	[image: image1.wmf]Herhaling grammaire unité 1 – unité 7

	De werkwoorden

Je hebt regelmatige werkwoorden

(die vervoeg je volgens de regel)

Regelmatige werkwoorden op –ER
Regel : je vindt de stam door de infinitief – er te doen.

[image: image2.wmf]
aimer (

aim

[image: image3.wmf]
J’ aime

stam + e

Tu aimes

stam + es
Il/ elle aime

stam + e

Nous aimons

stam + ons

Vous aimez

stam + ez

Ils/ elles aiment

stam + ent
en

Je hebt onregelmatige werkwoorden

(die leer je van buiten, daar is geen regel voor)

Onregelmatige werkwoorden

être

avoir

aller
Je suis

J’ai

Je vais

Tu es

Tu as

Tu vas

Il/ elle est

Il / elle a

Il / elle va

Nous sommes

Nous avons

Nous allons

Vous êtes

Vous avez

Vous allez

Ils/ elles sont

 Ils / elles ont

Ils / elles vont

! speciale werkwoorden

· als je echt iets wilt, begin je de zin met : je veux
· om toelating te vragen voor iets, start je de zin met: je peux
	Lidwoorden

	Onbepaald lidwoord
	Bepaald lidwoord

	mannelijk
	vrouwelijk
	meervoud
	mannelijk
	vrouwelijk
	meervoud

	un
	une
	des
	le
	la
	les

	Het weer

Om het weer te beschrijven, gebruik je het werkwoord faire (il fait

Il fait beau.

Het is mooi weer.

Il fait chaud

het is warm weer.

	Bijvoeglijke naamwoorden

Bijvoeglijke naamwoorden hebben in het Frans een mannelijke, vrouwelijke en meervoudsvorm.

Meestal komt er bij het vrouwelijk gewoon een ‘e’ bij. Vb. fort (forte

Sommige bijvoeglijke naamwoorden hebben een moeilijke vrouwelijke vorm:

beau

belle

nouveau

nouvelle

bon

bonne

blanc

blanche

frais

fraîche

Meestal komt er bij het meervoud gewoon een ‘s’ bij. Vb. fort (forts

 Vb. forte (fortes

! Soms komt er een - x bij in het meervoud
	De ontkenning

Om een zin ontkennend te maken gebruiken wij de woorden ‘niet’ of ‘geen’. In het Frans heb je twee woorden nodig:

Vb.
ne … pas

ne … plus

ne … jamais

Regel : ‘ne’ komt voor het werkwoord, ‘pas’ achter het werkwoord.

Vb: Je suis une fille (je ne suis pas une fille

! ! ! Opgelet

· we schrijven n’ als het werkwoord begint met een klinker of een ‘h’

vb. j’aime le CD (je n’aime pas le CD

· we schrijven bij de ontkenning nooit j’, maar altijd je
(geen klinkerbotsing)

· wanneer je een zin in de ontkenning zet, verandert un, une en des in ‘de’, behalve als de zin met het werkwoord être is.

vb. Tu as une lettre (Tu n’as pas de lettre.

 Tu es une fille (Tu n’es pas une fille.
	Kastwoorden

 sur

dans

derrière

sous

devant

	à en chez

à + plaatsnaam

in Parijs
(
à Paris

op school
(
à l’école

(Vertaling : te, in, naar, aan)

! Bij sommige werkwoorden moet je à gebruiken : donner à, penser à , passer à, montrer à … (donner à papa

(Vertaling : aan, met, …)

chez + persoonsnaam

bij de slager
(chez le boucher

naar een vriend
(chez un copain
	à met het bepaald lidwoord

à + le = au

à + la = à la

à + l’ = à l’

à + les = aux
vb.
J’ai mal au dos.

Je vais à la gare.

Je montre les chiens aux enfants.

