hann merkis mann
í miðju sundr að skýfa. F

26. Hitti’ hann Gyrð í geira *þrá,
get eg að allvel vegni, R1
Ormar reiddi brandinn blá,
bystr af öllu megni.

27. Höggr hann ofan í hjálminn blá R2
hals með geirnum fríða,
búkinn niðr og brynju þá
Birting réð að sníða.

28. Atli *hugðist Ormar þá
æru’ og lífi svipta,
*hyggur skjótt með geirnum blá
honum í tvó nam skipta. R1

29. Listar maðr í lopt upp stökk
ljósum prýddur dáðum,
geirinn niðr í sandinn sökk
seggs að höndum báðum.

30. Ormar sér að Atli lýtr
eptir gyldu sverði,
býsna högg á búkinn *þýtr,
bíta trúi’ eg það verði. R2

31. Mækir kemr á miðjan hrygg,
mjög trúi’ eg brynju lesti,
Atla varð ei emman dygg,
öll frá eg sundur bresti. H1

32. Birting þegar í blóði stendr,
búknum sundur skipti,
emman sneiðist öll í sundr,
hann Atla lífi svipti. F

339

33. *Þar lá eptir dólgrinn dauðr,
drepinn af Ormars höndum, R1
vísi dæmdist vald og auðr,
víf með stórum löndum.

34. Ormar býður ýtum frið
eptir bræðra dauða,
só fekk fylkir frækið lið
og fagra hringa rauða. F

35. Só lét græða garpa fljótt,
göfga menn og dýra,
sem allur hefði einni drótt F
öðling átt að stýra.

36. Skjöldung þá **fyrir skipunum *ræðr, H2, R3
*skatnar allir hlýða,
hann fekk nógar geima glæðr
og gullaz lindi þýða. F

37. Bragnar hirða brynju tröll
í balinu gellur tómu, F, R1
seggja dróttin sættist öll
só var lyktað rómu.

38. Eptir *sterkan stála hreim
er *stillir hafði fengið F
fagran sigr og flæðar eim
fullvel hefir nú gengið. R2

39. Ormar gjörist með ýtum þeim R2
ekki lengi * bíða,
gramsson vill í Gautland heim
græðis hestum ríða.

40. Skurði hvergi’ á skipinu þraut R3
af skíru gulli brenndu, F
*logaði gervöll líra braut R1
er lægis hestar *renndu. F

340

41. Milding talar við mengið þá, R2
„mér skulu allir fylgja, H1
hirði ei þó hlaupi’ oss á
Hlés en kalda bylgja.

42. Haldi’ oss engi hölda frá
* hlunna dýrum hesti,
seggir bið eg að seglin blá R2
saman á jöðrum festi.“ R1

43. Floti var þessi furðu breiðr, R1
frúrnar ganga’ að líta,
hafði’ hann aukið hundrað *skeiðr,
hvergi seglin slíta.

44. Só gekk inn á siklings hafn,
segl var upp við húna,
stillir lítur strengja hrafn
og *stafna gulli búna. F

45. Öðling kenndi Ormars ferð,
*ei var kyrrt með öllu,
kóngrinn sjálfur klæddist gerð,
kátr í sinni höllu.

46. Stillir ofan til strandar gengr, R2
stolta kvaddi rekka,
„hvað mun bati að bíða lengr R2
brullup sitt að drekka?

47. Ormar hefir þú unnið þraut R2
en mig leyst úr vanda,
því skal svinnust seima laut
sofna þér við anda.“

48. Lofðung sjálfur leiddi heim
listar mann til hallar,
brúðir prýðast brenndum seim
brátt og gleðjast allar.

341

49. *Ása gekk á Ormars fund,
öll var sköpuð í snilli, R2
kvaddi dýran döglings kund,
dátt var þeira’ *á milli.

50. Frygðugt vífið frétti’ í stað
frægðar mann hinn snjalla,
hversu hann lét hildi að
heljar drengi falla.

51. Segir hann allt hið sanna frá R1
sætu þegar með blíða, R2
hversu’ hann gjörði brandi blá
bræður sundur sníða.

52. „Allvel hefir þú orð þín efnt, R2
undir lézt þú svíða,
föður þíns hefir þú fullvel hefnt, R1, R2
fregnast mun það víða.“

53. Ormar talar við *Ásu nú, R2
ungur reynir skjalda,
„bezt er okkr að binda trú
og brullup okkart halda.“ F

54. Brúðrin tekr að *blíðkast nú,
burt er móðrinn kaldi,
„mun það eigi’“, er mælti frú,
„mest á yðru valdi?

55. Aflað hefir þú unnar báls,
eigi þarftu’ að harma,
þér skal eg leggja’ um ljúfan háls H1
ljósa mína arma.“

56. Vísir bauð til veizlu’ í stað
virðum innan landa,
heilan mánuð höldum það
hófið skyldi standa.

342

57. Hal þar öngan hryggan leit,
höldar *silkið drógu,
Ormar *gæddi ýta sveit
*auð *og velli nógu.

58. Ormar ungi’ og *ágæt frú
unnust þegar með blíða, R2
seggjum *veitti Sefrings brú,
só nam veizlan líða.

59. Fáir var honum að frækleik jafn, R1, R2
fekk hann gullið rauða,
hann tók auð og öðlings nafn
eptir kóngsins dauða.

60. Sonu gat hann við silkiey, R1
Saxi’ og Fraðmar heita,
allvel kunnu’ í örva *þey
unda nöðrum beita.

61. Sverðið átti seima Týr
sína æfi alla,
buðlungs var *sá brandrinn dýr,
birtast má það valla.

62. Siklings var só sverðið beitt,
sönn eru á því minni, X
*milding hjó eigi meir en eitt R2
högg til mannz að sinni.

63. Ekki getur hér óðrinn minn R2
allra’ hans snilldar verka,
Fraðmar eptir föðurinn sinn R3
fekk þann brandinn sterka.

64. Fólkið má nú frægðum prýtt
fara að iðjum sínum, R1
hér hafa ýtar öllum hlýtt H1
Ormars rímum mínum.

343

65. Reystar hefi eg rímur fár, R2
raunmjög eigi hagnar,
því skal Durnis dreggin klár
detta niður til þagnar. R2

344

345

Viðauki C – Ítarefni

C 1. Dæmi um miðmynd í endarímuðum kveðskap fyrir siðaskipti

Dæmi þar sem miðmynd rímar við miðmynd eru ekki tekin með enda er lítið á
þeim að græða.

a) Stofn sagnar endar á r

Hacon berst af hreysti mest (Sörla rímur V.16; Rs II:108)

Sigurdr geingr synu fast ... þegar at j med ytum skarst (Þrændlur V.7; Rs I:270)

Laufen skarzt aa buki fast (Dámusta rímur III.32; Rs II:789)

Herrinn geck at hilldi fast / hrvnndi griot þaa er limit brast / brynian fra ec firi brandi
skarst / broda el uar grimt ok huast (Sigurðar rímur fóts VI.27; Rs II:321)

Reyndi hann mest enn Roskua hest ... riddarinn berst enn bragning uerst (Sálus
rímur IV.66; Rs II:717)

Hver sem lætr aa ferdum frest / fleina uidr ok illa berst / hann skal fanga Hagbardz
hest / Herians sonr ok liftion uerst (Sálus rímur V.42; Rs II:726)

Gladiel huast vid geira kast / greip hann skiott ok lagdi fast / hlifenn gnast enn
huergi brast / hinn feck lag þui skaptit skarzt (Sálus rímur VI.16; Rs II:730)

ritin brast enn bvkrin skarst (Grettis rímur VIII.15; Rs I:93)

Berz á hesti Baldvini digr (Geirarðs rímur VI.22; Rs II:511)

Frvinn er su at flestu best / eg fan i rane einu / uillu illre uest þat mest / uif med life
hreinu (Landrés rímur VIII.28; Rs II:455)

Geysiligt uar geiraa kast / Gugnis elldr j hlifum brast / brandren mætte bringu fast /
brynia ok holld firi oddi skarst (Sturlaugs rímur IV.22; Rs I:485)

Kapu hefer hann klæda yzt / katlegt mart af Ani spyrz (Áns rímur II.36; Ólafur
Halldórsson 1973:104)

Natta skulu þar niu aa frest / niflung kom þu hingat og berst (Ektors rímur IV.19;
Uppskriftir)

346

Vndan skundar olldin flest ... hitti áá mitt þar hetian berst (Ektors rímur IX.28;
Uppskriftir)

Kemur áá fast en kesían brast ... langt af brast svo lærit skarst (Ektors rímur XII.73;
Uppskriftir)

Þrwtnar modur er þeingill skarst / risenn uard odur og rydst um fast (Mábilar rímur
IX.20; Valgerður Brynjólfsdóttir 2004:177)

Þui uar likazt þa er hann berst ... sem þa lionit leikur mest (Sigurðar rímur þögla
I.12; Þorvaldur Sigurðsson 1986:68)

Brædur uoru bundner fast / bukurin miog fyrer lima skarzt (Sigurðar rímur þögla
V.30; Þorvaldur Sigurðsson 1986:106)

Þorer verst j þrautvm mest / þegn af megni dugdi berst (Þóris rímur háleggs IX.30;
Uppskriftir)

b) Stofn sagnar endar á sérhljóða

Brast en fasta barna ást ... yndi týndi er eigi sást (Friðþjófs rímur V.16; Rs I:444)

Blekkir rekka brúðar ást ... dýr og skýr munu dæmin fást (Friðþjófs rímur V.61; Rs
I:450)

Tryggui þegar at litt uar lyst / listiliga til romu byzt (Geðraunir IV.30; Rs II:199)

þar med ast su alldri brast (Geðraunir VII.45; Rs II:231)

Þrenna daga uar þetta syzt / þegnum allt til audnu snyzt / fiorda dag er litt uar lyst /
lyda sueit til romu byzt (Sálus rímur V.17; Rs II:722)

Byskup lét um bænir lýst / bro,gnum varð á þessu fýst / mildings allur múgrinn býst /
móðan aptr í farveg snýst (Geiplur IV.44; Rs II:388)

Byzt hinn skyrsti barda uardr (Landrés rímur VIII.32; Rs II:456)

Halrinn frá eg heiman bjóst ... sverðið bindur sjer á brjóst (Króka-Refs rímur I.65;
Pálmi Pálsson 1883:59)

Rein(alld) byzt en Rosu snyzt / radit huert til prydi / honum var fyst med folkit dyrst
/ at finna spenska lydi (Reinalds rímur XI.32; Uppskriftir)

347

Þioden dyrst til ferdar snyz (Mábilar rímur V.45; Valgerður Brynjólfsdóttir
2004:156)

Rienar mier vid rijmur ad fäst / rædi eg þui best at standi / nu skal hætta horna jäst /
hrödrz ür minnis landi (Sigurðar rímur Fornasonar II.54; Uppskriftir)

Astin brast su alldre snot (Geðraunir XIII.38; Rs II:283)

Ef segger leggia sanna ast / uid seima linde tuinna / ef uill med snille uid þad fast / at
uera ein dande kuinna (Jarlmanns rímur X.5; Uppskriftir)

Stellan hæst er stendur næst / stryllu uegs j augunn fæst (Jarlmanns rímur XI.36;
Uppskriftir)

ef yndid kærst med òngu færst (Þjófa rímur III.2; Guðrún Jónsdóttir 2006:113)

Þegar at mornne litt uar liost / lofdungs her med stale biozt (Brönu rímur II.32;
Uppskriftir)

Junfrv biost ok eigi med þiost / jafnsnart kemur ok uifit liost (Brönu rímur XI.70;
Uppskriftir)

Hér er við að bæta þremur dæmum úr endarímuðum helgikvæðum

Heir þü hinn sæta hugarinnz äst / heitari einginn findi / i hiartanz borgum huggan fast
/ sem huo/rz manz briöst og indi / ad Iesu nafni aller dädst / og unna med hreinu lindi
/ einginn gledi mä ædri fast / enn elska þann, sem alldri bräst / og afmäer allar sinder
(Máríublóm 17; ÍM I:176)

Maria feck þa lifandi lyst / linadi sarum þiost / þuiat guddomuren gladdi fyrst / gedligt
hennar briost / ok *heim til himna biozt / modur sina mecktar gud / monnum er þat
liost (Krossvísur I 27; ÍM I:257)

Uiser vill eigi væta / vigslu gull medann þuæzt / þess skal geyma og giæta / sa er
konginum geingur næst (Græðarinn lýðs og landa 87; ÍM II:193)

c) Miðmynd rímar við efstastig

Bjarka setti hilmir hátt / yfir herlið fínast / hreystimenn úr hverri átt / að Hrólfi tínast
(Bjarka rímur V.33; Finnur Jónsson 1904:145)

ok harma ei uifit uænazt ... ok gack med os at kuænazt (Skáldhelga rímur IV.40; Rs
I:136)

348

Báðir náðu barmar tveir / at blása þá sem fastast / einum steini ormar þeir / illir milli
kastazt (Konráðs rímur VI.35; Riddara-rímur 150)

Mikill var gnyr þa grundar hlyr / giordi um at briotaz / aurua tyr at Íamund spyr / ok
sem matti skíotaz (Ektors rímur XII.28; Uppskriftir)65

Reinalds rímur VI.72 borninn skÿllde niotast ... ad finde hann hana sem fliotast
(Uppskriftir)

d) Miðmynd af vinna og finna

Skrifaec huorki skial nie ginz / i skiemtan godra manna / fram skal setia medan frædit
vinst / forna saugu ok sanna (Indriða rímur I.2; Rs I:166)66

Grickia landz medan giptan uanzt (Geðraunir VII.7; Rs II:226)

Kodier iafnan kappit uanzt ... megi þit ecki missa hans (Blávus rímur eldri II.37; Rs
II:618)

Eingenn þeingill frægri fannz / fordum nordur ok ut i Frannz (Svöldrar rímur V.34;
Rs I:212)

Ferr hann nú sem vegrinn vanst / vissi eg hinn fyrsta náttstað hans (Bjarka rímur
IV.29; Finnur Jónsson 1904:135)

Bræður hans meðan bardaginn vanst (Bjarka rímur VI.25; Finnur Jónsson 1904:152)

Leiðin greiðizt lofðúngs kund / lands er vannzt til enda (Konráðs rímur V.8; Riddara-
rímur 138)

Rekkar nú sem ro,ddin vannz / róma um frægð ok listir hans / vísir kveðzt þá vita til
sanns / at verðr ei líki þessa manns (Konráðs rímur VII.48; Riddara-rímur 161)

Veitta ek virðum veigar Finns ... nú skal drótt meðan dreggin vinnz (Konráðs rímur
VIII.8; Riddara-rímur 164)

Lofðúng hélt meðan lífit vannz ... fulla ást en frægðir hans (Konráðs rímur VIII.56;
Riddara-rímur 171)

65 Þó má e.t.v. hugsa sér að <skíotaz> sé einnig miðmynd. Hitt handritið hefur textann <æ
sem mætti fliotazt> (Uppskriftir) og þar er a.m.k. greinilega rímað með efstastigi á móti
miðmynd.
66 Orðið ginz kemur hvergi annars staðar fyrir og er því minna en skyldi á þessu dæmi að
græða, sjá Rs I:182, Finnur Jónsson 1926–1928 og Jóhannes L. L. Jóhannsson 1924:98.

349

Mäna skipte menia landz / mättug egginn skiallda grandz / beininn hio medan
brandurin vanst / budlung vt til niunda manz (Hrólfs rímur II.43; Uppskriftir)

Fylker landz er frægdinn uannzt / fiolda lætur safnna mannz (Ektors rímur VIII.36;
Uppskriftir)

Nu skal segia af ferdum Fins / full uel honum at sliku uinzt (Andra rímur II.54;
Uppskriftir)

C 2. Utanstaða í rími

Áns rímur I.8 hæg-slægr (Ólafur Halldórsson 1973b:88)
Geðraunir I.33 flaustr-traust (Rs I:176)
Hjálmþérs rímur IV.15 aptr-krapt (Rs II:28)
Hjálmþérs rímur V.11 hróp-glópr (Rs II:35)
Hjálmþérs rímur V.12 lundr-grund (Rs II:35)
Hjálmþérs rímur V.15 bleikr-eik (Rs II:35)
Hjálmþérs rímur V.26 næstr-læst (Rs II:37)
Hjálmþérs rímur V.27 kundr-fund (Rs II:37)
Hjálmþérs rímur V.36 braut-Gautr (Rs II:38)
Hjálmþérs rímur VII.44 djarfr-starf (Rs II:71)
Hjálmþérs rímur XI.37 skeiðr-leið (Rs II:77)
Konráðs rímur II.31 brík-slíkr (Riddara-rímur 107)
Sigurðar rímur fóts IV.50 leik-bleikr (Rs II:313)
Sigurðar rímur fóts IV.53 láð-áðr (Rs II:313)
Svöldrar rímur I.27 raust-austr (Rs I:189)

C 3. Stoðhljóð í frumbréfi 155

Lágir stafir (12 af 19 með stoðhljóði)
<t> (5 af 8 með stoðhljóði) 2.prestr 3.getur 10.Rektur67 10.brestur 11.aptur 19.prestr
20.tuæ vetur 29.aptr
<f> (5 af 6 með stoðhljóði) 2.gefur 11.gefur 17.gefur 18.halfur 21.gefr 22.gefur
<g> (2 af 5 með stoðhljóði) 2.skylldugr 13.syngur 18.taugur 19.gengr 21.gengr

Milliháir stafir (0 af 26 með stoðhljóði)
<d> (0 af 18 með stoðhljóði) 1.edr 1.sigurdr 1.þoruardr 6.edr 9.aadr 11.adr 13.stendr
17.edr 18.heldr 18.edr 20.edr 20.edr 22.steinmodr 24.adr 26.sidr 26.bidr 27.edr 28.edr

67 Þetta <rektur> er fulltrúi fyrir orðið rekstur. Ekki veit ég hvort þetta er mynd sem styðst af
framburði ritarans eða einföld pennaglöp. Þessi ritmynd er eina dæmið í handritinu um að
stoðhljóð sé táknað án bands.

