Hoe ontleed ik een zin?
Een overzicht van regels

1. Wat is de persoonsvorm?

De persoonsvorm verandert als je de zin in een andere tijd zet.

2. Uit welke zinsdelen bestaat de zin?

Zinsdelen zijn de bouwstenen van een zin. Het is een woord of het zijn een aantal

woorden die bijelkaar horen. Je kunt zinsdelen onderling verschuiven.

Hoe kun je ze vinden? De persoonsvorm is altijd het tweede zinsdeel in een 'gewone'

zin (dus niet in een vraagzin of een gebiedende zin). Alles wat voor de persoonsvorm

staat, is dus ook één zinsdeel. Je schuift dat zinsdeel naar achteren en je probeert een

ander stuk zin op die plek in te vullen. Dat stuk zin moet dan ook een zinsdeel zijn.

3. Wat is het gezegde?

Vragen:

a. Wat zijn, naast de persoonsvorm, de andere werkwoorden in de zin?

b. Wat is het belangrijkste werkwoord in de zin?

Als er alleen een persoonsvorm in de zin staat, dan is dat het belangrijkste

werkwoord. Zijn er meer werkwoorden, dan moet je het werkwoord zoeken met de

meeste betekenis. Dat werkwoord kun je niet weglaten zonder dat de

betekenis van de zin verandert.

c. Is het belangrijkste werkwoord in de zin een koppelwerkwoord?

De belangrijkste koppelwerkwoorden zijn: zijn, worden en blijven.

Verder zijn er nog: blijken, lijken, schijnen, heten, dunken en voorkomen.

Dat zijn ook koppelwerkwoorden. Je kunt er 'te zijn' achter denken.

	Nee, dan ...

Werkwoordelijk gezegde =

Persoonsvorm + evt. andere

werkwoorden in de zin

Wat is het onderwerp?

(vraag: wie / wat + gezegde?)

Staat er evt. een lijdend

voorwerp in de zin?

(vraag: wie / wat + gezegde +

onderwerp?)

Staat er evt. een meewerkend
voorwerp in de zin?

(vraag: Aan (of voor) wie / wat + gezegde

+ onderwerp? Je kunt 'aan' (of ‘voor’)
toevoegen of weglaten bij het zinsdeel.)

	Ja, dan ...

Naamwoordelijk gezegde

Wat is het onderwerp?

(vraag: wie / wat + gezegde?)

Wat wordt er over het onderwerp

gezegd? = naamwoordelijk deel

Naamwoordelijk gezegde =

persoonsvorm + naamwoordelijk

deel + evt. andere werkwoorden

Staat er evt. een meewerkend
voorwerp in de zin?

(vraag: Aan (of voor) wie / wat + gezegde

+ onderwerp? Je kunt 'aan' (of ‘voor’)
toevoegen of weglaten bij het zinsdeel.)

4. Bijwoordelijke bepaling(en):

Dat zijn de zinsdelen die overblijven. Ook opvulwoordjes (bijv. 'niet.') Vragen: Waar?
(geeft plaats aan) Wanneer? (geeft tijd aan) Hoe? ... enz. (alle vragen behalve wie? of wat?)
(Extra 1)

5. Voorzetsel voorwerp

Soms wordt ook nog gevraagd om bij de zinsdelen die overblijven een voorzetsel voorwerp te benoemen.

Een voorzetsel voorwerp is een zinsdeel dat begint met een voorzetsel dat een vaste combinatie vormt met het belangrijkste werkwoord in de zin. Bijv. ‘herinneren aan’ of ‘rekenen op’.

Ik | herinnerde | hem | aan de afspraak. Het zinsdeel ‘aan de afspraak’ is hier voorzetsel voorwerp.

Hij | rekent | op jouw komst. Het zinsdeel ‘op jouw komst’ is hier voorzetsel voorwerp.
(Extra 2)
6. Bijvoeglijke bepaling(en)

Binnen zinsdelen kun je tenslotte nog bijvoeglijke bepalingen benoemen. Bijvoeglijke bepalingen zeggen iets van een zelfstandig naamwoord.

Je gaat dan ook zo te werk:

1. Als je alle zinsdelen benoemd hebt, omcirkel je alle zelfstandig naamwoorden in de zin.

2. Bij elk zelfstandig naamwoord, stel je vervolgens de vraag:
Welk(e) ___? Of: Wat voor (een) ___?

De bijwoordelijke bepalingen kunnen voor of na het zelfstandig naamwoord staan. We spreken dan ook wel van voorbepalingen en nabepalingen. Bij een nabepaling is alles wat na het zelfstandig naamwoord staat, een bijvoeglijke bepaling.

Bijv. De oude boom in het grote park aan de rand van de stad | wordt | volgende week | gekapt.
(Stap 1) De zelfstandig naamwoorden zijn: boom, park, rand, stad, week.

(Stap 2)
(Bij het zelfstandig naamwoord ‘boom’)

Het antwoord op de vraag ‘Welke boom?’ is: ‘De oude boom’ en ‘de boom in het grote park aan de rand van de stad.’

De bijvoeglijke bepalingen zijn dus: ‘oude’ en ‘in het grote park aan de rand van de stad’ (alles wat na het zelfstandig naamwoord staat).

(Bij het zelfstandig naamwoord ‘park’)

Het antwoord op de vraag ‘Welk park?’ is: ‘Het grote park’ en ‘het park aan de rand van de stad’.

De bijvoeglijke bepalingen zijn dus: ‘grote’ en ‘aan de rand van de stad’.

(Bij het zelfstandig naamwoord ‘rand’)

Het antwoord op de vraag ‘Welke rand?’ is: ‘De rand van de stad’.

De bijvoeglijke bepaling is dus: ‘van de stad’.

(Bij het zelfstandig naamwoord ‘stad’)

Het antwoord op de vraag ‘Welke stad?’ is: -

Bij het zelfstandig naamwoord ‘stad’ zijn dus geen bijvoeglijke bepalingen.

(Bij het zelfstandig naamwoord ‘week’)

Het antwoord op de vraag ‘Welke week?’ is: ‘Volgende week’.

De bijvoeglijke bepalingen is dus: ‘volgende’.

In deze zin staan dus maar liefst 6 bijvoeglijke bepalingen: oude, in het grote park aan de rand van de stad, grote, aan de rand van de stad, van de stad, volgende.