Je parle à l’oncle de Sophie.

	de met het bepaald lidwoord

de + le = du

de + la = de la

de + l’ = de l’

de + les = des
vb.
Je veux du lait.

Je viens de la gare.

Je viens de l’ hôpital.

Ce sont des livres des enfants.

	Aanwijzende voornaamwoorden

	Enkelvoud
	Meervoud

	mannelijk
	vrouwelijk
	mannelijk
	vrouwelijk

	ce
	cette
	ces
	ces

!!! ce wordt cet voor een mannelijk woord dat met een klinker begint

vb. un enfant (cet enfant

	Vraagwoorden

Leer de vraagwoorden van buiten :

Où?

Waar?

Qui?

Wie?

Comment?

Hoe?

Pourquoi?

Waarom?

Quoi?

Wat?

Combien?

Hoeveel?

Quand?

Wanneer?

	Quel: welk

	Enkelvoud
	Meervoud

	mannelijk
	vrouwelijk
	mannelijk
	vrouwelijk

	quel
	quelle
	quels
	quelles

	Bezittelijke voornaamwoorden

	
	mannelijk
	vrouwelijk
	meervoud

	mijn
	mon
	ma
	mes

	jouw, je
	ton
	ta
	tes

	zijn, haar
	son
	sa
	ses

	Herhaling grammaire unité 8 – unité 11

	De getallen van 21 tot 1000

	21 vingt et un(e)

22 vingt-deux

23 vingt-trois

24 vingt-quatre

25 vingt-cinq

26 vingt-six

27 vingt-sept

28 vingt-huit

29 vingt-neuf
	30 trente

31 trente et un(e)

32 trente-deux

… …

39 trente-neuf

40 quarante

41 quarante et un (e)

42 quarante-deux

… …
49 quarante-neuf
	50 cinquante
51 cinquante et un(e)

52 cinquante-deux

 … …

59 cinquante-neuf

60 soixante

61 soixante et un(e)

62 soixante-deux

 … …

69 soixante-neuf

	70 septante

71 septante et un(e)

72 septante-deux

… …

79 septante-neuf

80 quatre-vingts

81 quatre-vingt-un(e)

82 quatre-vingt-deux

… …

89 quatre-vingt-neuf
	90 nonante
91 nonante et un(e)

92 nonante-deux

 … …

99 nonante-neuf
	100 cent

200 deux cents

300 trois cents

400 quatre cents

500 cinq cents

600 six cents

700 sept cents

800 huit cents

900 neuf cents

1000 mille

Vb. 542 = cinq cent quarante-deux

Let op ! 101
cent un

deux cent un

 soixante et un livres
soixante et une voitures

 (het is un livre) (het is une voiture)

In Frankrijk zeggen ze niet
septante, maar soixante-dix.

nonante, maar quatre-vingt-dix.
	70 soixante-dix

71 soixante et onze

72 soixante-douze

73 soixante-treize

74 soixante-quatorze

75 soixante-quinze

76 soixante-seize

77 soixante-dix-sept

78 soixante-dix-huit

79 soixante-dix-neuf
	90 quatre-vingt-dix

91 quatre-vingt-onze

92 quatre-vingt-douze

93 quatre-vingt-treize

94 quatre-vingt-quatorze

95 quatre-vingt-quinze

96 quatre-vingt-seize

97 quatre-vingt-dix-sept

98 quatre-vingt-dix-huit

99 quatre-vingt-dix-neuf

	Werkwoorden

Je hebt onregelmatige werkwoorden (die leer je van buiten, daar is geen regel voor) en regelmatige werkwoorden (die vervoeg je volgens de regel)

Onregelmatige werkwoorden

faire

savoir

aller

Je fais

Je sais

Je vais

Tu fais

Tu sais

Tu vas

Il/ elle fait

Il / elle sait

Il / elle va

Nous faisons

Nous savons

Nous allons

Vous faites

Vous savez

Vous allez

Ils/ elles font

Ils / elles savent

Ils / elles vont
! speciale werkwoorden

· als je iets zou willen, vraag je ‘je voudrais’

Om een nabije toekomst in het Frans uit te drukken, gebruiken we ‘aller’.