350

<k> (0 af 3 með stoðhljóði) 2.kraankr 7.bækr 29.lykr
<h> (0 af 2 með stoðhljóði) 1.lopthr 28.bidhr
<e með m-bandi yfir> (0 af 2 með stoðhljóði) 4.kemr 21.kemr
<m með m-bandi yfir> (0 af 1 með stoðhljóði) 3.grimmr

C 4. Stoðhljóð í AM 343a 4to

Lágir stafir (75 af 98 með stoðhljóði)

<t> (47 af 47 með stoðhljóði) 3.2.agætur 3.14.snertur 3.18.uestur 3.19.austur
5.16.hestur 6.12.laustur 6.18.austur 7.4.okuæntur 7.9.fremstur 7.15.betur
7.18.blomstur 8.12.situr 9.4.mestur 11.5.settur 12.20.aptur 13.1.betur 14.3.betur
15.13.flytur 17.12.litur 17.15.settur 17.19.bleyttur 18.4.hestur 19.5.settur 19.16.fætur
20.10.aftur 21.1.aptur 21.12.settur 22.11.lætur 23.7.nætur 24.19.setur 25.20.uestur
26.11.austur 28.2.lætur 28.4.situr 28.8.situr 28.9.katur 29.7.aptur 30.8.aptur
32.17.getur 32.17.lætur 32.18.herblástur 32.25.herblastur 33.19.skytur 35.1.getur
35.8.getur 35.14.þrottur 35.21.aptur

<g> (10 af 30 með stoðhljóði) 3.3.maktugur 3.12.kongr 4.11.heilagur 4.13.macktugur
4.14.mektugur 5.4.uirduligr 5.15.steinueggr 5.24.kongr 7.3.ungur 7.14.faugr
8.14.megtugur 9.18.múgr 15.25.margr 15.25.ouerdugr 17.9.magr 19.12.kongr
20.20.leggr 20.21.Reidingr 21.6.hauggr 21.17.hoggr 21.23.liggr 23.6.leinngr
31.2.gengur 33.4.margur 33.21.gengur 34.8.lengr 34.10.leggr 34.12.bregdr 35.5.gengr
35.11.sigur

<f> (9 af 10 með stoðhljóði) 4.25.sialfur 10.9.sialfur 10.13.sialfur 14.1.siallfr
14.21.gefur 16.11.sialfur 19.9.sialfur 22.14.sialfur 24.3.sialfur 32.19.sialfur

<m> (8 af 9 með stoðhljóði) 15.1.kemur 17.6.hialmur 22.8.harmr 24.2.kemur
25.7.domur 26.17.kemur 26.21.kemur 29.16.kemur 32.1.kemur

<n> (1 af 2 með stoðhljóði) 15.2.uinnur 21.23.Rennr

Milliháir stafir (62 af 136 með stoðhljóði)

<d> (57 af 125 með stoðhljóði) 4.1.nordr 4.5.stendr 4.6.heidur 4.10.stendur 5.3.nefndr
5.11.godr 5.13.faudr 5.19.madur 5.20.madur 6.11.edr 6.12.edur 6.14.blijdr 7.1.edur
7.1.helldur 7.20.madur 8.15.heidr 9.1.bydr 9.4.heidur 9.20.uerdr 10.9.medur 11.4.edr
11.17.uerdr 12.4.klidur 12.6.verdr 12.8.understendr 12.8.stendur 12.9.uerdr
12.14.helldur 12.18.fædr [=fæddur] 13.3.madur 13.7.ydr 13.8.sigradr 13.10.ydr
14.2.yferdomendr 14.17.uerdr 14.18.Reidur 15.11.uerdr 15.11.bradr 15.11. Reidur
15.16. Reidur 16.2.edr 16.2.edur 16.3.undirstendr 16.3.ydr 16.5.ydr 16.6.ydr 16.7.ydr
16.8.daudr 16.9.edur 16.19.daudr 17.19.uerdr 17.20.gyrdr 18.4.leiddur 19.8.elldr

351

20.5.Ridur 20.9.sundur 21.2.nidr 21.5.bregdur 21.13.adur 22.8.uerdr 22.23.adur
23.1.Helldur 23.6.bidur 23.9.bidr 23.11.uerdur 23.20.Ridur 23.20.sagdur 24.6.edur
24.9.edur 24.12.uerdr 24.16.uerdr 25.1.fostbrædr 25.2.skylldur 25.9.hendur
25.14.uerdr 25.20.fedr 26.6.uerdur 26.6.fagnafundr 26.8.fedr 26.12.uerdr 26.13.gladr
26.13.Ridur 26.22.verdr 27.3.bidur 27.9.bidr 27.12.madur 27.13.ydr 27.26.heidur
28.7.uerdur 28.9.gladr 28.17.ydur 28.22.ydr 29.1.ydur 29.15.stendr 29.19.uerdr
30.1.ydr 30.12.uerdr 31.1.stendur 31.14.edur 31.15.helldur 31.16.Rydr 32.2.uerdr
32.3.hliodr 32.6.madur 32.9.brædur 32.26.uerdr 33.2.uerdr 33.6.edur 33.6.edur
33.11.brædur 33.17.Ridr 34.6.hundr 34.7.helldr 34.12.svndur 34.16.ridr 34.18.hendr
34.21.Ridur 34.27.edur 35.3.Ridur 35.7.nidr 35.10.stendur 35.10.understendur
35.13.bidur 35.17.uerdr 35.18.Ridur

<k> (5 af 11 með stoðhljóði) 3.3.Rikur 4.14.Rikur 5.5.sterkur 6.21.Rikur 7.5.sterkr
13.2.hæuerskur 14.8.leikr 21.27.lykr 24.4.styrkr 27.15.yckr 28.1.lykr

Háir stafir (0 af 9 með stoðhljóði)

<l> (0 af 9 með stoðhljóði) 6.8.metnadarfullr 7.20.sorgarfullr 12.12.metnadarfullr
13.19.allr 18.9.allr 20.21.allr 23.20.allr 24.3.telr 35.14.allr

C 5. Stoðhljóð í hrynhendum kvæðum

Hér er yfirlit um notkun stoðhljóðs í hrynhendum kvæðum frá tímabilinu 1300–1550.
Ekki er farið textafræðilega í saumana á einstökum tilfellum nema þar sem sérstök
ástæða er til.

Hrynhenda Einars Gilssonar hefur stoðhljóð í vísuorðum 5.4 og 6.3.
Leiðréttingartilraunir Kocks (NN §1545) eru allt annað en sannfærandi.

Drápa af Máríugrát hefur stoðhljóð í vísuorðum 3.2, 3.7, 12.2, 19.1, 20.3, 27.4, 34.3
og 34.8 í útgáfu Finns Jónssonar – og raunar einnig í útgáfum Kocks og Gade. Auk
þess hefur Kock mikið til síns máls (NN §§1663, 1664) þegar hann segir að vísuorð
5.1 og 52.4 falli í þennan flokk (svo einnig útgáfa Gade). Tilfellin eru þá 10 alls.

Katrínardrápa hefur stoðhljóð í vísuorðum 4.4, 9.2, 9.5, 15,2, 32.7, 35.5, 38.6 og
47.2. Til að vera sjálfum mér samkvæmur túlka ég vísuorð 8.3 „heldr líttu á himin ok
ǫldu“ og 50.5 „eigendr fyrir iðran fagra“ þannig að þau geti verið af B-gerð Kristjáns
Árnasonar og þurfi því ekki stoðhljóð. Tilfellin eru þá 8.

Guðmundar drápa Árna ábóta hefur nauðsynlegt stoðhljóð í vísuorðum 3.1, 4.1,
4.4, 6.5, 6.6, 7.4, 8.3, 8.5, 9.1, 9.2, 9.6, 10.6, 13.5, 13.6, 15.6, 17.1, 18.1, 18.6, 20.7,
23.7, 24.1, 27.1, 29.2, 29.7, 30.2, 35.4, 36.3, 37.7, 38.7, 46.7 (tvisvar), 47.1, 47.2,

352

51.7, 52.3, 52.4, 54.3, 54.8, 56.6, 56.7, 57.1, 58.5, 59.5, 59.7, 60.1, 60.3, 60.8, 61.1,
65.1, 69.4, 72.3, 74.4, 74.8, 75.7, 76.5, 77.5 og 78.2 (tvisvar). Einhver ónákvæmni
kann að vera í þessum lista – dæmin eru 57 og svo mörg að það virðist óþarft að velta
lengi vöngum yfir hverju og einu.

Heilagra meyja drápa hefur bragfræðilega nauðsynlegt stoðhljóð í vísuorðum 6.3,
7.1, 12.5, 13.2, 16.3, 16.5, 18.4, 19.5, 21.2, 22.8, 24.6, 27.4, 39.6, 40.7, 42.6, 47.7,
51.7, 53.2 og 55.1. Alls eru þetta 19 tilfelli. Í einu þeirra (18.4) fer /h/ á eftir
stoðhljóðinu og í tveimur tilfellum (39.6 og 53.2) fer sérhljóð á eftir. Regla Árna er
því ekki virt.

Heilagra manna drápa hefur bragfræðilega nauðsynlegt stoðhljóð í vísuorðum 6.3,
8.5, 9.7, 12.1, 13.3, 21.5 og 22.8. Ég er sammála Kock (NN §1763) um að
nauðsynlegt sé að gera ráð fyrir stoðhljóði í vísuorði 9.7 þótt svo sé ekki ritað hjá
Finni. Dæmin eru þá sjö. Í tveimur þeirra er stoðhljóð á undan sérhljóði:

lofaður upp ok helt á hǫfði (Heilagra manna drápa 13.3; Skj B II:566)
þegninn flýgur ǫrin í gegnum (Heilagra manna drápa 22.8; Skj B II:568)

Milska hefur nauðsynlegt stoðhljóð í vísuorðum 1.1, 2.1, 10.5, 11.2, 11.8, 12.3, 12.8,
22.4, 22.7, 30.2, 38.6, 41.5, 51.2, 54.1, 54.3, 56.6, 59.7, 61.6, 71.2, 73.8, 78.2 og 87.3.
Sérhljóð kemur á eftir í 2.1, 11.2, 22.4 og 38.6; /h/ kemur á eftir í 30.2, 54.3 og
hugsanlega 78.2 (hægt er að túlka vísuorðið hvort heldur sem er sem A-línu eða B-
línu í kerfi Kristjáns Árnasonar). Dæmin eru alls 23.

Rósa hefur nauðsynlegt stoðhljóð í vísuorðum 1.6, 6.1, 11.2, 14.8, 15.5, 25.8, 29.3,
34.3, 41.2, 44.7, 47.4, 58.7, 62.7, 79.5, 79.7, 82.6, 108.3, 109.3, 116.8, 128.4 og 131.2
eða í 21 tilfelli. Sérhljóð kemur á eftir í 25.8 og 109.3. Í vísuorði 34.3 er stoðhljóðið
síðasta atkvæði línu. Eins og Jón Helgason bendir á (ÍM I:5) er óvíst að þetta sé
upphaflegt enda er viðkomandi hluti kvæðisins ekki sem best varðveittur.

Píslardrápa hefur nauðsynlegt stoðhljóð í vísuorðum 11.2, 11.3, 15.1, 17.2, 18.2,
21.3, 23.3, 24.3, 25.3, 33.3, 40.3 og 41.4. Í engu þessara 12 tilfella kemur sérhljóð á
eftir. Í vísuorði 11.2 er stoðhljóðið í lok línu án þess að textinn virðist þar sérstaklega
tortryggilegur.

Í kvæðum Halls Ögmundarsonar kemur stoðhljóðið víða fyrir en að sumu leyti er
örlítið erfiðara að ákveða nákvæmlega hvar það er nauðsynlegt en í eldri kvæðum
vegna þess að í kveðskap Halls er gamla hljóðdvölin tekin að láta undan síga. Sem
dæmi má taka eftirfarandi vísuorð:

yfirvinnur það allra manna (Náð 74.3; ÍM II:18)

Í kvæði ortu eftir gömlu hljóðdvölinni yrði hér hiklaust að gera ráð fyrir stoðhljóði.
Línan er þá B-lína í kerfi Kristjáns Árnasonar og fyrsta risið er klofið. En eftir

353

hljóðdvalarbreytingu væri ekki ástæða til að gera ráð fyrir stoðhljóði því að fyrsta
atkvæðið gæti þá borið ris upp á eigin spýtur og eðlilegast að skilja línuna svo að hún
sé trókaísk. Hér er línunni sleppt en eins hefði mátt hafa hana með. Tilfelli af þessu
tagi eru ekki mörg og breyta litlu fyrir heildarniðurstöðuna.

Náð hefur nauðsynlegt stoðhljóð í vísuorðum 1.1, 5.3, 9.4, 10.1, 13.5, 17.6, 18.3,
18.6, 19.4, 20.4, 20.6, 20.8, 23.1, 29.2, 29.7, 30.4, 36.8, 37.5, 47.1, 47.7, 49.6, 57.4,
58.8, 61.4, 64.3, 80.3, 84.5, 87.5, 88.4, 91.6, 92.5, 92.7, 95.4, 96.3, 98.2, 99.3 og
105.8 eða í 40 tilfellum alls. Í vísuorðum 1.1, 17.6, 18.3, 20.4, 29.7, 71.6, 84.5 og 88.4
fer sérhljóð á eftir. Í vísuorði 95.4 er stoðhljóð við línulok og er ekki gott að vita hvort
það er upphaflegt eða ekki. Jón Helgason stingur upp á að leiðrétta ‘grindur’ í
‘grindum’ (ÍM II:3) og virðist það sennileg tilgáta.

Gimsteinn hefur nauðsynlegt stoðhljóð í vísuorðum 1.4, 7.2, 8.2, 9.2, 9.3, 14.5, 23.3,
28.3, 28.6, 31.6, 31.8, 36.2, 48.3, 48.6, 49.4, 54.5, 54.8, 58.8, 60.3, 62.4, 62.8, 66.7
(tvisvar), 69.5, 71.4, 72.1, 73.5, 78.6, 83.3 (tvisvar), 84.2, 84.3, 86.5, 89.6, 92.1, 92.7,
97.5, 99.4, 100.6, 101.2, 101.8 (tvisvar), 104.2, 104.4, 110.1, 111.1, 112.4, 114.5,
116.1, 117.2, 119.5 og 122.2 Tilfellin eru 52. Sérhljóð fer á eftir í 8.2, 9.3, 99.4 og
114.5.

Nikulásdrápa hefur nauðsynlegt stoðhljóð í vísuorðum 8.4, 9.5, 10.4, 13.5, 15.6,
19.5, 21.1, 23.1, 24.3, 24.4, 25.2, 25.4, 25.6 (tvisvar), 26.2, 28.4, 30.3, 30.5, 31.3,
31.8, 32.2, 34.3, 35.3, 36.8, 43.8, 48.5, 53.4, 54.4 (tvisvar), 55.4, 57.3, 60.4, 69.1, 69.3
(tvisvar), 72.7, 73.2, 77.5, 77.7, 79.2, 79.7, 81.5, 82.6, 83.5, 85.3 og 85.7. Þetta eru 46
tilfelli. Sérhljóð fer á eftir í 25.6, 31.3, 35.3, 55.4, 77.7 og 79.7.

Píslargrátur hefur nauðsynlegt stoðhljóð í vísuorðum 2.7, 3.3, 2.5, 3.7, 6.2, 15.7,
19.7, 20.7, 22.1, 24.1, 24.4, 24.4, 31.4, 33.5, 34.5, 37.1, 38.4, 43.2, 45.7 og 46.8 eða í
19 tilfellum alls. Sérhljóð fer á eftir í 2.7, 3.7, 19.7, 20.7 og 22.1.

354

355

English summary: How poetic is phonology? Studies in
Old and Middle Icelandic poetry

The subject of this dissertation is the relationship between phonology and
poetry. Influential theories on this relationship are evaluated with Icelandic data.
At the same time, the goal is to establish a solid methodological basis for using
poetry as evidence in diachronic linguistics and to reach a better understanding
of a number of difficult or controversial issues in the history of Icelandic.

