Extra oefeningen taalbeschouwing:

1) Hoe vind ik de persoonsvorm?

=> De persoonsvorm is steeds een werkwoord. Er zijn 3 manieren:

a) Ik stel een ja-neevraag, de pv is het eerste woord.

b) Ik zet de zin in een andere tijd, de pv is het werkwoord dat verandert.

c) Ik verander de zin van het enkelvoud naar het meervoud of omgekeerd. De pv is het werkwoord dat verandert.

Oefeningen: onderstreep de pv:
1. Robert Scott reisde op 3 november naar de zuidpool.

2. Ze trokken met zijn allen het avontuur tegemoet.

3. Hij leidt het volgende tekstdeel in.

4. Maak een verbinding met het internet.

5. Ik heb mijn best gedaan voor de proefwerken.

2) Hoe vind ik het onderwerp?

=> Een onderwerp kan overal staan in de zin, het kan bestaan uit 1 of meer woorden.

a) Wie of wat doet / is het?

b) In een ja-neevraag staat de pv voorop en het onderwerp volgt onmiddellijk.

Oefeningen: onderstreep het onderwerp:

1. Deze geschiedenis vertelt uitvoerig over Nederland.

2. Op een dag wilden de ministers de hoppestoet vieren.

3. Een hevig onweer bastte los toen hij stierf.

4. Vanmiddag gaan mama en haar zoon naar het spreekuur in het ziekenhuis.

5. Waarom was die kerel zo boos?

3) Wat is een werkwoordelijk gezegde?

=> Een werkwoordelijk gezegde bestaat uit één of meer werkwoorden die duidelijk vertellen wat er gebeurt.

a) een pv : vertelt

b) een pv + voltooid deelwoord: heeft verteld

c) een pv + infinitief: kwam vertellen

d) een pv + infinitief + infinitief: was blijven vertellen

e) een pv + te + infinitief: had te vertellen

f) een pv + scheidbaar deel van het werkwoord: vertelt rond

Oefeningen: onderstreep het werkwoordelijk gezegde:

1. Daarom hebben wij de beker gewonnen.

2. De toeristen lachen vriendelijk.

3. Zal ons team vanavond winnen?

4. Hij zou gisteren een brief geschreven hebben.

5. Ik lachte de laatkomer uit.

6. Die kleuter loopt de hele dag te zingen.

4) Wat is een voorwerp?

=> Een voorwerp is een zinsdeel dat bij het onderwerp en het werkwoordelijk gezegde hoort. Je kunt het voorwerp vervangen door de woorden: iets, iemand, aan iets, aan iemand.

Oefeningen: onderstreep het voorwerp:

1. De piloot voerde een noodlanding uit.

2. Plotseling hoorden de reizigers een helse schreeuw.

3. Heb ik die nieuweling al aan u voorgesteld?

4. Mijn vader verslindt elke week een stapel boeken.

5) Wat is een naamwoordelijk gezegde?

=> Een naamwoordelijk gezegde bestaat steeds uit 2 delen: het werkwoord + wat erbij moet. Bij sommige zinnen heb je meer nodig dan alleen het onderwerp en de pv, er MOET nog iets bij.

Vb.: Ik ben een ijverige studente.

Je weet niets met alleen “ik ben”, er moet iets bij: een ijverige studente. Het naamwoordelijk gezegde in de zin is dus: ben een ijverige studente.

OPM.: 

a) komt vooral voor bij de werkwoorden: zijn, blijven, worden.

b) hier is er dus geen voorwerp, het voorwerp zit in het naamwoordelijk gezegde.

c) Stoute leerlingen worden op het matje geroepen = werkwoordelijk gezegde (worden geroepen) !!!!

Oefeningen: onderstreep het naamwoordelijk gezegde:

1. Na jaren roken werden ze ongeneeslijk ziek.

2. Sommigen werden soldaat.

6) Wat is een bepaling?

=> Bepalingen zijn zinsdelen die toegevoegd worden om de zin rijker te maken maar die je kunt weglaten. Je kunt ze gemakkelijk vinden, ze vormen het antwoord op de vragen: waar, wanneer, hoe, waarmee, waardoor,….

Oefeningen: onderstreep de bepalingen:

1. Op dat moment was de strijd beslist

2. Dankzij hun flink gevoede honden kwamen zij als eersten aan.

3. Aan de zuidpool wapperde de Noorse vlag.