Vb.
je vais travailler:
ik ga werken / ik ga weldra werken / ik ga binnenkort werken

Werkwoorden op - RE

Regel : je vindt de stam door de infinitief -re te doen.

attendre (

 attend

J’ attends

stam + s

Tu attends

stam + s

Il/ elle attend

stam
Nous attendons

stam + ons

Vous attendez

stam + ez

Ils/ elles attendent
 stam + ent

	Bevelen geven in het Frans

Je kan bevelen geven aan één persoon (enkelvoud) of aan meerdere personen (meervoud: vous).

	Werkwoorden op -er

	-er
	enkelvoud
	meervoud

	fermer
	ferme
	fermez

	entrer
	entre
	entrez

	regarder
	regarde
	regardez

	Andere werkwoorden

	écrire
	écris (tu)
	écrivez

	faire
	fais (tu)
	faites

	prendre
	prends (tu)
	prenez

	!!! aller
	!!! va
	allez

In de beleefdheidsvorm enkelvoud, gebruik je de ‘vous’-vorm

Monsieur, entrez.

Madame, asseyez-vous.

Mademoiselle, fermez la porte.

	De ontkenning

We kennen al :

ne … pas

niet

ne … plus

niet meer

ne ... jamais

nooit

Nieuw zijn:

ne … rien

niets

ne … personne
niemand

Herhaling

Regel : ‘ne’ komt voor het werkwoord, ‘rien’ achter het werkwoord.

Vb: J’ entends quelque chose. (Je n’entends rien
! ! ! Opgelet

· we schrijven n’ als het werkwoord begint met een klinker of een ‘h’

vb. j’aime le CD (je n’aime pas le CD

· wanneer je een zin in de ontkenning zet, verandert un, une en des in ‘de’, behalve als de zin met het werkwoord être is.

vb. Tu as une lettre (Tu n’as pas de lettre

	Herhaling grammaire unité 12 – unité 16

	Persoonlijke voornaamwoorden

De persoonlijke voornaamwoorden je, tu, il, ils krijgen een andere vorm als ze geen onderwerp zijn.

Elle, nous, vous en elles behouden hun vorm.

Tu penses
à
moi.

(mij)

Je pense
à
toi.

(jou)

Elle pense
à
lui.

(hem)

Il pense
à
elle.

(haar)

Vous pensez
 à
nous.

(ons)

Nous pensons à
vous.

(jullie, u)

Elles pensent à
eux.

(hen : jongens)

Ils pensent
 à
elles.
(hen : meisjes)

	Werkwoorden

Je hebt onregelmatige werkwoorden (die leer je van buiten, daar is geen regel voor) en regelmatige werkwoorden (die vervoeg je volgens de regel)

Onregelmatige werkwoorden

venir

devoir

Je viens

Je dois

Tu viens

Tu dois

Il/ elle vient

Il / elle doit

Nous venons

Nous devons

Vous venez

Vous devez

Ils/ elles viennent

Ils / elles doivent

Om iets uit te drukken wat je net gedaan hebt, gebruik je

 venir + de + werkwoord in de infinitief

Je viens de manger.

Ik heb net gegeten.

Tu viens de nager.

Jij hebt net gezwommen.

Il vient de téléphoner.

Hij heeft net getelefoneerd.

Nous venons de dormir.

Wij hebben net geslapen.

Vous venez de jouer.

Jullie hebben net gespeeld.

Elles viennent de travailler.
Zij hebben net gewerkt.

Om uit te drukken wat er vroeger gebeurd is,
gebruik je vormen van het werkwoord

 avoir + het voltooid deelwoord van het werkwoord

Hoe maak je het voltooid deelwoord?