A significant methodological result is that abstract analysis in terms of
underlying segments is not necessary to explain any phenomenon in Icelandic
poetry. Structuralist theories of a special relationship between phonemes whose
opposition is neutralized in some positions also fail to find support. More
promising are explanations in terms of poetic traditions and surface-true
phonetic similarity.

The most extensively treated diachronic problem is whether 14th–16th
century Icelandic poetry shows evidence of a Scandinavian-style tonal
distinction in the language. This question is answered in the affirmative.

A chapter-by-chapter summary follows.

1. Introduction

Section 1.1: Since the dawn of phonology, linguists have used data from poetry
to bolster the case for their view of phonological theory. In particular, scholars
have turned their attention to cases where non-identical phonetic segments are
treated as equivalent in poetry, e.g. for the purposes of rhyme. The thesis of this
dissertation is that all such cases are best explained with poetic traditions and/or
phonetic similarity. Conversely, abstract explanations based on generative or
structuralist theories are not necessary.

Section 1.2: Baudouin de Courtenay (1903:312 and elsewhere) argued that
rhyme between [ɨ] and [i] in Russian (e.g. [pɨtka] – [nitka]) is to be explained by
[ɨ] and [i] being variants of the same psychologically real phoneme. This idea
seems to grope towards something real but does not get us very far since the
precise definition of phoneme remains a problem. Indeed, Baudouin de
Courtenay's successors did not agree on whether Russian [ɨ] and [i] are actually
allophones.

356

Section 1.3: Structuralists have theorized that distributional facts about phonetic
segments are relevant to whether speakers perceived the sounds as ‘similar’ or
‘related’ (Trubetzkoy 1939, Martinet 1936; recently defended and expanded by
Hall 2009). This has been used to explain why different phonemes are
sometimes treated as equivalent in poetry (Hreinn Benediktsson 1963). The
theory has relatively little empirical support.

Sections 1.4–1.6: Generative phonologists have proposed that underlying
segments, derived by speakers from morphophonemic alternations, play a part
in the poetic systems of many cultures (e.g. Zeps 1963, Watkins 1963, Schane
1968, Kiparsky 1968; 1972; Anderson 1973, Malone 1982; 1983; 1988; 1996).
John Jensen argues that these results support a phonological theory that “makes
use of abstract underlying representations and ordered rules” (Jensen 2004:246).
However, most or all of the poetic analyses in question have been challenged.
Following a case-by-case re-evaluation of the evidence, Alexis Manaster Ramer
has proposed a universal that no system of versification can refer to a
phonological level more abstract than the phonemic (Manaster Ramer 1981,
1994, 1995; Hoberman and Manaster Ramer 1999).

Sections 1.7–1.8: Scholars skeptical of abstract phonological analyses have
explored the importance of poetic tradition. Many poetic traditions are
uncontroversially divorced from any contemporary phonological reality (see
e.g. Baxter 1992:93–94), a possibility which must be taken into consideration
when abstract analyses are proposed. Kristján Árnason (1991) presents an
analysis of the Icelandic material in this spirit. Along similar lines, Manaster
Ramer's research emphasizes the explanatory value of poetic tradition.

In dealing with poetic traditions it is crucial to distinguish between splitting
and merging traditions. Splitting traditions require the poets to make
distinctions not found in the contemporary language. This places a heavy
burden on the poets and requires them to memorize lists of words, carry around
handbooks or learn an archaic spelling system. Traditional Chinese poetry has
good examples of splitting traditions (Baxter 1992:93–94), requiring extensive
formal education for aspiring poets. Merging traditions, on the other hand,
allow poets to ignore some of the distinctions found in the language for the
purposes of rhyme or other poetic effects. This type of tradition is much easier
for poets to learn and can normally be acquired simply by listening to existing
poetry.

357

I argue that splitting traditions are rare and cannot be convincingly proposed as
solutions to phonological problems without some explicit documentation. Thus,
distinctions made by the poets can be assumed to be based on distinctions in the
language itself unless surviving instructional materials or an archaizing spelling
system indicate a splitting tradition.

Merging traditions, however, are frequently an attractive possibility. This is
especially so if the distinction in question did not exist in the language at a
previous stage. Thus, if one phoneme splits into two, poets can easily continue
to treat the two phonemes as interchangeable in poetry.

Section 1.9: In recent research, linguists have focused on phonetic similarity to
explain rhyme between non-identical segments (Zwicky 1976, Steriade 2003,
Kawahara 2007, Johnsen 2012). Steriade (2003) explicitly rejects any
explanatory value for sound distributions or patterns of alternation in her
Romanian data. It seems to be uncontroversial that phonetic similarity is
important in a wide variety of poetic systems.

Sections 1.10–1.11: The structure of this work is described briefly. Roughly
speaking, the book is divided into two parts. The first part consists of five
studies of modest length, examining phenomena in rhyme and alliteration.
These are cases where scholars have proposed an analysis based on underlying
segments or deep structuralist arguments. The second part is a detailed
examination of the epenthetic u in late medieval poetry. I argue that its
surprising behavior is best explained by a tonal distinction in the language.

2. Alliteration of j with vowels

Section 2.1: In Old Icelandic poetry, j alliterates with the vowels (e.g. jǫrð -
áðan - aptr). In modern times, j alliterates only with itself. The phonological
explanation for this change has been a matter of debate. The timing of the
change turns out to be important and is investigated here.

Section 2.2 reviews previous literature on the subject, most importantly Jón
Axel Harðarson's (2007) analysis of the phonological development and Ragnar
Ingi Aðalsteinsson's (2010) dating of the change.

358

Section 2.3 lays out some methodological principles for investigating the
frequency of j-vowel alliteration. In particular, it is necessary to keep sets of
three alliterating words (as in dróttkvætt or ferskeytt) apart from sets of two
alliterating words (as is common in fornyrðislag).

Section 2.4 lays out the datasets. We examine all pre-Reformation rímur and the
works of poets who left behind 80 or more alliteration triplets. The results are
summarized in section 2.5. The decrease in frequency of j-vowel alliteration
turns out to be gradual. The 14th century may have the highest rate of change.
By the 16th century, j-vowel alliteration is avoided by most poets. Section 2.6
examines poems in fornyrðislag and the potential value of j-vowel alliteration
as a method for dating anonymous poetry.

Section 2.7 goes into the phonological intepretation of the change. Jón Axel
Harðarson's analysis is reviewed in some detail. On this view, the change in
alliteration is related to certain phonetic and phonological changes which spread
in the 14th century, in particular the merger of [ʝ], as in beygja, and [j] as in
deyja. This idea gains some support from the empirical dating of the alliteration
change in previous sections but is not without its problems. Principally, it is not
clear why the status of [j] as a semi-vowel, rather than a fricative, should allow
it to alliterate with vowels.

Section 2.8 presents an alternative explanation. In Proto-Norse, words like
*erþu were vowel initial while at the Old Norse stage, jǫrð begins with j. This
would have provided fertile ground for the creation of a merging tradition
linking j with the vowels. When initial j gradually became a part of the
language, words which traditionally alliterated together continued to do so.

3. Alliteration of velars and palatals

Section 3.1: In Icelandic poetry, initial [kh], as in kóngur, alliterates with initial
[ch] as in kerra. Similarly, initial [k], as in gaman, alliterates with initial [c] as in
gefi. Höskuldur Þráinsson (1981) draws attention to this interesting state of
affairs and offers a generative solution. In this proposal, every [ch] is derived
from an underlying kh and every [c] is derived from an underlying k.

359

Section 3.2: The case for deriving palatals from underlying velars is made in
greatest detail by Edmund Gussmann (1984). This section contains a point-by-
point critique of Gussmann's analysis. None of his arguments are completely
compelling and at least one is based on a misunderstanding. Nevertheless, the
case for some sort of phonological relationship between palatals and velars is
not without merit.

Section 3.3: In initialisms, like KEA, and loan-words, like orgel, Icelandic has
examples of velars before vowels which, on the generative analysis, should
cause palatalization. Gussmann claims that these words have a “non-ordinary
status” in the language. This seems rather facile and does not accord with my
native-speaker intuition.

Another serious problem is that words like elskendur (elsk(a) + endur) have
a velar rather than a palatal. Gussmann proposes to solve this by placing “a
condition on the palatalising rule to the effect that the front vowel appearing in
its structural description must not belong to this suffix”. This amounts to
conceding that Icelandic palatalization is not purely phonological but is instead
a phenomenon affected by lexical and morphological information.

Section 3.4: I have argued that palatalization is at least partially lexical and
morphological. But there is also clearly some phonologically active component
to it. In particular, palatalization before [i] is phonetically natural, applies
uniformly to loanwords, does not appear to depend on morphology, affects
Icelandic pronunciation of foreign languages and is active across word
boundaries, especially in fast speech. By conventional measures, this seems to
qualify it as phonological. Palatalization before [ai], on the other hand, does not
fulfill any of the listed conditions. We do not profit by trying to squeeze all
types of palatalization into the same model.

Section 3.5 briefly points out a problem with rule-ordering. Section 3.6 points
out that the structuralist explanation discussed in section 1.3 would apply here.
While I don’t accept this as a convincing solution it at least avoids the specific
problems of the generative solution. Section 3.7 asks whether phonetic
similarity could help explain alliteration between velars and palatals. No
definitive conclusion is reached.

360

Section 3.8: Poetic tradition offers a satisfactory explanation of the velar/palatal
equivelance. The velars and the palatals are historically derived from the same
phonemes. In Proto-Norse, which did have alliterative poetry, the difference
was likely allophonic. As the difference became phonemic, the equivalence was
maintained as a poetic convention - a merging tradition. This convention is
further reinforced by the spelling, which has always represented the palatal
sounds, like the velar sounds, with initial <k> and <g>. It is, thus, not necessary
to accept the generative interpretation of the facts.

4. Alliteration of various sounds spelled with initial <h>

In Icelandic poetry, all words spelled with an initial <h> form a class of words
which can alliterate together. In the most widespread phonetic analysis, hof has
initial [h], hróp has initial [r̥], hlaup has initial [l̥], hnefi has initial [n̥], hjól has
initial [ç] and hveiti has initial [x], [xv] or [xw]. Those words can alliterate
without impediment.

Generative phonologists have proposed that the alliteration is explained by
the different initial sounds deriving from clusters with underlying h (Höskuldur
Þráinsson 1981). The normal generative procedure to establish rules like that,
and the one we saw in section 3.2, would be to look at morphological paradigms
where initial h alternates with other initial sounds. We see something like this in
the word hjörtur, with initial [ç], which has a plural of hirtir, with initial [h]. In
comparison, the word fjörður, has a plural of firðir. If examples of this sort
were pervasive that would give some support to the proposed analysis. But as it
turns out, there are very few words which show alternations like this. For [h]-[ç]
we have hjörtur and a few strong verbs. For [h]-[x] we have only the strong
verb hverfa. For [h]-[n̥], [h]-[l̥] and [h]-[n̥] there are no examples at all. Clearly,
this method will not deliver the goods.

If we instead try to argue that it is phonetically natural that e.g. [l̥] be
perceived as /h/ + /l/, we would need to explain why, say, initial [θ] is not
perceived as [h] + [ð] (Kristján Árnason 2005:171). No explanation of that sort
has been offered, leaving analysis in terms of underlying [h] with no clear way
to proceed.

A satisfactory alternative explanation is that the alliteration equivalence set
{[h], [l̥], [n̥], [r̥], [ç], [x]} is the result of a spelling-supported merging tradition.

361

5. Full rhyme of a and ǫ

Section 5.1: In pre-1200 Old Norse poetry, the vowels a and ǫ form perfect
rhyme, despite clearly constituting different phonemes. The several
explanations proposed for this phenomenon are examined and evaluated.

Section 5.2: Stephen Anderson (1973) argues that all ǫ are derived by u-umlaut
from underlying a. The perfect rhyme is explained by a requirement for
“identity at a certain abstract level of representation”. Anderson attempts to
show that u-umlaut also affects other vowels in a similar way but his analysis is
based on a misunderstanding of the data and fails to go through.

Sections 5.3–5.4: Already in the 19th century it was suggested that the rhyme
might be explained by phonetic similarity between the vowels and a poetic
tradition. The tradition may have its roots in dialectical differences and the fact
that a and ǫ historically split from the same phoneme. The tradition in question
would be a merging tradition and seems quite plausible.

Section 5.5: Hreinn Benediktsson (2002 [1963]) offers a structuralist
explanation, arguing that the rhyme is licenced by the fact that a and ǫ are in
partial complementary distribution. But the distributional claim is not really
surface-true and other phoneme pairs which seem to have no worse a claim to
being in partial complementary distribution are not treated as identical in
rhyme.

Section 5.6: The explanation by tradition and phonetic similarity is satisfactory
and fits well chronologically. The abstract generative and structuralist analyses
are not compelling.

6. The middle voice in rhyme

Section 6.1: Dróttkvætt poetry contains apparent examples of morphological
boundaries affecting rhyme. This problem is explored in this chapter using the
middle voice ending as an example. Two other rhyme-theoretical problems
relating to this ending are discussed as well.

362

Section 6.2: Interpreting in-rhyme in dróttkvætt and related metres is not a
straightforward task. This section builds on previous work by Þorgeir
Sigurðsson (2001) on rhyme and syllabification and then goes on to consider
morphological factors. While it is true that a genitive –s ending can apparently
be ignored in rhyme (something not predicted by the sonority theory) this does
not rise to a general conclusion about morphological boundaries. In particular,
the neuter –t ending can never be ignored in rhyme.

Section 6.3 In the oldest Icelandic manuscripts, the middle voice ending is
written <sk>. In Modern Icelandic the ending is /st/. The development from the
old form to the modern form has been the subject of debate. In Friedrich
Specht's (1891) analysis, this happened in a series of four changes, roughly: sk -
> tsk > ts -> tst -> st. Kjartan Ottósson's (1992) analysis operates with only one
sound change sk > st. In Specht's view, the letter <z> is consistently used to
represent /ts/. In Kjartan Ottósson's view, this letter can also represent /s/ and
/st/. The present investigation aims to examine the potential value of poetic
evidence for this question and to address the methodological questions that have
been raised in that context..

Section 6.4 reviews occurrences of middle voice forms in in-rhyme. Due to the
difficulties in interpretation explored in section 6.2, there are few concrete
results. Nevertheless, there are indications that verbs with stems ending in a
dental sound retained this segment into the 14th century. Pairs like helz-eldiz
would not form rhymes in the modern language.

Sections 6.5–6.9 explore occurrences of the middle voice in end-rhyme. The
corpus here is relatively large and the ambiguity of interpretation is less. The
main difficulty is the lack of poems with end-rhyme in the period 1300–1350.
Section 6.5 shows that verbs with r-final stems have the middle voice ending st
already in the second half of the 14th century. Section 6.7 shows that the same
is true for vowel-final stems. Section 6.6 explores dental stems. The evidence
suggests that the final dental was not lost until the 15th century. Section 6.8
looks at four examples of verbs with final k or g. There is some evidence here of
s as an allomorph of the middle voice ending.

Section 6.9 looks at the verbs finna and vinna. Rhymes like lands-vannz and
fannz-Frannz, which are relatively frequent, seem to show that the middle voice

363

of these verbs did not necessarily end with t. Section 6.10 discusses these
examples further. Jóhannes L. L. Jóhannsson (1924:97) suggested that they
could be explained as eye-rhymes but this idea fails to convince.

Section 6.11: An alternative interpretation by Jóhannes L. L. Jóhannsson is that
there is a poetic licence which allows the final consonant to abstain from the
rhyme. This actually does refer to a real phenomenon in that rhymes like bleikr-
eik occur in a number of rímur. Only final r, however, appears to participate in
this sort of rhyme with any regularity. We conclude that rhymes like lands-
vannz really are evidence of a pronunciation different from the modern one.

Section 6.12: The rímur cycle Sörla rímur has the rhyming pair áts-sázt. This
could lend some support to Specht's idea of a ts middle voice ending, especially
since Sörla rímur may be the oldest preserved rímur cycle. A firm conclusion,
however, cannot be built on a single example.

Section 6.13 summarizes the historical and theoretical results. Even if we accept that
morphological boundaries can in some cases be psychologically salient and affect
rhyme, this would not amount to a carte blanche for any sort of abstract analysis.

7. Metre

Sections 7.1–7.6.9: This chapter examines the metre of ferskeytt in detail. As a
basis for the analysis, the text of Ormars rímur, a 15th century rímur cycle, is
used. Since philological details come into play I have prepared my own edition
of this cycle, printed as an appendix.

The metre of ferskeytt is fundamentally trochaic. A trochee most typically
consists of a long stressed syllable followed by an unstressed syllable that can
be either short or long:

 ýta
 gullskorð
 hverr að

By the principle of cohesion, the length of a monosyllabic word depends on
whether the next word begins with a consonant or a vowel. Thus, þó vill is an
acceptable trochee but þó er would be unacceptable or, at best, marginal.

