Zinsontleding 4 TL
Persoonsvorm: Als je de zin vragend maakt, komt deze vooraan. Of wanneer je de tijd verandert, verandert deze mee.

Werkwoordelijk gezegde: alle werkwoorden in de zin OF

Naamwoordelijk gezegde: Er staat een koppelwerkwoord (zijn, worden, blijven) in de zin.

Deze koppelt het naamwoordelijk deel van de zin aan dit werkwoord. Naamwoordelijk gezegde heeft nooit een lijdend voorwerp.
Het naamwoordelijk gezegde bestaat uit een werkwoordelijk deel (de werkwoorden)

En een naamwoordelijk deel (de rest)
Onderwerp: Wie of wat + gezegde?

Lijdend voorwerp: Wie of wat + werkwoordelijk gezegde + onderwerp

Het lijdend voorwerp begint nooit met een voorzetsel
Meewerkend voorwerp: aan/voor wie + werkwoordelijk gezegde + onderwerp + lijdend voorwerp.
Bijwoordelijke bepaling: Zegt iets over het gezegde. Vaak geeft het antwoorden op vragen als: Waarom, wanneer, hoelang, waarheen, waarvandaan, hoe en waarmee.
Bijvoeglijke bepaling: Zegt iets over het zelfstandig naamwoord. Een bijvoeglijke bepaling vind je door te vragen welk/wat voor + het zelfstandige naamwoord?
Bijstelling: Geen apart zinsdeel, het is een deel van een ander zinsdeel. Het staat altijd tussen komma’s.
Voorbeeldzinnen:
Voorbeeld 1:

De kapster heeft Jorinde en Annabel, twee eigenwijze vriendinnen, een ander kapsel gegeven.

Persoonsvorm: heeft
Heeft de kapster Jorinde en Annabel, twee eigenwijze vriendinnen, een ander kapsel gegeven?

Of

De kapster had Jorinde en Annabel, twee eigenwijze vriendinnen, een ander kapsel gegeven.

Werkwoordelijk gezegde: Heeft gegeven.

Naamwoordelijk gezegde: zit er niet in.

Onderwerp: wie/wat heeft gegeven?

De kapster

Lijdend voorwerp: wie/wat heeft de kapster gegeven?

Een ander kapsel

Meewerkend voorwerp: aan wie/wat heeft de kapster een ander kapsel gegeven?

Jorinde en Annabel, twee eigenwijze vriendinnen.

Bijwoordelijke bepaling: zit er niet in, ik heb geen zinsdelen meer over

Bijstelling: twee eigenwijze vriendinnen

Bijvoeglijke bepaling:

Twee eigenwijze (zegt iets over vriendinnen

Ander (zegt iets over kapsel.
Voorbeeld 2:
Het theorie-examen voor mijn scooterrijbewijs was erg moeilijk.

Persoonsvorm: was
Was het theorie-examen voor mijn scooterrijbewijs erg moeilijk? Of

Het theorie-examen voor mijn scooterrijbewijs is erg moeilijk.

Naamwoordelijk gezegde: koppelwerkwoord was (van zijn)

Was erg moeilijk

Werkwoordelijk deel: was

Naamwoordelijk deel: erg moeilijk

Onderwerp: wie/wat was erg moeilijk?

Het theorie-examen voor mijn scooterrijbewijs.

Lijdend voorwerp: staat er niet in, want een naamwoordelijk gezegde heeft nooit een lijdend voorwerp.
Meewerkend voorwerp: staat er niet in. Wanneer ik geen lijdend voorwerp heb, kan ik ook geen meewerkend voorwerp hebben.

Bijwoordelijke bepaling: staat er niet in. Alle zinsdelen zijn “op”.

Bijstelling: staat er niet in.

Bijvoeglijke bepaling:

Voor mijn scooterrijbewijs (hoort bij theorie-examen

Mijn (zegt iets over scooterrijbewijs.