1. Werkwoorden op –er

Je neemt de stam = infinitief – er EN schrijft er é in de plaats.

fermer

j’ai fermé

gagner

j’ai gagné

envoyer

j’ai envoyé

danser

j’ai dansé

rouler

j’ai roulé

nager

j’ai nagé

2. Andere werkwoorden: van buiten leren.

prendre

j’ai pris

apprendre
j’ai appris

attendre

j’ai attendu

recevoir

j’ai reçu

faire

j’ai fait

dormir

j’ai dormi

vendre

j’ai vendu

servir

j’ai servi

 Werkwoorden op -ir

De werkwoorden op –ir, zoals partir, sortir en servir worden zo vervoegd:

partir

servir

sortir
Je pars

Je sers

Je sors

Tu pars

Tu sers

Tu sors

Il/ elle part

Il / elle sert

Il / elle sort

Nous partons

Nous servons

Nous sortons

Vous partez

Vous servez

Vous sortez

Ils/ elles partent

Ils / elles servent

Ils / elles sortent

	Herhaling grammaire unité 17 – unité 20

	Bezittelijke voornaamwoorden

Bezittelijke voornaamwoorden passen zich aan, aan het zelfstandig naamwoord dat erachter staat.

	
	mannelijk
	vrouwelijk
	meervoud

	mijn
	mon
	ma
	mes

	jouw, je
	ton
	ta
	tes

	zijn, haar
	son
	sa
	ses

	ons, onze
	notre
	notre
	nos

	uw, jullie
	votre
	votre
	vos

	hun
	leur
	leur
	leurs

	Werkwoorden

Je hebt onregelmatige werkwoorden (die leer je van buiten, daar is geen regel voor) en regelmatige werkwoorden (die vervoeg je volgens de regel)

Onregelmatige werkwoorden

pouvoir

vouloir

connaître

Je peux

Je veux

Je connais

Tu peux

Tu veux

Tu connais

Il/ elle peut

Il / elle veut

Il / elle connaît

Nous pouvons

Nous voulons

Nous connaissons

Vous pouvez

Vous voulez

Vous connaissez

Ils/ elles peuvent

Ils / elles veulent

Ils / elles connaissent

acheter

payer

J’ achète

Je paie
Tu achètes

Tu paies

Il/elle achète

Il/elle paie
Nous achetons

Nous payons

Vous achetez

Vous payez

Ils/elles achètent

Ils/ elles paient
boire

voir

Je bois

Je vois
Tu bois

Tu vois

Il/elle boit

Il/elle voit
Nous buvons

Nous voyons
Vous buvez

Vous voyez
Ils/elles boivent

Ils/ elles voient
	des, du, de la, de l’

Na een hoeveelheid

Na woorden die een hoeveelheid uitdrukken (un kilo, beaucoup, un peu, …) worden des, du, de la, de l’ (de of d’
des pommes (

Je voudrais un kilo

de pommes.
(een kilo appels)

des poires (

Tu voudrais combien
de poires ?

(hoeveel peren ?)

du coca (

Je voudrais un peu

de coca.

(een beetje cola)

de la viande (

Je voudrais beaucoup
de viande.

(veel vlees)

de l’eau
 (

Je voudrais un verre
d’ eau.

(een glas water)

! de (d’) wordt in het Nederlands niet vertaald!

Wordt soms in het Frans gebruikt waar je dat in het Nederlands niet nodig hebt.

J’achète

de la

viande.

Ik koop vlees.

Tu prends

du

pain.

Jij neemt brood.
Elle cherche

de l’

argent.

Zij zoekt geld.
Nous demandons
de l’

eau.

Wij vragen water.
Vous voulez

du

sucre.

Jullie willen suiker.
Ils donnent

du

lait.

Zij geven melk.

PAGE
……….

Sophies taalboetiek
Synthese Frans 6de leerjaar Grammaire
 9