364

With the device of resolution, a long stressed syllable can be replaced by two
syllables, the first of which is short:

 gamall og
 faðir minn
 loganum

With the less common device of neutralization, the unstressed syllable can
similarly be replaced by two syllables:

 sögn fyrir
 mér skulu
 sannlega
 ellefu

Unstressed vowel endings are typically elided when followed by a word
beginning with a vowel or h+vowel:

 færi' eg
 fengu' af
 fundu' í
 trúi' eg það

The poets sometimes need to use trisyllabic words where both the first and
second syllable are long. These cannot be accommodated in a trochaic metre so
other metrical patterns are formed. Those can be analyzed with Sievers (1893)
five type system for Germanic poetry but I argue that Kristján Árnason's (2000
[1991]) three type system fits them better. Examples include the following:

 ætt Háleygja jalla (Völsungs rímur I.50.4); Sievers type D1; KÁ type B

 Ingólfur reið einhvern dag (Sturlaugs rímur I.35.1); Sievers type E1; KÁ type B

 hjá geirvörtum garpinn sníðr (Sálus rímur XI.38.1); Sievers type C1; KÁ type C

 í Færeyjum fekk ei þá (Sigmundar rímur IV.62.3); Sievers type C1; KÁ type C

In subsection 7.6.10 my metrical analysis is compared with the works of
previous scholars. I argue against Wisén's (1881) idea that the second ictus of
each line can have a light syllable.

Section 7.7 is a whirlwind tour of metres other than ferskeytt.

365

Section 7.8 points out that the metre of Icelandic poetry can be analyzed
entirely in terms of surface features. Although generative phonologists have
proposed analyses of Icelandic where the number of syllables is different on an
underlying level, the syllabic count of the poetry never refers to this level. The
only possible exception involves the epenthetic u, examined in the next chapter.

8. The svarabhakti vowel

Section 8.1: This is the longest and most data-heavy chapter.

Icelandic manuscripts of the 12th and 13th centuries make a careful distinction
between the endings r, as in hestr or þrimr and ur as in bróður or tungur. In
14th century texts this distinction blurs and ultimately disappears. Poetry shows
a parallel development. Prior to the year 1300, words like hestr are always
monosyllabic in poetry but all poets from the 14th century and onwards can
employ such words as disyllables. The traditional interpretation is that around
1300 a sound change occurred whereby a final r merged with final ur, thus hestr
> hestur. While this is very likely correct, it leaves some things unexplained. A
particularly noteworthy fact is that the poets make a distinction between old
disyllabic words like bróður and new disyllabic words like hestur. Before this
phenomenon can be properly explored various issues need to be clarified.

Section 8.2 lays out the distribution of old r and old ur endings. The r endings
are widespread throughout the morphological system, found in nouns,
adjectives, verbs and adverbs. The ur endings are more limited and principally
occur in the plural of weak feminine nouns, e.g. konur, the singular of some
masculine nouns, e.g. Lóður, the oblique cases of the singular of the words
föður, bróður, móður, dóttur and systur as well as in some pronouns, e.g. önnur.

Section 8.3 summarizes earlier research on the svarabhakti vowel. Particularly
important is the suggestion by Jón Helgason in 1926 that Icelandic had a tonal
opposition which distinguished old disyllables (bróður) from new disyllables
(hestur). This idea was followed up by Stefán Karlsson (1964), who suggested
that this tonal distinction persisted into the 17th century. More recent research
by Ari Páll Kristinsson (1987) and Einar Sigmarsson (2000) has been skeptical
of the tonal theory.

366

Section 8.4 examines the theory proposed by Hans Fix (1990) and Ari Páll
Kristinsson (1992) that the Old Icelandic r ending was syllabic, making a word
like hestr disyllabic even before the insertion of the svarabhakti vowel. Fix
draws attention to the evidence of word divisions in the oldest Icelandic
manuscript. While Fix appears to be correct that this evidence is valuable for
the study of syllable structure in Old Norse, it is far from clear that it supports
the idea of a syllabic r. The instances of word divisions like <almatte-gr> are so
rare that they can be compared with sporadic non-syllabic divisions like <go-
þs>. Arguments from sonority also fail to convince and have already been
refuted in the context of Old English (see e.g. Fulk 1992:66–71). The traditional
interpretation that words like hestr were phonological monosyllables in early
Old Icelandic is thus upheld.

Section 8.5 examines the proposal by Ari Páll Kristinsson (1987) that the
svarabhakti vowel was optional up to the 16th century and that its presence or
absence depended on phonological environment. Ari Páll has shown that in
manuscript spelling, ur occurs more frequently after p, t and k than after other
consonants and gives a phonological intepretation to this. This theory is
examined critically and an alternative interpretation is suggested. The ending ur
is usually written in abbreviated form as a mark above the preceding letter. This
is convenient for a low letter like t but less so for a high letter like l. With this
graphic interpretation, two of the manuscripts examined by Ari Páll are
reevaluated. The graphic explanation explains the data more adequately than the
phonological theory, including why ur is common after f (a low letter) but not
as common after k (a relatively high letter).

With a number of preliminaries out of the way an analysis of the svarabhakti
vowel in poetry can proceed. Section 8.6 is devoted to poetry other than rímur.
Subsection 8.6.1 critically examines E. A. Kock’s analysis of the 14th century
hrynhent poem Lilja. The preserved text of Lilja is found to contain a metrically
necessary svarabhakti vowel in at least 6 lines. Subsection 8.6.2 examines the
use of the svarabhakti vowel in the 15 substantial hrynhent poems dating from
the period 1300–1550. The result is that a metrically necessary svarabhakti
vowel occurs in all of the poems for a total of 328 occurrences. Strikingly, only
3 of those cases are in the cadence, i.e. the last trochee of a line. This can be
contrasted with use of the original –ur ending, as in móður. Words of that type
occur a total of 100 times in the cadence. We conclude that words of the hestur

367

type can be freely used as disyllables within a line but are restricted from
appearing in the cadence. Words of the móður type suffer no such restriction.
Finally, four hrynhent poems dating to ca. 1600 are examined. All of them
contain copious examples of words like hestur in the cadence for a total of 93
occurrences. The restriction against these words in the cadence seems to have
been lifted in the second half of the 16th century.

Subsection 8.6.3 extends the investigation to 10 dróttkvætt poems from 1300–
1550. The results are that a metrically necessary svarabhakti vowel appears 39
times but never in the cadence. In contrast, words of the móður type appear 24
times in the cadence. Subsections 8.6.4 and 8.6.5 briefly discuss other metres,
pointing out that when words like hest(u)r appear at the end of a line it is in
places where the metre demands a monosyllable.

Section 8.7 is an investigation of the svarabhakti vowel in pre-Reformation
rímur. Subsection 8.7.1 examines the use of the svarabhakti vowel inside a line,
something that occurs frequently in all rímur, including the oldest cycles.
Ólafur Halldórsson (1972a), following observations by E. A. Kock, suggested
that the presence of the svarabhakti vowel within a line depended on whether
the following word began with a vowel. An investigation of the svarabhakti
vowel in Ormars rímur confirms this view.

Subsection 8.7.2 points out that words like hestr are consistently treated as
monosyllabic at the end of a line in pre-Reformation rímur. Subsection 8.7.3
examines the braghent metre which has some peculiarities in this respect.
Subsection 8.7.4 shows the high frequency of words like hestr in monosyllabic
rhyme in pre-Reformation rímur. Cases of words like móður used in disyllabic
rhyme are also shown. Some exceptional cases are discussed.

Section 8.8 deals with post-Reformation rímur. Subsection 8.8.1 reviews the
use of words like hest(ur) in rhyme in the period 1550–1950. In the 17th
century they can be used either as monosyllables or disyllables and from the
18th century on they are predominantly used as disyllables. Subsection 8.8.2
demonstrates that in post-Reformation rímur there is no longer a distinction
between words like hestur and words like móður.

Section 8.9 discusses the posessive pronoun forms okkur, ykkur and yður, which

368

seem to have undergone a special development. Section 8.10 discusses the
words Lóður and þiður and their morphological development.

Section 8.11 discusses possible phonological intepretations of the distinction in
poetry between words like hestr and words like móður. Subsection 8.11.1
discusses and rejects the possibility of dialectical differences as the basis for the
distinction. Subsection 8.11.2 discusses the possibility of a learned tradition,
requiring this distinction in poetry despite its disappearance from the language.
This would be a splitting tradition, as defined in section 1.8. Since the
distinction in question is not made in the spelling and not mentioned in any
extant manual of poetics, this seems unlikely. If this were a learned tradition we
would expect some (uneducated) poets or some (popular) genres to ignore it,
but this is not the case. Subsection 8.11.3 argues that listening to older poetry
would not provide an effective way of learning the distinction between words
with r endings and words with ur endings.

Subsection 8.11.4: It has repeatedly been suggested to me that a distinction
between words like móður and words like hestur need not rest on any difference
in pronunciation but instead on a difference in underlying forms. Indeed,
generative phonologists have proposed that ur in hestur is derived from an
underlying r (e.g. Eiríkur Rögnvaldsson 1993). An argument against this
analysis is developed at some length.

Subsection 8.11.5: It has been suggested that words like hestr had a syllabic r in
the period 1300–1550. The main weakness of this theory is that it fails to
explain why r and ur merge in the spelling in this period.

Subsection 8.11.6: It has been suggested to me that words like hestur and words
like móður had a different final vowel in the period in question. This is not
impossible but it is rather ad hoc and does not sit well with the merger in the
spelling.

Subsection 8.11.7: One possibility is that words like móður were always
pronounced as disyllables but words like hest(u)r were alternatively pronounced
as monosyllables or disyllables. The distribution may have corresponded to that
seen within lines in poetry. While this may be a part of the puzzle it leaves
important questions unanswered.

369

Subsection 8.11.8: It has been suggested that words like móður and hestur
differed in tonality. This requires a chapter of its own (chapter 9).

Section 8.12 summarizes the main conclusions so far.

9. Tonality

Section 9.1: A tonality distinction could explain the problem of epenthetic u as
well as some other problems.

Section 9.2: In most dialects of Norwegian and Swedish a distinction is made
between two word tones or accents, accent 1 and accent 2. In Danish, there is a
corresponding distinction between glottalized (stød) and unglottalized (no stød)
words. The most widely-held view is that the Danish glottalization developed
from a tonal opposition, though other possibilities have been discussed.

The distribution of the two word tones and the presence or absence of stød is
mostly predictable from the number of syllables in Old Norse. Old Norse
disyllables have descendants with accent 2 in Swedish and Norwegian and
without stød in Danish. Various Old Norse monosyllables have acquired a
svarabhakti vowel and become disyllabic in the modern Scandinavian
languages. Those have accent 1. Examples of the latter group include
Norwegian våpen (< Old Norse vápn) and Norwegian finger (< Old Norse
fingr). Words which have become disyllabic through the addition of the suffixed
definite article also have accent 1, e.g. Norwegian hunden (< Old Norse
hundr+inn). Since the suffixed article is present in the oldest (12th century)
written Scandinavian records, the prevailing assumption is that the origin of the
tonality distinction must be sought at least as far back as that.

Icelandic and Faroese do not have a tonal distinction. The question is
whether those languages never had such a distinction or whether they had it at a
previous stage and lost it somewhere along the way.

Section 9.3: Myrvoll and Skomedal (2010) have pointed to the testimony of the
thirteenth century Third Grammatical Treatise (TGT) as evidence for a tonal
opposition in Old Icelandic. The TGT has a somewhat confusing discussion on
tonality, based on Graeco-Latin models. It is not immediately clear whether this
describes a real phenomenon or whether it is a slavish misapplication of

370

classical learning. What Myrvoll and Skomedal point out as particularly
indicative of a real basis in the language is the TGT's citation of a dróttkvætt
verse which plays on a pronunciation distinction between bænum (dat. pl. of
bæn, 'prayer') and bænum (dat. sg. w/def. art. of bær, 'farm'). Those words are
homophones in Modern Icelandic and are spelled identically in Old Icelandic.
But if Old Icelandic has tonality on the Norwegian model, bænum 'prayers'
should have accent 2 and bænum 'the farm' should have accent 1. Since the TGT
indicates a tonal distinction between the two bænum, this strongly indicates that
Old Icelandic had some analogue of the tonal/stød distinction in mainland
Scandinavian. Myrvoll and Skomedal have presented a compelling argument
and I accept it.

Section 9.4: In Myrvoll and Skomedal's interpretation of the TGT, it is
necessary for the cadence of dróttkvætt verses to consist of a disyllable with
accent 2 (or rather, the Old Icelandic analogue of accent 2, the precise nature of
which is not known to us – I will omit this qualification hereafter). This
explains why the cited poet playfully used bænum 'prayers' (accent 2) instead of
bænum 'the farm' (accent 1).

Section 9.5: If we grant that pre-Reformation Icelandic had Scandinavian-style
tonality, it becomes immediately clear how the poets were able to keep words
like hestur and móður apart even after the merging of the endings. Original
monosyllables like hestr would have developed into disyllables with accent 1,
1hestur, while original disyllables like 2móður would have retained accent 2. We
then have a distinction in the pronunciation without any ad hoc assumptions.

Section 9.6: A difference in tonality does not automatically preclude words from
rhyming together, whether or not it does is a matter of poetic convention. Most
Swedish poets have been content to rhyme words with different accents but the
18th century Anders Nicander felt that such rhymes were inferior and avoided
them in his own works.

In most Norwegian and Swedish dialects, monosyllables have a tonal pattern
closer to disyllables with accent 1 than to disyllables with accent 2. From a
diachronic point of view this is natural since disyllables with accent 1
developed out of monosyllables. If we assume a similar state of affairs in
Icelandic we can suppose that metres like ferskeytt required a word with accent
1 in the odd lines and a word with accent 2 in the even lines. This would licence

371

words like 1hestur in the odd lines and words like 2móður in the even lines as in
the following stanzas:

 Báru hið skæra brennda 1vell
 bjartar silki 2Nönnur,
 samið með guðvef, silki og 1pell
 svó var hver sem 2önnur. (Brönu rímur XVI.41)

 Þó allur sé eg af angri 1bleik(u)r
 og efldur sárri 2pínu
 hætti eg á hvort hringa 1eik(u)r
 hlýða gamni 2mínu. (Ormars rímur I.6)

Section 9.7: If poetic metres like ferskeytt and dróttkvætt restricted disyllables
with accent 1 from the cadence, we would expect this to have consequences
beyond words with the svarabhakti vowel. In particular, we would expect some
effect on words with the definite article. Word forms like 1hundinn (< hund +
inn) or 1löndin (< lönd + in) should also have accent 1 so we might predict
avoidance of rhymes like 1hundinn - 2bundinn or 1löndin - 1böndin.

To investigate this possibility I have catalogued rhyme with the definite
article in all the ferskeytt poetry in the corpus. The results are that such rhyme is
fairly common in recent poetry and found in the sampled works of all 12 poets
in the period 1850–1950. But as we go further back in time, rhyme with the
definite article is increasingly rare. In the period 1350–1450, there are only
three examples. Curiously, the words in question are 2fengið (< fengi + ið),
2mengið (< mengi + ið) and 2vóðinn (< vóði + inn), all of which stem from Old
Norse disyllables and would be expected to have accent 2. This adds some
support to the notion that pre-Reformation poetry operated with tonal
restrictions.

Section 9.8: In the post-Reformation ferskeytt corpus there are 17 examples (in
8626 stanzas) of two monosyllables forming a disyllabic rhyme (e.g. veit ég -
leit ég). We might expect this not to sit well with a requirement for accent 2 in
disyllabic rhyme and, indeed, there are no examples (in 9084 stanzas) of this in
our pre-Reformation ferskeytt corpus.

Section 9.9 deals with some metres other than ferskeytt. In the pre-Reformation
dróttkvætt corpus there are no clear examples of a word with accent 1 in the

372

cadence, validating the views of Myrvoll and Skomedal. However, some
hrynhent poems, like Lilja, allow words like 1orðin (< orð + in) in the cadence
while prohibiting words like 1hestur. This is somewhat surprising.We must
suppose that disyllables with accent 1 were not barred from the cadence in those
poems but why the asymmetry between 1orðin and 1hestur? We note that words
like 1orðin are always clearly disyllabic while words like 1hestur are
ambiguously disyllabic or monosyllabic in poetry.

The rímur metre braghent seems to differ from its brethren in allowing
words like 1hestur, and occasionally words like 1sprundið (< sprund + ið), to
function as disyllables in rhyme. The different behaviour of different metres is
presumably the consequence of different performances of those metres (e.g. in
chant or song). Those features may now be unrecoverable.

Section 9.10 deals with the hálfhneppt metre which allows words like ógndjarfr
and góðlátr to function as disyllables at the end of lines. It is not clear how to
interpret this behaviour in the model used here but there is a partial parallel in
the metrical practice of Anders Nicander. It seems possible that Old Icelandic
differed somewhat from modern Scandinavian in the tonality of compound
words.

Section 9.11 notes that in the works of the 14th century poet Einar Gilsson, the
svarabhakti vowel occurs six times in trisyllabic words but never in disyllabic
words. A tonal interpretation is possible but this pattern could also be
coincidental.

Section 9.12: The theory discussed in this chapter is that a) pre-Reformation
Icelandic had a tonal opposition and b) this tonal opposition had a role to play
in poetry. Despite some debatable details and loose ends (sections 9.9–9.11) this
theory has so much explanatory value that it can be considered strong. If we
were to seek to reject it, we would be faced with coming up with convincing
alternative explanations for a) the bænum-bænum discussion in the Third
Grammatical Treatise, b) the distinction between words like hestur and words
like móður in pre-Reformation poetry and c) the avoidance of words like orðin
(< orð + in) in the cadence of certain metres. Such alternatives have eluded me.

373

10. Conclusions

This chapter summarizes the results of the book as regards the relationship
between poetry and phonology.

Section 10.1: Generative analyses with 'deep' underlying representations have
been considered throughout this book. In all cases I have argued against
solutions of this type and in favor of other explanatory models. This section
takes a step back and argues that it would be odd if underlying representations
were accessible to poets and yet only affected a couple of phenomena in
alliteration, one in rhyme and one in prosody. If phenomena of this sort were
real I would expect their effects to be pervasive. Why do bleikt and seigt form
perfect rhyme when their underlying representations differ? Why do renndi and
sendi or krans and manns? On the generative model, there seems to be no clear
theory for when and how we should expect underlying representations to play a
role in poetry. In the end I conclude that there are no phenomena in Icelandic
poetry which are best explained by underlying representations. The Manaster
Ramer universal is thus upheld.

Section 10:2: The structuralist idea that phonemes in partially complementary
distribution can be treated as equivalent in poetry is revisited. Like the
generative models, this theory runs into the problem that it is only invoked to
explain a very limited number of phenomena. But many sounds are in partially
complementary distribution so if this were enough for equivalence in poetry we
would expect the effects to be pervasive. I conclude that Icelandic poetry lends
no clear support to the theory.

Section 10.3: In chapter 6.10 we looked at the idea that words can come to
rhyme in poetry based purely on the accidents of spelling. This would not be
particularly surprising and examples can surely be found in some poetic
traditions. Nevertheless, neither of the proposed Icelandic examples seemed
convincing. On the other hand, a conservative spelling system no doubt plays a
role in reinforcing and preserving archaic poetic conventions. This is probably
the case for alliteration with initial <h> and alliteration between velars and
palatals.

Section 10.4: It is well-established that phonetic similarity can allow poets to

374

treat distinct sounds as equivalent. This is as true in Icelandic poetry as in other
traditions. As an example from modern times, the rhyme lifa-miða is presented.
This rhyme is not licenced by any sort of distributional or morphophonemic
consideration but simply by the acoustic phonetic similarity between the two
approximants.

Section 10.5: Poetic conventions have been invoked as explanations for various
phenomena throughout this book. We may now ask: If poetic conventions are so
prevalent, is there any sense in using poetry as evidence in diachronic
linguistics? How can we know if the patterns we see in poetry are based on the
language of the poets or merely on archaic and arbitrary conventions? I argue
that the difference between splitting and merging traditions can aid us. It is very
challenging for poets to make a distinction not found in their own language and
we should not assume that they are doing this without some concrete reason.
But it is easy and convenient for poets to treat distinct linguistic units as
equivalent in poetry and we must always be on guard against this in interpreting
data.

Appendix A: The corpus

This chapter surveys the poetic corpus used as source material. A problem in
diachronic research is the lack of dateable poetry from the period 1300–1550.
While a large poetic corpus exists from this period, almost all of the poems are
anonymous and cannot be connected with any particular time period with
external arguments. This forces researchers to rely largely on internal dating, in
particular on linguistic and metrical criteria. Since the corpus is extensive and
numerous dating criteria come into play the risk of circular argumentation is
minimal, as long as excessive reliance is not attached to the dating of any
particular poem or to the value of any one dating criterion.

Section A 3 is a survey of the named poets from this period. Though few in
number, they provide valuable fixed points for comparison with the anonymous
poetry. Section A 4 arranges the dróttkvætt and hrynhent poems of the period in
rough chronological order. Section A 5 is an arrangement of rímur poetry from
the same period in chronological order. Section A 6 offers some notes on the
dating of individual rímur cycles. Section A 7 presents a corpus of rímur poetry

375

in the ferskeytt metre from the period 1550–1950, with at least 6 poets from
every 50 year period.

The ferskeytt metre is the most common rímur metre and abundant examples
of it can be found from every time period from the 14th century on. This makes
it suitable for use in large-scale chronological comparison.

Appendix B: Ormars rímur

This appendix is an edition of Ormars rímur, a previously unpublished 15th
century rímur cycle. The text is used in the metrical analysis in chapter 7. I
argue that three manuscripts have textual value and make use of them all,
following conservative editorial principles, in trying to establish the best
possible text. The text of Ormars rímur is unusually well-preserved (the oldest
manuscript is only slightly younger than the original composition) and thus
particularly well-suited for a metrical analysis.

Appendix C: Supplementary material

This appendix contains philological data referred to in various sections but not
suitable for direct inclusion in the text.

376

377

Heimildir

Aðalheiður Guðmundsdóttir. 2001. Úlfhams saga. Reykjavík: Stofnun Árna
Magnússonar á Íslandi.

Aðalheiður Guðmundsdóttir. 2002. Andmælaræður við doktorsvörn Aðalheiðar
Guðmundsdóttur 21.6. 2002. Svör Aðalheiðar Guðmundsdóttur. Gripla 13:272–
299.

Anderson, Stephen R. 1973. u-umlaut and Skaldic verse. Stephen R. Anderson
og Paul Kiparsky (ritstj.): A Festschrift for Morris Halle, 3–13. New York: Holt,
Rinehart & Winston.

Ari Páll Kristinsson. 1987. Stoðhljóðið u í íslensku. Kandídatsritgerð við
Háskóla Íslands.

Ari Páll Kristinsson. 1992. U-innskot í íslensku. Íslenskt mál 14:15–33.

Askedal, John Ole. 2008. 'Degrammaticalization' versus typology. Reflections
on a strained relationship. Þórhallur Eyþórsson (ritstj.): Grammatical Change
and Linguistic Theory. The Rosendal papers. Amsterdam: John Benjamins.

Ármann Jakobsson. Væntanl. The Homer of the north. Or: who was Sigurður
the blind? European Journal of Scandinavian Studies.

Árni Böðvarsson. 1858. Rímur af Þorsteini uxafæti. Kaupmannahöfn: Páll
Sveinsson.

Ásmundur Gíslason. 1881. Rímur af Ajax frækna. [Reykjavík]: Bjarni Oddsson
og Þorbjörn Jónasson.

Bandle, Oskar. 1956. Die Sprache der Guðbrandsbiblía. (Bibliotheca
Arnamagnæana 17.) Hafniæ: Munksgaard.

Barnes, Michael. 2005. Rory McTurk (ritstj.): Language. A Companion to Old
Norse-Icelandic Literature and Culture, 173–189. Oxford: Blackwell.

378

Barrack, Charles M. 2010. Sievers’ Law in Gothic: A response to Pierce.
Journal of Germanic Linguistics 22.3:255–276.

Baudouin de Courtenay, Jan. 1903. Лингвистическія замѣтки и афоризмы по
поводу новѣйшихъ лингвистическихъ трудовъ В. А. Богородицкаго.
ЖМНП 346:279–334.

Baxter, William H. 1992. A Handbook of Old Chinese Phonology. Berlin: De
Gruyter.

Benedikt Einarsson. 1908. Rímur af Gesti Bárðarsyni. Bessastaðir.

Bergljót Soffía Kristjánsdóttir. 1996. „Gunnlöð ekki gaf mér neitt af
geymsludrykknum forðum...“: Um Steinunni Finnsdóttur, Hyndlurímur og
Snækóngsrímur. Sverrir Tómasson (ritstj.): Guðamjöður og arnarleir. Safn
ritgerða um Eddulist, 165–218. Reykjavík: Háskólaútgáfan.

Bergsveinn Birgisson. 2007. Inn i skaldens sinn. Kognitive, estetiske og
historiske skatter i den norrøne skaldediktingen. Doktorsritgerð við
Björgvinjarháskóla.

Bjarni Vilhjálmsson (útg.). 1950. Hyndlu rímur og Snækóngs rímur eftir
Steinunni Finnsdóttur. (Rit Rímnafélagsins III.) Reykjavík: Rímnafélagið.

Björn Karel Þórólfsson. 1925. Um íslenskar orðmyndir á 14. og 15. öld og
breytingar þeirra úr fornmálinu. Reykjavík.

Björn Karel Þórólfsson. 1934. Rímur fyrir 1600. Kaupmannahöfn: Hið íslenzka
fræðafélag.

Björn Karel Þórólfsson (útg.). 1948. Sveins rímur Múkssonar eftir Kolbein
Grímsson. (Rit Rímnafélagsins I.) Reykjavík: Rímnafélagið.

Björn Karel Þórólfsson. 1950. Dróttkvæði og rímur. Skírnir 124:175–209.

Björn Karel Þórólfsson. 1953. [Ritdómur um] Sveinbjörn Beinteinsson:
Bragfræði og Háttatal. Skírnir 127:231–232.

379

Björn Karel Þórólfsson (útg.). 1965. Brávallarímur eftir Árna Böðvarsson. (Rit
Rímnafélagsins VIII.) Reykjavík: Rímnafélagið.

Björn Karel Þórólfsson og Guðni Jónsson (útg.). 1943. Vestfirðinga sögur.
(Íslenzk fornrit VI.) Reykjavík: Hið íslenzka fornritafélag.

Bragi Halldórsson. 2008. „Misjafnt fljúga fuglarnir“. Hjálmar hugumstóri og
Ingibjörg konungsdóttir í rímum síðari alda. Ásamt Fylgiriti með texta
rímnanna sem fjallað er um. MA-ritgerð við Háskóla Íslands.

Brynjúlfur Oddsson. 1869. Nokkur ljóðmæli. Reykjavík.

Bybee, Joan. 2001. Phonology and Language Use. Cambridge: Cambridge
University Press.

Bye, Patrik. 2004. Evolutionary typology and Scandinavian pitch accent.
Ritgerð við Háskólann í Tromsø.

Cahill, Peter (útg.). 1983. Duggals leiðsla. With an English translation.
(Stofnun Árna Magnússonar á Íslandi, rit 25.) Reykjavík: Stofnun Árna
Magnússonar.

Chomsky, Noam. 1964. Current Issues in Linguistic Theory. The Hague:
Mouton.

Classen, Ernest. 1913. On Vowel Alliteration in the Old Germanic Languages.
Manchester: Manchester University Press.

Clunies Ross, Margaret (ritst.). 2007. Poetry on Christian Subjects. (Skaldic
Poetry of the Scandinavian Middle Ages 7.) Turnhout: Brepols.

Craigie, William A. (útg.). 1908. Skotlands rímur. Icelandic Ballads on the
Gowrie Conspiracy. Oxford: Clarendon Press.

Craigie, William A. (útg.). 1952. Sýnisbók íslenzkra rímna. Annað bindi.
London: Thomas Nelson and Sons.

380

D’Alquen, Richard og Kevin Brown. 1992. The origin of Scandinavian accents
I and II. Irmengard Rauch, Gerald F. Carr og Robert L. Kyes (ritstj.): On
Germanic Linguistics: Issues and Methods, 61–79. Berlin: Mouton de Gruyter.

Davíð Erlingsson. 1974. Blómað mál í rímum. (Studia Islandica 33.) Reykjavík:
Menningarsjóður.

Davíd Scheving. 1837. Eleónóru-Rímur. Kaupmannahøfn.

Doktorsvörn Björns K. Þórólfssonar. 1934. Morgunblaðið 23. desember 1934,
bls. 6.

Donegan, Patricia og David Stampe. 2009. Hypotheses of natural phonology.
Poznań Studies in Contemporary Linguistics 45.1:1–31.

Driscoll, Matthew James (útg.). 1992. Sigurðar saga þỏgla. The shorter
redaction. Edited from AM 596 4to. (Stofnun Árna Magnússonar á Íslandi, rit
34.) Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Eder, Maciej, Mike Kestemont og Jan Rybicki. 2013. Stylometry with R: a suite
of tools. Digital Humanities 2013: Conference Abstracts, 487–89. Lincoln:
University of Nebraska-Lincoln.

Einar Beinteinsson. 1980. Stuðlamál. Hörpuútgáfan.

Einar Sigmarsson. 2000. Í leit að aðgreinandi tónkvæði í íslensku. BA-ritgerð
við Háskóla Íslands.

Einar Ól. Sveinsson. 1956. Um Ormar hinn unga, kappann Illhuga, bækur og
dansa. Halldór Halldórsson, Jón Jóhannesson, Steingrímur J. Þorsteinsson og
Þorkell Jóhannesson (ritstj.): Nordæla. Afmæliskveðja til prófessors, dr. phil. &
litt. & jur. Sigurðar Nordals ambassadors Íslands í Kaupmannahöfn sjötugs 14.
september 1956, 55–74. Reykjavík: Helgafell.

381

Einar G. Pétursson. 1998. Eddurit Jóns Guðmundssonar lærða. Samantektir um
skilning á Eddu og Að fornu í þeirri gömlu norrænu kölluðust rúnir bæði
ristingar og skrifelsi. Þættir úr fræðasögu 17. aldar. I–II. (Stofnun Árna
Magnússonar á Íslandi, rit 46.) Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Eiríkur Rögnvaldsson. 1981. U-hljóðvarp og önnur a~ö víxl í nútímaíslensku.
Íslenskt mál 3:25–58.

Eiríkur Rögnvaldsson. 1983. Fáein orð um framgómun. Íslenskt mál 5:173–175.

Eiríkur Rögnvaldsson. 1990. Íslensk orðhlutafræði. Reykjavík:
Málvísindastofnun Háskóla Íslands.

Eiríkur Rögnvaldsson. 1993. Íslensk hljóðkerfisfræði. Reykjavík:
Málvísindastofnun Háskóla Íslands.

Eiríkur Rögnvaldsson. 2001. Stofngerð íslenskra orða. Orð og tunga 5:129–
166.

Elstad, Kåre. 1980. Some remarks on Scandinavian tonogenesis. Nordlyd:
Tromsø University Working Papers on Language & Linguistics 3:62–77.

Enger, Hans-Olav. 2013. Inflectional change, ‘sound laws’ and the autonomy of
morphology: The case of Scandinavian case and gender reduction. Diachronica
30:1–26.

Eysteinn Sigurðsson. 1987. Bólu-Hjálmar. Reykjavík: Bókaútgáfa
Menningarsjóðs.

Fabb, Nigel. 2010. Is literary language a development of ordinary language?
Lingua 120:1219–1232.

Fabb, Nigel og Morris Halle. 2008. Meter in Poetry: A New Theory. Cambridge:
Cambridge University Press.

Faulkes, Anthony (útg.). 2007. Snorri Sturluson. Edda. Háttatal. Second
edition. London: Viking Society for Northern Research.

382

Fellows Jensen, Gillian (útg.). 1962. Hemings þáttr Áslákssonar. (Editiones
Arnamagnæanæ B. 3.) Copenhagen: Mungsgaard.

Ferragne, Emmanuel, Nathalie Bedoin, Véronique Boulenger og François
Pellegrino. 2011. The perception of a derived contrast in Scottish English.
Proceedings of the XVIIth International Congress of Phonetic Sciences. Hong
Kong.

Fidjestøl, Bjarne. 1999. The Dating of Eddic Poetry: A Historical Survey and
Methodological Investigation. (Bibliotheca Arnamagnæana 41.) Hafniæ:
Reitzel.

Finnur Jónsson. 1892. Stutt íslenzk bragfræði. Kaupmannahöfn: Hið íslenzka
bókmenntafjelag.

Finnur Jónsson (útg.) 1896. Fernir forníslenskir rímnaflokkar. Kaupmannahöfn:
Hið íslenska bókmentafjelag.

Finnur Jónsson (útg.). 1904. Hrólfs saga kraka og Bjarkarímur. København:
Samfund til udgivelse af gammel nordisk litteratur.

Finnur Jónsson (útg.). 1905–1922. Rímnasafn I–II. København: Samfund til
udgivelse af gammel nordisk litteratur.

Finnur Jónsson (útg). 1908–1915. Den norsk-islandske skjaldedigtning. A I–II,
B I–II. København.

Finnur Jónsson. 1921. Norsk-islandske kultur- og sprogforhold i 9. og 10.
århundrede. København.

Finnur Jónsson. 1924. Den oldnorske og oldislandske litteraturs historie. Tredje
bind. Anden udgave. København.

Finnur Jónsson. 1926–1928. Ordbog til de af Samfund til udg. af gml. nord.
litteratur udgivne rímur samt til de af dr. O. Jiriczek udgivne Bósarímur.
København: Carlsbergfondet.

383

Finnur Jónsson. 1927. Óláfr Þórðarson: Málhljóða- og málskrúðsrit.
Grammatisk-retorisk afhandling. København.

Finnur Sigmundsson (útg.). 1950. Hrólfs rímur kraka eftir Eirík Hallsson og
Þorvald Magnússon. (Rit Rímnafélagsins IV.) Reykjavík: Rímnafélagið.

Finnur Sigmundsson (útg.). 1956a. Rímur af Flóres og Leó eftir Bjarna Jónsson
Borgfirðingaskáld og síra Hallgrím Pétursson. (Rit Rímnafélagsins VI.)
Reykjavík: Rímnafélagið.

Finnur Sigmundsson (útg.). 1956b. Króka-Refs rímur og Rímur af Lykla-Pétri
og Magelónu eftir síra Hallgrím Pétursson. (Rit Rímnafélagsins VII.)
Reykjavík: Rímnafélagið.

Finnur Sigmundsson (útg.). 1960. Stakar rímur frá 16., 17., 18. og 19. öld. (Rit
Rímnafélagsins IX.) Reykjavík: Rímnafélagið.

Finnur Sigmundsson. 1966. Rímnatal I–II. Reykjavík: Rímnafélagið.

Fix, Hans. 1990. Sprachliche Studien zu den ältesten isländischen
Handschriften. Ein Beitrag zur Frage der Veränderung der Silbenquantitäten
im Altisländischen. Habilitationsschrift, Philosophische Fakultät der
Rheinischen Friedrich-Wilhelms-Universität. Bonn.

Foote, Peter. 1997. Um risadráp, bókmenntasögu og leit að meðaltalsuppfylli.
Bergljót S. Kristjánsdóttir og P. Springborg (ritstj.): Frejas Psalter. En psalter i
40 afdelinger til brug for Jonna Louis-Jensen, 43-45. København.

Foote, Peter. 2004. Pseudo-Turpin in the north – forty years on. Kreddur. Select
studies in early Icelandic law and literature, 182–195. Reykjavík: Hið íslenska
bókmenntafélag.

Frisch, Stefan. 1996. Similarity and Frequency in Phonology. Doktorsritgerð
við Northwestern University.

Fulk, Robert D. 1992. A History of Old English Meter. Philadelphia: University
of Pennsylvania.

384

Fulk, Robert D. 2002. Early Middle English Evidence for Old English Meter:
Resolution in Poema morale. Journal of Germanic Linguistics 14.4:331–355.

Gade, Kari Ellen. 1993. [Ritdómur um] Kristján Árnason: The Rhythms of
Dróttkvætt and Other Old Icelandic Metres. JEGP 92:273–279.

Gade, Kari Ellen. 1995. The Structure of Old Norse Dróttkvætt Poetry.
(Islandica 49.) Ithaca og London: Cornell University Press.

Gade, Kari Ellen. 2001. The Dating and Attribution of Verses in the Skald
Sagas. Russell Poole (ritstj.): Skaldsagas: Text, Vocation and Desire in the
Icelandic Sagas of Poets, 50–74. (Ergänzungsbände zum Reallexikon der
Germanischen Altertumskunde 27.) Berlin: De Gruyter.

Gade, Kari Ellen (ritstj.). 2009 Poetry from the Kings' Sagas 2. From c. 1035 to
c. 1300. (Skaldic Poetry of the Scandinavian Middle Ages 2.) Turnhout:
Brepols.

Gallagher, Gillian og Peter Graff. 2012. The role of similarity in phonology.
Lingua 122:107–111.

Gessner, Suzanne og Gunnar Ólafur Hansson. 2004. Anti-Homophony Effects
in Dakelh (Carrier) Valence Morphology. M. Ettlinger, N. Fleischer og M. Park-
Doob (ritstj.): Proceedings of the 30th Annual Meeting of the Berkeley
Linguistics Society, 93–104. Berkeley: Berkeley Linguistics Society

Gering, Hugo. 1910. Altnordisch v. Zeitschrift für deutsche Philologie 42:233–
235.

Gibson, Courtenay St. John. 1997. Icelandic Phonology in Optimality Theory.
Doktorsritgerð við University of Iowa.

Gísli Sigurðsson. 1908. Rímur af Jóhanni blakk. Bessastaðir.

Gísli Sigurðsson. 1998. Inngangur. Eddukvæði, ix-li. Reykjavík: Mál og
menning.

385

Gísli Sigurðsson og Stephen Mitchell. 2008. Virgilessrímur. Jan M. Ziolkowski
og Michael C. J. Putnam (ritstj.): The Virgilian Tradition. The First Fifteen
Hundred Years, 881–888. New Haven: Yale University Press.

Glauser, Jürg. 2002. Andmælaræður við doktorsvörn Aðalheiðar
Guðmundsdóttur 21.6. 2002. Ræða Jürgs Glauser. Gripla 13:243–256.

Grímur M. Helgason (útg.). 1961. Pontus rímur eftir Magnús Jónsson prúða,
Pétur Einarsson og síra Ólaf Halldórsson. (Rit Rímnafélagsins X.) Reykjavík:
Rímnafélagið.

Grundtvig, Svend. 1862. Danmarks gamle Folkeviser III. Kjöbenhavn.

Guðmundur Bergþórsson. 1947. Olgeirs rímur danska. Björn K. Þórólfsson og
Finnur Sigmundsson bjuggu til prentunar. Reykjavík: Landsbókasafn Íslands.

Guðrún Jónsdóttir. 2006. „Seggir féllu á sinni list“. Rímurnar af Illum, Verri og
Verstum. MA-ritgerð við Háskóla Íslands.

Guðrún Kvaran. 1993. Grammaticæ islandicæ rudimenta. Íslensk málfræðibók
frá 17. öld. Íslenskt mál 15:123–140

Guðrún Nordal. 2001. Tools of Literacy. The Role of Skaldic Verse in Icelandic
Textual Culture of the Twelfth and Thirteenth Centuries. Toronto: University of
Toronto Press.

Guðrún Nordal. 2005. Á mörkum tveggja tíma. Kaþólskt kvæðahandrit. Gripla
16:209–228.

Guðvarður Már Gunnlaugsson. 1993. Framgómun í íslensku. Ásta Svavarsdóttir
(ritstj.): Orðaforði heyjaður Guðrúnu Kvaran 21. júlí 1993, 39–44. Reykjavík.

Guðvarður Már Gunnlaugsson. 2000. „Grettir vondum vættum, veitti hel og
þreytti“. Grettir Ásmundarson og vinsældir Grettis sögu. Gripla 11:37–78.

Gunnar Gíslason. 1899. Ljóðmæli. Selkirk.

386

Gunnar Ólafur Hansson. 1999. ‘When in Doubt…’: Intraparadigmatic
Dependencies and Gaps in Icelandic. P. Tamanji, M. Hirotani og N. Hall
(ritstj.): Proceedings of NELS 29, 105–119. Amherst: GLSA Publications.

Gunnar Ólafur Hansson. 2012. [Ritdómur um] Kristján Árnason: Hljóð. Íslenskt
mál 34:201–216.

Gussmann, Edmund. 1984. Naturalness, morphonology, and the Icelandic velar
palatalisation. Nordic Journal of Linguistics 7.2:145–163.

Gylfi Hafsteinsson. 2011. Stakhenda Shakespeares í meðförum þriggja
þýðenda. Rannsókn á bragarhættinum í Lé konungi. MA-ritgerð við Háskóla
Íslands.

Hall, Kathleen Currie. 2009. A Probabilistic Model of Phonological
Relationships from Contrast to Allophony. Doktorsritgerð við Ohio State
University.

Halldór Halldórsson. 1979. Um [f:], [f] milli sérhljóða og [v] í íslenzku:
Söguleg athugun. Íslenskt mál 1:55–74.

Hallgrímur Jónsson. 1907. Rímur af Þórði hreðu. Reykjavík.

Hannes Bjarnason. 1861. Rímur af Skanderbeg Epirótakappa. Akureyri.

Hannes Þorsteinsson. 1921–1923. Tvennar heimildir um drukknun Eggerts
Ólafssonar 1768. Blanda II:146–190.

Haraldur Bernharðsson. 2006. Göróttur er drykkurinn. Fornmálsorð í
nútímabúningi. Gripla 16:37–73.

Haspelmath, Martin og Andrea D. Sims. 2010. Understanding Morphology.
Önnur útgáfa. London: Hodder Education.

Haukur Þorgeirsson. 2008. List í Lokrum. Són 6:25–47.

387

Haukur Þorgeirsson. 2010a. Gullkársljóð og Hrafnagaldur. Framlag til sögu
fornyrðislags. Gripla 21:299–334.

Haukur Þorgeirsson. 2010b. Hlíðarenda-Edda. Són 8:41–43

Haukur Þorgeirsson. 2011a. Lokrur, Lóðurr and Late Evidence. The
Retrospective Methods Network Newsletter II:37–40.

Haukur Þorgeirsson. 2011b. Þóruljóð og Háu-Þóruleikur. Gripla 22:211–227.

Haukur Þorgeirsson. 2012a. The Origins of Anacrusis in fornyrðislag. Beiträge
zur Geschichte der deutschen Sprache und Literatur 134:25–38.

Haukur Þorgeirsson. 2012b. Getum við lært eitthvað af Aröbonum? Enn um a/ö-
víxl í íslensku. Íslenskt mál 34:127–138.

Heimir Pálsson. 2008. Málaflækjur. Anna Sigríður Þráinsdóttir og Hanna
Óladóttir (ritstj.): Orð tekin saman handa Veturliða G. Óskarssyni fimmtugum
25. mars 2008, 50–53. Reykjavík: Rómanaútgáfan.

Helgi Guðmundsson. 1972. The Pronominal Dual in Icelandic. Reykjavík:
Institute of Nordic Linguistics.

Helgi Skúli Kjartansson. 2011. Þríkvæð lokaorð dróttkvæðra braglína. Són 9:9–
23.

Hermann Pálsson (útg.) 1952. Ambáles rímur eftir Pál Bjarnason. (Rit
Rímnafélagsins V.) Reykjavík: Rímnafélagið.

Hjálmar Jónsson. 1884. Rímur af Göngu-Hrólfi. Reykjavík.

Hoberman, Robert og Alexis Manaster Ramer. 1999. Sephardic Scansion and
Phonological Theory. Journal of the American Oriental Society 119.2:211–217.

Hoed, Petronella Maria den (útg.). 1928. Hemingsrímur. Haarlem: H. D. Tjeenk
Willink & zoon.

388

Hrafnhildur Ragnarsdóttir. 1998. Að læra þátíð sagna. Baldur Sigurðsson,
Sigurður Konráðsson og Örnólfur Thorsson (ritstj.): Greinar af sama meiði
helgaðar Indriða Gíslasyni sjötugum, 255–276. Reykjavík: Rannsóknarstofnun
Kennaraháskóla Íslands.

Hreinn Benediktsson. 1969. The Semivowels of Icelandic: Underlying vs.
Surface Structure and Phonological Change. Tilegnet Carl Hj. Borgstrøm. Et
festskrift på 60 årsdagen 12-10 1969 fra hans elever, 13–29. Oslo:
Universitetsforlaget.

Hreinn Benediktsson. 2002a [1963]. Phonemic Neutralization and Inaccurate
Rhymes. Guðrún Þórhallsdóttir, Höskuldur Þráinsson, Jón G. Friðjónsson og
Kjartan Ottosson (ritstj.): Linguistic Studies, Historical and Comparative, 92–
104. Reykjavík: Institute of Linguistics. Birtist first í Acta philologica
Scandinavica 26:1–18, 1963.

Hreinn Benediktsson. 2002b [1963]. Some aspects of Nordic umlaut and
breaking. Guðrún Þórhallsdóttir, Höskuldur Þráinsson, Jón G. Friðjónsson og
Kjartan Ottosson (ritstj.): Linguistic Studies, Historical and Comparative, 142–
163. Reykjavík: Institute of Linguistics. Birtist first í Language 39:409–431.

Hreinn Benediktsson. 2002c [1979]. Relational Sound Change: vá > vo in
Icelandic. Guðrún Þórhallsdóttir, Höskuldur Þráinsson, Jón G. Friðjónsson og
Kjartan Ottosson (ritstj.): Linguistic Studies, Historical and Comparative, 227–
242. Reykjavík: Institute of Linguistics. Birtist first 1979 í Irmengard Rauch og
Gerald F. Carr (ritstj.): Linguistic Method, 307–326. The Hague.

Hsu, Hui-Chuan. 2003. A sonority model of syllable contraction in Taiwanese
Southern Min. Journal of East Asian Linguistics 12:349–377.

Huang, Tsan. 2001. The interplay of perception and phonology in Tone 3 sandhi
in Chinese Putonghua. Elizabeth Hume og Keith Johnson (ritstj.): Studies on the
interplay of speech perception and phonology, 23–42. Columbus: Ohio State
University.

389

Hume, Elizabeth og Keith Johnson. 2003. The impact of partial phonological
contrast on speech perception. Proceedings of the XVth International Congress
of Phonetic Sciences. Barcelona: Universitat Autònoma de Barcelona.

Hutcheson, B. R. 1995. Old English Poetic Metre. Cambridge: D. S. Brewer.

Höskuldur Þráinsson. 1981. Stuðlar, höfuðstafir, hljóðkerfi. Guðrún Kvaran,
Gunnlaugur Ingólfsson og Svavar Sigmundsson (ritstj.): Afmæliskveðja til
Halldórs Halldórssonar 13. júlí 1981, 110–123. Reykjavík: Íslenska
málfræðifélagið.

Höskuldur Þráinsson. 2011. Um dauðans óvissan tíma. u-hljóðvarp lífs og liðið.
Íslenskt mál 33:85–107.

Ingibjörg B. Frímannsdóttir. 2001. Um eðli og virkni framgómunar í
nútímaíslensku. Rannsókn á dreifingu framgómmæltra lokhljóða. MA-ritgerð
við Háskóla Íslands.

ÍF VI = Björn Karel Þórólfsson og Guðni Jónsson (útg.). 1943.

ÍM I–II = Jón Helgason (útg.). 1936–1938.

Íslenzkur arfur söngva: Íslenzk rímnalög. A Heritage of Icelandic Songs:
Icelandic Rímur Songs. [1971]. John Levy valdi og tók upp. Hljómplata. Odeon
[Fálkinn].

Jakob Benediktsson (útg.). 1949. Persíus rímur eftir Guðmund Andrésson og
Bellerofontis rímur. (Rit Rímnafélagsins II.) Reykjavík: Rímnafélagið.

Jakobson, Roman, C. Gunnar M. Fant og Morris Halle. 1952. Preliminaries to
Speech Analysis. The Distinctive Features and their Correlates. Cambridge,
MA: The MIT Press.

Jensen, John T. 2004. Principles of Generative Phonology. An Introduction.
Amsterdam: John Benjamins.

390

Johnson, Keith og Molly Babel. 2010. On the perceptual basis of distinctive
features. Evidence from the perception of fricatives by Dutch and English
speakers. Journal of Phonetics 38:127–136.

Johnsen, Sverre Stausland. 2012. Rhyme acceptability determined by perceived
similarity. Úthenda úr erindi við Department of Foreign Languages &
Literatures, National Chiao Tung University, April 2012. Aðgengilegt á
lýðnetinu.

Jonsson, Bengt R., Svale Solheim og Eva Danielson. 1978. The Types of the
Scandinavian Medieval Ballad. A descriptive catalogue. Oslo:
Universitetsforlaget.

Jorgensen, Peter A. 1990. The Neglected Genre of Rímur-Derived Prose and
Post-Reformation Jónatas Saga. Gripla 7:187–201.

Jorgensen, Peter A. 1997. The Story of Jonatas in Iceland. Reykjavík: Stofnun
Árna Magnússonar á Íslandi.

Jóhannes L. L. Jóhannsson. 1924. Nokkrar sögulegar athuganir um helztu
hljóðbreytingar o. fl. í íslenzku, einkum í miðaldarmálinu (1300–1600).
Reykjavík.

Jóhannes B. Sigtryggsson. 2005. Hugleiðingar um stafréttar uppskriftir. Gripla
16:265–286.

Jóhannes B. Sigtryggsson. 2011. Málið á Ævisögu Jóns Steingrímssonar.
Reykjavík: Hugvísindastofnun.

Jón Grímsson. 1909. Rímur af Stývarð ráðgjafa og Gnír bónda. Reykjavík.

Jón Axel Harðarson (útg.). 1997. Grammatica Islandica. Íslenzk málfræði.
Reykjavík: Málvísindastofnun Háskóla Íslands, Háskólaútgáfan.

Jón Axel Harðarson. 2007. Forsaga og þróun orðmynda eins og hagi, segja og
lægja í íslenzku. Íslenskt mál 29:67–98.

391

Jón Axel Harðarson. 2011. Um orðið járn í fornnorrænu og forsögu þess. Orð
og tunga 13:93–122.

Jón Eggertsson. 1976. Blómsturvallarímur. (Rit Rímnafélagsins XI.) Reykjavík:
Rímnafélagið.

Jón Helgason. 1926. Ortografien i AM 350 fol. Meddelelser fra Norsk forening
for sprogvidenskab 1:45–75.

Jón Helgason (útg.). 1936–1938. Íslenzk miðaldakvæði I–II. København:
Kommissionen for det Arnamagnæanske legat.

Jón Helgason. 1945. Ljómurnar. Karsten Hoydal og Chr. Matras (ritstj.): Útiseti.
Árbók Føroyingafelags, 19–29. Keypmannahavn: Bókadeild Føroyingafelags.

Jón Helgason (útg.). 1948. Ármanns rímur eftir Jón Guðmundsson lærða
(1637), Ármanns þáttur eftir Jón Þorláksson. (Íslensk rit síðari alda 1.)
Kaupmannahöfn: Hið íslenzka fræðafélag.

Jón Helgason (útg.). 1956. The Saga manuscript 9. 10. Aug. 4to in the Herzog
August Library, Wolfenbüttel. Copenhagen: Munksgaard.

Jón Helgason. 1969. Höfuðlausnarhjal. Bjarni Guðnason, Halldór Halldórsson
og Jónas Kristjánsson (ritstj.): Einarsbók: Afmæliskveðja til Einars Ól.
Sveinssonar 12. desember 1969. Reykjavík: Nokkrir vinir.

Jón Helgason. 1970. Þriðji íhaldskarl. Fróðskaparrit 18:206–226.

Jón Helgason. 1975. Noter til Þrymlur. Opuscula 5:241–249.

Jón Jónsson. 1874. Rímur af Berthold enska. Akureyri.

Jón Samsonarson. 1984. Fornkvæðaspjall. Andmælaræður Jóns Samsonarsonar
og Eriks Sønderholms við doktorsvörn Vésteins Ólasonar 22.1. 1983. Ræða
Jóns Samsonarsonar. Gripla 6:135–164.

392

Jón Símon Markússon. 2012. Eðli u-hljóðvarpsvíxla í íslenskri málsögu. MA-
ritgerð við Háskóla Íslands.

Jón Torfason og Kristján Eiríksson (útg.). 2000. Vísnabók Guðbrands.
Reykjavík: Bókmenntafræðistofnun Háskóla Íslands.

Jón Þorkelsson. 1863. Um r og ur í niðrlagi orða og orðstofna í íslenzku.
Reykjavík.

[Jón Þorkelsson]. 1906–1909. Tyrkjaránið á Íslandi 1627. (Sögurit IV.)
Reykjavík: Sögufélag.

Jón Þorkelsson (útg.). 1922–1927. Kvæðasafn eptir nafngreinda íslenzka menn
frá miðöld. Reykjavík: Hið íslenzka bókmentafélag.

Jónas Gottskálksson. 1858. Ríma af Úlfgeiri sænska og önnur ljóðmæli.
Kaupmannahöfn.

Jónas Kristjánsson (útg.). 1960. Dínus saga drambláta. (Riddarasögur I.)
Reykjavík: Háskóli Íslands.

Jónas Kristjánsson (útg.). 1964. Viktors saga ok Blávus. (Riddarasögur II.)
Reykjavík: Handritastofnun Íslands.

Jónas Kristjánsson. 1972. Um Fóstbræðrasögu. (Stofnun Árna Magnússonar á
Íslandi, Rit 1.) Reykjavík: Stofnun Árna Magnússonar.

Jónas Kristjánsson. 2006. Kveðskapur Egils Skallagrímssonar. Gripla 16:7–35.

Jönsson-Steiner, Elisabet og Aditi Lahiri. 2008. Tonal accents and rhyme in
18th century Swedish. Nordic Journal of Linguistics 31:5–45.

Kahle, Bernhard. 1892. Die Sprache der Skalden auf Grund der Binnen- und
Endreime verbunden mit einem Rimarium. Strassburg: Trübner.

Katrín Axelsdóttir. 2002. Hvarf eignarfornafnanna okkarr, ykkarr og yð(v)arr.
Íslenskt mál 24:107–156.

393

Katrín Axelsdóttir. 2003. Saga ábendingarfornafnsins sjá. Íslenskt mál 25:41–
77.

Kawahara, Shigeto. 2007. Half Rhymes in Japanese Rap Lyrics and Knowledge
of Similarity. Journal of East Asian Linguistics 16:113–144.

Kiparsky, Paul. 1968. Metrics and morphophonemics in the Kalevala. Charles
E. Gribble (ritsj.): Studies presented to Professor Roman Jakobson by his
students, 137–148. Cambridge: Slavica.

Kiparsky, Paul. 1970. Metrics and morphophonemics in the Kalevala. Donald
C. Freeman (ritstj.): Linguistics and Literary Style, 165–181. New York: Holt,
Rinehart and Winston.

Kiparsky, Paul. 1972. Metrics and morphophonemics in the Rigveda. Michael
Brame (ritstj.): Contributions to generative phonology, 171–200. Austin:
University of Texas Press.

Kiparsky, Paul. 1973. The role of linguistics in a theory of poetry. Proceedings
of the American Academy of Arts and Sciences 102:231–244.

Kiparsky, Paul. 2009. [Ritdómur um] Meter in poetry: A new theory. Language
85:923–930.

Kjartan G. Ottósson. 1986. Indicier på tonaccentsdistinktion i äldre isländska.
Íslenskt mál 8:183–190.

Kjartan G. Ottósson. 1992. The Icelandic Middle Voice. The morphological and
phonological development. Lund University.

Klaeber, Fr. (útg.). 1950. Beowulf and the Fight at Finnsburg. Third edition.
Lexington: Heath.

Kock, Axel. 1894. Anmärkningar till läran om u-omljudet. Arkiv för nordisk
filologi 10:288–354.

394

Kock, Axel. 1901. Die alt- und neuschwedische Akzentuierung. Strassburg:
Trübner.

Kock, Ernst Albin. 1923–1944. Notationes Norrœnæ: Anteckningar till Edda
och skaldediktning. Lund: Gleerup.

Kock, Ernst Albin. 1933. Ett kapitel nordisk metrik och textkritik. Arkiv för
nordisk filologi 49:279–294.

Kock, Ernst Albin (útg.). 1946–1950. Den norsk-isländska skaldediktningen I-
II. Lund: Gleerup.

Konráð Gíslason. 1860. Sýnisbók íslenzkrar tungu og íslenzkra bókmennta í
fornöld. Kaupmannahöfn.

Kristján Árnason. 1978. Palatalization in modern Icelandic. A case for
historicism in synchronic linguistics. Lingua 46.2–3:185–203.

Kristján Árnason. 1980. Quantity in historical phonology. Icelandic and related
cases. Cambridge: Cambridge University Press.

Kristján Árnason. 1985. Morphology, Phonology and U-umlaut in Modern
Icelandic. Edmund Gussmann (ritstj.): Phono-Morphology. Studies in the
Interaction of Phonology and Morphology, 10–22. Lublin: Catholic University
of Lublin.

Kristján Árnason. 2000a [1991]. The Rhythms of Dróttkvætt and other Old
Icelandic Metres. Reykjavík: Institute of Linguistics, University of Iceland.

Kristján Árnason. 2000b. Kúf-lar á tur-num og samsærið gegn lokhljóðum.
Guðrún Kvaran, Gunnlaugur Ingólfsson og Jón G. Friðjónsson (ritstj.):
Orðhagi: afmæliskveðja til Jóns Aðalsteins Jónssonar 12. október 2000.
Reykjavík.

Kristján Árnason. 2002. Ferhend hrynjandi í fornyrðislagi og ljóðahætti. Gripla
13:33–60.

395

Kristján Árnason. 2005. Hljóð. (Íslensk tunga I.) Reykjavík: Almenna
bókafélagið.

Kristján Árnason. 2007. On the principles of Nordic rhyme and alliteration.
Arkiv för nordisk filologi 122:79–114.

Kristján Árnason. 2011. The Phonology of Icelandic and Faroese. Oxford:
Oxford University Press.

Kristján Árnason. 2013. Stíll og bragur. Um form og formgerðir íslenskra texta.
Reykjavík: Hið íslenska bókmenntafélag.

Kuhn, Hans (útg.). 1962. Edda. Die Lieder des Codex Regius nebst verwandten
Denkmälern. Þriðja endurbætta útgáfa af Eddukvæðaútgáfu Gustavs Neckels.
Heidelberg: Carl Winter.

Kuhn, Hans. 1983. Das Dróttkvætt. Heidelberg: C. Winter.

Kuhn, Hans. 2000. Von Prosa zu Versgesang. Vilmundur viðutan in Saga, Rímur
und Kvæði. Robert Nedoma, Hermann Reichert og Günter Zimmermann
(ritstj.): Erzählen im mittelalterlichen Skandinavien, 47–74. (Wiener Studien
zur Skandinavistik 3.) Wien: Edition Praesens.

Kölbing, Eugen. 1884. Amis and Amiloun zugleich mit der altfranzösischen
Quelle. Heilbronn: Henninger.

Kålund, Kristian. 1910. Islandsk digtning omkring 1500. Nordisk tidsskrift for
filologi III.8:37–46.

Ladd, D. Robert. 2006. “Distinctive phones” in surface representation. Louis M.
Goldstein, D. H. Walen og Catherine T. Best (ritstj.): Laboratory Phonology 8,
1–26. Berlin: Mouton de Gruyter.

Lass, Roger. 1984. Phonology. An Introduction to Basic Concepts. Cambridge:
Cambridge University Press.

396

Laver, John. 1994. Principles of Phonetics. Cambridge: Cambridge University
Press.

Laver, John. 2003. Linguistic Phonetics. Mark Aronoff og Janie Rees-Miller
(ritstj.): The Handbook of Linguistics, 164–178. Oxford: Blackwell.

Liberman, Anatoly. 1976. The origin of Scandinavian accentuation. Arkiv för
nordisk filologi 91:37–58.

Liberman, Anatoly. 1982. The Scandinavian Languages. Vol. 1: Germanic
Accentology. Minneapolis: University of Minnesota Press.

Liestøl, Knut. 1915. Norske trollvisor og norrøne sogor. Kristiania: Olaf Norlis
Forlag.

Linell, Per. 1979. Psychological reality in phonology. A theoretical study.
Cambridge: Cambridge University Press.

Lorentz, Ove. 2002. Delayed peak and tonal crowding in Scandinavian
tonogenesis. University of Tromsø.

Loth, Agnete (útg.). 1963. Late Medieval Icelandic Romances II. (Editiones
Arnamagnæanæ B 21.) Copenhagen: Munksgaard.

Louis-Jensen, Jonna. 1992. Om Ólíf og Landrés, vers og prosa samt kvinder og
poeter. Finn Hødnebø, Jon Gunnar Jørgensen, Else Mundal, Magnus Rindal og
Vésteinn Ólason (ritstj.): Eyvindarbók. Festskrift til Eyvind Fjeld Halvorsen 4.
mai 1992, 217–230. Oslo: Universitetet i Oslo.

Magnús í Magnússkógum. 1907. Rímur af Bernótus Borneyjarkappa.
Reykjavík.

Magnús Hj. Magnússon. 1914. Rímur af Fjalla-Eyvindi. Ísafjörður.

Magnús Pétursson. 1978. Drög að hljóðkerfisfræði. Reykjavík: Iðunn.

397

Magnús Pétursson. 1980. Áhrif lokhljóða á hljóðróf íslenzkra sérhljóða. Gripla
4:283–294.

Males, Mikael. 2011a. Egill och Kormákr – tradering och nydiktning. Maal og
Minne 2011.1:115–146.

Males, Mikael. 2011b. Mytologi i skaldedikt, skaldedikt i prosa: En synkron
analys av mytologiska referenser i medeltida norröna handskrifter.
Doktorsritgerð við Óslóarháskóla.

Malone, Joseph L. 1982. Generative phonology and Turkish rhyme. Linguistic
Inquiry 13:550–553.

Malone, Joseph L. 1983. Generative phonology and the metrical behavior of u-
‘and’ in the Hebrew poetry of medieval Spain. Journal of the American Oriental
Society 103:369–381.

Malone, Joseph L. 1988. Underspecification theory and Turkish rhyme.
Phonology 5:293–297.

Malone, Joseph L. 1996. Orthometric patterns and pre-phonetic interfacing: a
reply to Manaster Ramer. Phonology 13:119–125.

Manaster Ramer, Alexis. 1981. How abstruse is phonology? Doktorsritgerð við
University of Chicago.

Manaster Ramer, Alexis. 1994. Stefan George and phonological theory.
Phonology 11:317–323.

Manaster Ramer, Alexis. 1995. Turkish rhymes and antirhymes in phonological
theory. Transactions of the Philological Society 93.2:273–287.

Margrét Guðmundsdóttir. 2008. Málbreytingar í ljósi málkunnáttufræði. Íslenskt
mál 30:7–52.

398

Margrét Jónsdóttir. 1988–1989a. Um samlögun -R og undanfarandi -l- eða -n- í
endingum orða. Athugasemd um mórur í forníslensku. Íslenskt mál 10–11:43–
56.

Margrét Jónsdóttir. 1988–1989b. Um ir- og ar-fleirtölu einkvæðra
kvenkynsorða í íslensku. Íslenskt mál 10–11:57–83.

Margrét Jónsdóttir. 1993. Um ar- og ir-fleirtölu karlkynsnafnorða í
nútímaíslensku. Íslenskt mál 15:77–98.

Marold, Edith. 2012. Entgegnung zu Bernard Mees: „Early Runic Metrics: A
Linguistic Approach“. Futhark 3:119–123.

Martinet, André. 1936. Neutralisation et archiphonème. Études dédiées au
quatrième congrès de linguistes, 46–57. (Travaux du cercle linguistique de
Prague 6.) Prague.

Martinet, André. 1949. Phonology as Functional Phonetics. (Publications of the
Philological Society 15). London.

Matthías Jochumsson. 1900. Til Vestur-Íslendinga 1898 (kvæði) I–III.
Eimreiðin, 1.–2. hefti 1900:40–46.

McMullin, Kevin J. Væntanlegt. Similarity and half-rhyme acceptibility. UBC
Working Papers in Linguistics.

Meissner, Rudolf. 1921. Die Kenningar der Skalden. Ein Beitrag zur
skaldischen Poetik. Bonn og Leipzig: Schroeder.

Mees, Bernard. 2012. Early Runic Metrics: A Linguistic Approach. Futhark
3:111–118.

Mielke, Jeff. 2012. A phonetically based metric of sound similarity. Lingua
122:145–163.

Minkova, Donka. 2003. Alliteration and Sound Change in Early English.
Cambridge: Cambridge University Press.

399

Mitchell, Stephen A. 1991. Heroic Sagas and Ballads. Ithaca, London: Cornell
University Press.

Muir, Bernard J. (útg.) 1989. Leoð. Six Old English Poems. A Handbook. New
York: Gordon and Breach.

Munch, P. A. og C. R. Unger. 1847. Oldnorsk Læsebog med tilhörende
Glossarium. Christiania.

Munksgaard, Ejnar (útg.). 1938. Early Icelandic Rímur. MS No. 604 4to of the
Arna-Magnæan Collection in the University Library of Copenhagen. (Corpus
Codicum Islandicorum Medii Aevi XI.) Copenhagen: Levin & Munksgaard.

Myrvoll, Klaus Johan. 2009. samstǫfur seinar eða skjótar. Ein etterrøknad av
trykk- og kvantitetstilhøve i skaldeversemålet dróttkvætt. MA-ritgerð við
Óslóarháskóla.

Myrvoll, Klaus Johan og Trygve Skomedal. 2010. Tonelagsskilnad i islendsk i
Tridje grammatiske avhandling. Maal og Minne 2010.1:68–97.

Mårtensson, Lasse. 2011. Studier i AM 557 4to: Kodikologisk, grafonomisk och
ortografisk undersökning av en isländsk sammelhandskrift från 1400-talet
(ritstj. Guðvarður Már Gunnlaugsson). (Stofnun Árna Magnússonar í íslenskum
færðum, Rit 80.) Reykjavík: Stofnun Árna Magnússonar í íslenskum fræðum.

NN = Kock, Ernst Albin. 1923–44.

O’Connor, Ralph. 2000. “Stepmother Sagas”: An Irish Analogue for Hjálmþérs
saga ok Ölvérs. Scandinavian Studies 72.1:1–48.

Oftedal, Magne. 1952. On the origin of the Scandinavian tone distinction. Norsk
tidsskrift for sprogvidenskap 16:201–225.

Ohala, John J. 1992. Alternatives to the Sonority Hierarchy for Explaining
Segmental Sequential Constraints. Papers from the Parasession on the Syllable
in Phonetics and Phonology, 319-338. Chicago: Chicago Linguistic Society.

400

Ohala, John J. 1994. Experimental Phonology. John A. Goldsmith (ritstj.): A
Handbook of Phonological Theory, 713–722. Oxford: Blackwell.

Ohala, John J. 1996. Speech perception is hearing sounds, not tongues. Journal
of the Acoustical Society of America 99:1718–1725.

Ohala, John J. 2008. The emergent syllable. Barbara L. Davis og Krisztina
Zajds (ritstj.): The Syllable in Speech Production, 179–186. New York:
Lawrence Erlbaum.

Ohala, John J. og Haruko Kawasaki-Fukumori. 1997. Alternatives to the
sonority hierarchy for explaining segmental sequential constraints. Stig Eliasson
og Ernst Håkon Jahr (ritstj.): Language and its Ecology: Essays in Memory of
Einar Haugen, 343–365. Berlin: De Gruyter.

Ohala, Manjari og John J. Ohala. 1987. Psycholinguistic probes of native
speakers' phonological knowledge. Wolfgang U. Dressier, Hans C. Luschützky,
Oskar E. Pfeiffer og John R. Rennison (ritstj.): Phonologica 1984, 227–233.
Cambridge: Cambridge University Press.

ONP = Ordbog over det norrøne prosasprog. Vefútgáfa.

Orešnik, Janez. 1972. On the Epenthesis Rule in Modern Icelandic. Arkiv för
nordisk filologi 87:1–32.

Orešnik, Janez. 1975. The Modern Icelandic u-Umlaut Rule. Karl-Hampus
Dahlstedt (ritstj.): The Nordic Languages and Modern Linguistics 2, 621–633.
Almqvist & Wiksell International, Stockholm.

Orešnik, Janez. 1977. On the Modern Icelandic Palatalization Rule. C. C. Elert,
S. Eliasson, S. Fries og S. Ureland (ritstj.): Dialectology and Sociolinguistics,
137–145. Umeå.

Orešnik, Janez. 1978. The Modern Icelandic Epenthesis Rule Revisited. Arkiv
för nordisk filologi 93:166–173.

401

Ólafur Davíðsson (útg.). 1898. Íslenzkar þulur og þjóðkvæði. Kaupmannahöfn:
Hið íslenzka bókmentafélag.

Ólafur Halldórsson. 1968. Kollsbók. Codex Guelferbytanus 42. 7. Augusteus
quarto. (Íslenzk handrit. Icelandic Manuscripts. Series in Quarto V.) Reykjavík:
Handritastofnun Íslands.

Ólafur Halldórsson (útg.). 1973a. Haralds rímur Hringsbana. (Íslenzkar
miðaldarímur I.) Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Ólafur Halldórsson (útg.). 1973b. Áns rímur bogsveigis. (Íslenzkar
miðaldarímur II.) Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Ólafur Halldórsson (útg.). 1974. Bósa rímur. (Íslenzkar miðaldarímur III.)
Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Ólafur Halldórsson (útg.). 1975. Vilmundar rímur viðutan. (Íslenzkar
miðaldarímur IV.) Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Ólafur Halldórsson. 1977. Eftirhreytur um rímur. Gripla 2:183–187.

Ólafur Halldórsson. 1978. Grænland í miðaldaritum. Reykjavík: Sögufélag.

Ólafur Halldórsson (útg.). 1987. Færeyinga saga. (Stofnun Árna Magnússonar á
Íslandi, rit 30.) Reykjavík: Stofnun Árna Magnússonar á Íslandi.

Pálmi Pálsson (útg.). 1883. Króka-Refs saga og Króka-Refs rímur. København:
Møller.

Pétur Helgason. 1993. On Coarticulation and Connected Speech Processes in
Icelandic. Reykjavík: Málvísindastofnun Háskóla Íslands.

Pétur Jakobsson. 1951. Orrustan á Bolavöllum. Þriðja útgáfa. Reykjavík: Pétur
Jakobsson.

Ragnar Ingi Aðalsteinsson og Sigurður Konráðsson. 2009. u-hljóðvarp: Regla
eða val málnotanda? Íslenskt mál 31:167–178.

402

Ragnar Ingi Aðalsteinsson. 2010. Tólf alda tryggð. Athugun á þróun
stuðlasetningar frá elsta þekktum norrænum kveðskap fram til nútímans.
Reykjavík: Hugvísindastofnun.

Riad, Tomas. 1998. The origin of Scandinavian tone accents. Diachronica
15:63–98.

Riad, Tomas. 2000a. The origin of Danish stød. Aditi Lahiri (ritsj.): Analogy,
Levelling, Markedness. Principles of Change in Phonology and Morphology,
261–300. Berlin: De Gruyter.

Riad, Tomas. 2000b. The rise and fall of Scandinavian accent. Guðrún
Þórhallsdóttir (ritstj.): The Nordic Languages and Modern Linguistics 10, 15–
33. Reykjavík: University of Iceland.

Riad, Tomas. 2003. Diachrony of the Scandinavian accent typology. Paula
Fikkert og Haike Jacobs (ritstj.): Development in Prosodic Systems, 91–144.
Berlin: De Gruyter.

Riad, Tomas. 2005. Historien om tonaccenten. Cecilia Falk og Lars-Olof
Delsing (ritstj.): Studier i svensk språkhistoria 8, 1–27. Lund: Studentlitteratur.

Riad, Tomas. 2009. The morphological status of Accent 2 in North Germanic
simplex forms. Martti Vainio, Reijo Aulanko og Olli Aaltonen (ritstj.): Nordic
Prosody: Proceedings of the Xth Conference, Helsinki, 205–216. Frankfurt:
Peter Lang.

Riddara-rímur = Wisén 1881.

Riimur af Hervøru Angantirsdottur. 1777. Hrappsey.

RR = Rit Rímnafélagsins

I = Björn Karel Þórólfsson (útg.). 1948.
II = Jakob Benediktsson (útg.). 1949.
III = Bjarni Vilhjálmsson (útg.). 1950.
IV = Finnur Sigmundsson (útg.). 1950.
V = Hermann Pálsson (útg.). 1952.

403

VI = Finnur Sigmundsson (útg.). 1956a.
VII = Finnur Sigmundsson (útg.). 1956b.
VIII = Björn Karel Þórólfsson (útg.). 1965.
IX = Finnur Sigmundsson (útg.). 1960.
X = Grímur M. Helgason (útg.). 1961.
XI = Jón Eggertsson. 1976.

Rs I–II = Finnur Jónsson (útg.). 1905–1922.

Ryan, Kevin M. 2011. Gradient syllable weight and weight universals in
quantitative metrics. Phonology 28:413–454.

Sapir, Edward. 1925. Sound Patterns in Language. Language 1:37–51.

Sampson, Geoffrey. 1980. Schools of Linguistics: Competition and evolution.
London: Hutchinson.

Sampson, Geoffrey. Væntanlegt. A counterexample to homophony avoidance.
Diachronica.

Schane, S. A. 1968. French phonology and morphology. Cambridge, Mass.:
MIT Press.

Schott, Christine M. 2010. Footnotes on Life. Marginalia in Three Medieval
Icelandic Manuscripts. MA-ritgerð við Háskóla Íslands.

Schulte, Michael. 2012. Um stuðlasetningu og bragarhætti frumnorrænu.
‘Metron ametron’. Íslenskt mál 34:99–123.

Sievers, Eduard. 1893. Altgermanische Metrik. Halle: Max Niemeyer.

Sigfús Sigfússon. 1930. Gláms-rímur. Reykjavík.

Sigurdson, Erika Ruth. 2011. The Church in Fourteenth-Century Iceland:
Ecclesiastical Administration, Literacy, and the Formation of an Elite Clerical
Identity. Doktorsritgerð við University of Leeds.

404

Sigurður Bjarnason. 1859. Rímur af Bæríngi fagra. Akureyri.

Sigurður Bjarnason. 1919. Rímur af Án bogsveigir. Winnipeg.

Sigurður Breiðfjörð. 1961–1973. Rímnasafn I–VI. Sveinbjörn Beinteinsson sá
um útgáfuna. Reykjavík: Ísafoldarprentsmiðja.

Sigurður Pétursson. 1844. Ljódmæli. Reykjavík.

Skald = Kock, Ernst Albin (útg.). 1946–1950.

Skaldic = Skaldic Poetry of the Scandinavian Middle Ages.

I = Whaley, Diana (ritstj.). 2012.
II = Gade, Kari Ellen (ritstj.). 2009
VII = Clunies Ross, Margaret (ritstj.). 2007.

Skj = Finnur Jónsson (útg). 1908–1915.

Snorri Björnsson. 1833. Rímur af Arnljóti Upplendínga-kappa.
Kaupmannahöfn.

Snæbjörn Jónsson. 1949. Tvær rímur. Litið í Natanssögu og Skáldaflotinn.
Reykjavík: Ísafoldarprentsmiðja.

Sólveig Ebba Ólafsdóttir (útg.). 2006. Rímur af Skógar-Kristi. „Hver hefur það
sem vinnur til“. Són 4:9–31.

Specht, Friedrich. 1891. Das Verbum reflexivum und die Superlative im
Westnordischen. Berlin.

Stampe, David. 1979. A Dissertation on Natural Phonology. New York:
Garland.

Stefán Karlsson (útg.). 1963a. Islandske originaldiplomer indtil 1450. Text.
(Editiones Arnamagnæanæ A 7.) København: Munksgaard.

405

Stefán Karlsson (útg.). 1963b. Islandske originaldiplomer indtil 1450.
Faksimiler. (Editiones Arnamagnæanæ Supplementum 1.) København:
Munksgaard.

Stefán Karlsson. 1964. Gömul hljóðdvöl í ungum rímum. Íslenzk tunga 5:7–29.

Stefán Karlsson. 1978. Om norvagismer i islandske håndskrifter. Maal og
Minne 1978.3–4:87–101.

Stefán Karlsson. 1982. Uppruni og ferill Helgastaðabókar. Helgastaðabók, 42–
89. Reykjavík: Sverrir Kristinsson.

Stefán Karlsson. 1993. Samanburður á færeysku og íslensku máli. Magnús
Snædal og Turið Sigurðardóttir (ritstj.): Frændafundur, 20–31. Reykjavík:
Háskólaútgáfan.

Steriade, Donca. 2003. Knowledge of similarity and narrow lexical override. P.
M. Nowak, C. Yoquelet og D. Mortensen (ritstj.): Proceedings of the Twenty-
Ninth Annual Meeting of the Berkeley Linguistics Society: General Session and
Parasession on Phonetic Sources of Phonological Patterns: Synchronic and
Diachronic Explanations, 583–598. Berkeley, CA: Berkeley Linguistics
Society.

Strandberg, Mathias. 2008. On the etymology of compounded Old Icelandic
Óðinn names with the second component -fǫðr. Scripta Islandica 59:93–120.

Svanhildur Óskarsdóttir. 2002. Andmælaræður við doktorsvörn Aðalheiðar
Guðmundsdóttur 21.6. 2002. Ræða Svanhildar Óskarsdóttur. Gripla 13:257–
271.

Sveinbjörn Beinteinsson. 1945. Gömlu lögin. Reykjavík: Leiftur.

Sveinbjörn Beinteinsson. 1953. Bragfræði og Háttatal. Leiftur: Reykjavík.

Sveinn Sölvason. 1800. Rímur af Gissuri Jarli Þorvaldssyni. Leirárgørdum.

406

Sverrir Tómasson. 2002. Er nýja textafræðin ný? Þankar um gamla fræðigrein.
Gripla 13:199–216.

Söknuður. [Útgefanda ekki getið.] 1912. Andvari 37:136–142.

Sønderholm, Erik. 1982. Nogle folkevisebetragtninger eller en norsk quijotiade.
Danske Studier 77:114–123.

Sønderholm, Erik. 1984. Fornkvæðaspjall. Andmælaræður Jóns Samsonarsonar
og Eriks Sønderholms við doktorsvörn Vésteins Ólasonar 22.1. 1983. Erik
Sønderholm: Randbemærkninger til en disputats. Gripla 6:165–186.

Terasawa, Jun. 2011. Old English Metre: An Introduction. (Toronto Anglo-
Saxon series 7.) Toronto: University of Toronto Press.

Trubetzkoy, Nikolai. 1939. Grundzüge der Phonologie. (Travaux du cercle
linguistique de Prague 7). Prague.

Trubetzkoy, Nikolai. 1983. Undirstöðuatriði hljóðkerfisfræðinnar: 1., 2. og 3.
kafli. Álfheiður Kjartansdóttir sneri á íslensku. BA-ritgerð við Háskóla Íslands.
Þýðing á Trubetzkoy 1939.

Uppskriftir. Stafréttar uppskriftir á ýmsum miðaldarímum, geymdar í Stofnun
Árna Magnússonar á Íslandi.

Valgerður Kr. Brynjólfsdóttir. 2004. Meyjar og völd. Rímurnar af Mábil sterku.
MA-ritgerð við Háskóla Íslands.

Vésteinn Ólason. 1976. Nýmæli í íslenskum bókmenntum á miðöldum. Skírnir
150:68–87.

Vésteinn Ólason (útg.). 1979. Sagnadansar. Reykjavík: Rannsóknastofnun í
bókmenntafræði og Menningarsjóður.

Vésteinn Ólason. 1982. The Traditional Ballads of Iceland. Historical studies.
(Stofnun Árna Magnússonar á Íslandi, rit 22.) Reykjavík: Stofnun Árna
Magnússonar á Íslandi.

407

Vésteinn Ólason. 1984. Fornkvæðaspjall. Andmælaræður Jóns Samsonarsonar
og Eriks Sønderholms við doktorsvörn Vésteins Ólasonar 22.1. 1983. Svör
Vésteins Ólasonar. Gripla 6:187–201.

Vésteinn Ólason. 1991. Valhent. Magnús Hauksson og Gísli Sigurðsson (ritstj.):
Fjölmóðarvíl til fagnaðar Einari G. Péturssyni fimmtugum 25. júlí 1991, 94–96.
Reykjavík: Mettusjóður.

Vésteinn Ólason (ritstj.). 1992. Íslensk bókmenntasaga I. Reykjavík: Mál og
menning.

Vésteinn Ólason. 1993. Kveðskapur frá síðmiðöldum. Vésteinn Ólason (ritstj.):
Íslensk bókmenntasaga II, 283–378. Reykjavík: Mál og menning.

Vignir Árnason. 2013. „Grímur fór til andskotans“. Samanburður á Göngu-
Hrólfs sögu og tvennum rímum af Göngu-Hrólfi. BA-ritgerð við Háskóla
Íslands.

Vísnabók Guðbrands = Jón Torfason og Kristján Eiríksson. 2000.

Watkins, Calvert. 1963. Indo-European metrics and Archaic Irish verse. Celtica
6:194–249.

Westergård-Nielsen, Chr. 1971. Early Icelandic Manuscripts in Facsimile.
Volume IX. Skálholtsbók eldri. Jónsbók etc. AM 351 fol. Copenhagen:
Rosenkilde and Bagger.

Wetterlin, Allison. 2010. Tonal Accents in Norwegian. Phonology, morphology
and lexical specification. Berlin: De Gruyter.

Whaley, Diana (ritstj.). Poetry from the Kings' Sagas 1. From Mythical Times to
c. 1035. (Skaldic Poetry of the Scandinavian Middle Ages 1.) Turnhout:
Brepols.

Winter, Bodo og Timo Röttger. 2011. The Nature of Incomplete Neutralization
in German: Implications for Laboratory Phonology. Grazer Linguistische
Studien 76:55–74.

408

Wisén, Theodor. 1881. Riddara-rímur. (STUAGNL 4.) Köpenhamn.

Wurzel, Wolfgang. 1980. Once more: Palatalization in Modern Icelandic. E.
Hovdhaugen (ritstj.): The Nordic Languages and Modern Linguistics, 382–393.
Oslo: Universitetsforlaget.

Yelena Sesselja Helgadóttir (Yershova). 2005. Íslenskar lausavísur og
bragfræðilegar breytingar á 14.–16. öld. Són 3:9–28.

Zeps, Valdis J. 1963. The meter of the so-called trochaic Latvian folksongs.
International Journal of Slavic Linguistics and Poetics 7:123–128.

Zwicky, Arnold M. 1976. Well, This Rock and Roll Has Got to Stop. Junior’s
Head Is Hard as a Rock. S. Mufwene, C. A. Walker og S. B. Steever (ritstj.):
Papers from the Twelfth Regional Meeting. Chicago Linguistic Society. April
23–25, 1976, 676–697, Chicago: Chicago Linguistic Society.

Þeirrar Litlu Psalma og Vijsna Bookar Sijdare Parturenn. 1757. Hoolum.

Þorgeir Sigurðsson. 2001. Rímstuðlar. Um tengsl ríms, atkvæðaskiptingar og
stuðla í íslenskum skáldskap. Íslenskt mál 23:215–227.

Þorgeir Sigurðsson. 2003. Íslensk atkvæði. MA-ritgerð við Háskóla Íslands.

Þorgeir Sigurðsson. 2010. Þróun dróttkvæða og vísuorðhlutar að hætti Hans
Kuhn. Són 8:9–21.

Þorlákur Guðbrandsson og Árni Böðvarsson. 1834. Rímur af Ulfari sterka.
Videyar Klaustri.

Þorsteinn Jónsson. 1834. Rímur af Blómsturvalla Köppum. Kaupmannahöfn.

Þorvaldur Sigurðsson. 1986. Sigurðar rímur þögla. Kandídatsritgerð við
Háskóla Íslands.

Þórhallur Eyþórsson. 2012. Three Daughters and a Funeral: Re-reading the
Tune Inscription. Futhark 3:7–43.

409

Þórunn Sigurðardóttir. 2008. Tvær ritgerðir um skáldskap í Kvæðabók úr Vigur
(AM 148 8vo). Gripla 19:193–209.

Öhman, S. 1967. Word and sentence intonation: A quantitative model. STL-
QPSR 8:20–57.

Handrit

AM 387 fol
AM 343a 4to
AM 604 d 4to
AM 713 4to
AM 137 8vo
AM 146 8vo

JS 48 4to
JS 60 4to

ÍB 52 4to
ÍB 268 8vo

Lbs 1009 4to
Lbs 1634 4to
Lbs 2030 4to
Lbs 2452 4to
Lbs 3623 4to
Lbs 2215 8vo
Lbs 2271 8vo

Sth. mbr. 23 4to

