Nederlands Spelling.
Een werkwoord kun je vervoegen. Dat wil zeggen dat het werkwoord van vorm verandert, als je het getal, de persoon of de tijd verandert.

Een vervoegde vorm van het werkwoord noemen we de persoonsvorm.

	Getal
	Persoon
	Tijd

Persoonsvorm Tegenwoordige
	Persoonsvorm

Verleden

	Enkelvoud
	Eerste persoon

Tweede persoon

Derde persoon
	Ik werk

Jij (je)/u werkt

Hij / zij (ze)/het/ werkt

	Werkte

Werkte

Werkte

	Meervoud
	Eerste persoon
Tweede persoon

Derde persoon
	wij (we) werken

jullie werken

zij (ze) werken
	Werkten

Werkten

werkten

De spelling van de tegenwoordige tijd.

Werkwoorden hebben verschillende persoonsvormen in de tegenwoordige tijd.

	Infinitief
	
	
	Missen
	testen
	landen
	
	

	Enkelvoud
	1e pers.

2e pers.

3e pers.
	Ik

Jij(je) / U
Hij/zij/het
	Mis

Mist

Mist
	test

test

test
	Land

Landt

landt
	
	

	Meervoud
	1e pers.

2e pers.

3e pers.
	Wij (we)

Jullie

Zij (ze)
	Missen

Missen

Missen
	Testen

Testen

Testen
	Landen

Landen

Landen
	
	

Als het onderwerp jij/je achter de persoonsvorm staat, spreek je geen T uit.

Daarom schrijf je hem ook niet.

Ei of ij?
Aanlegsteiger

abrikozengelei

beddensprei
Blauwe reiger

brugpijler

eetgerij

groenteveiling

ongetwijfeld

pijl en boog

ravijn

tapijtreiniger

verbijsterd

verbrijzelen

weifelaar

woordenbrij
blijkbaar

andijviestamppot

stijgende pijl

Ijsselmeer

fonteintje

Galerijflat

nijptang

vijl

karwij
karabijn

geintje

Hoofdletters?

Je moet een zin altijd met een hoofdletter schrijven, maar er zijn ook 2 uitzonderingen.

1
’t Bleef maar koud

’s Middags maak ik meestal mijn huiswerk

2
52 procent van de leerlingen zou op een linkse partij stemmen.

Als de zin begint met verkort woord, schrijf je het volgende woord wel met een hoofdletter.

als je de zin met een cijfer of een ander teken, schrijf je geen hoofdletter

au of ou?
Kabeljauwfilet

rauwe

verbouwereerd

kauwgom

rouwkleding

kauwtje

spouwmuur

flambouw

uitgehouwen

louter

bierbrouwerij

astronaut

berouw

gewauwel

houweel

kabouter

klauteren

klauwhamer

lauwerkrans

saucijzenbroodje

snauwen

strijkbout

uitjouwen

umlaut

voordag en dauw

wenkbrauw

ie- klank
pyromaan

psychiater

parties
salami

calorieën

souvenier

Libiërs

piramide

mummie
encyclopedie

artikel

cyclonen

teddybeer

pyjama

smileys

alibi

analyseren

cyaankal

cilinder

circusartist

graffiti
gummiknuppel

januari

keyboard

kolibrie

polygamie

sympathiek

surprise

tribune

volleybalwedstrijd

Het liggend streepje (koppelteken) en het trema (deelteken)
Je gebruikt het als een samenstelling verkeerd kan worden gelezen.
een samenstelling is een woord dat is gemaakt van twee woorden die ook los kunnen voorkomen.

1 politie+optreden = politieoptreden.

2 ski + instructie = Ski-instructie

De samenstelling het eerste voorbeeld kun je niet verkeerd lezen, daarom schrijf je de woorden onder elkaar. De samenstelling in het tweede voorbeeld kan wél verkeerd worden gelezen: skiinstructie. Daarom schrijf je tussen de woorden een liggend streepje: ski-instructie

Je gebruikt een trema binnen een los woord als dat woord verkeerd kan worden gelezen.

3 ingeademd, beoefenen, milieu, bureau, gekopieerd.

4 beëindigd, geïnstalleerd, reünie, ruïne, skiër.

Verkleinwoorden.
Van de meeste zelfstandige naamwoorden kun je met behulp van een achtervoegsel een verkleinwoord maken.

Bij deze kun je het wel horen.
bord

-

bordje
bodem

-

bodempje

wasserij

-

wasserijtje
tang

-

tangetje
woning

-

woninkje

bij zelfstandige naamwoorden die eindigen op de heldere klinker a, e, o en u moet je de klinker verdubbelen.

pizza

-

pizzaatje

saté

-

sateetje
video

-

videootje
paraplu

-

parapluutje
bij zelfstandige naamwoorden op –i schrijf je –ie.

bij woorden op –y (met medeklinker er voor) schrijf je –y’.
taxi

-

taxietje
ski

-

skietje
lolly

-

lolly’tje
hobby

-

hobby’tje
diskjockey

-

diskjockeytje

(De e is geen medeklinker, maar

een klinker).

sisklank

crossterrein

gecrost

mercedesdealer

bedrijfsfitness

sperziebonen

citrusvruchten

mazzelaar

quiz

Barentszzee

enigszins

gedisciplineerd

stressbestendig

accessoire

flosdraad

jazzzanger

masseuse

mozzarella

narcose

pauzeren

Portugese

praktisch
racisme

regisseur

scenario

serieuze

whizzkid

bijvoegelijk naamwoord en voltooid.
	Voltooid deelwoord
	Bijvoegelijk naamwoord

	De spullen zijn gestolen
	De gestolen spullen zijn teruggevonden

	De bomen zijn geplant
	De pas geplante bomen slaan goed aan

	De helikopter is geland
	Het gelande toestel taxiet over de baan

	De foto’s zijn vergroot.
	We hebben de vergrote foto’s bekeken.

Woorden verdelen in lettergrepen.
De meeste woorden bestaan uit 2 of meer lettergrepen.

Breek niet af na een lettergreep die maar uit één letter bestaat.

fout

goed

a-sielzoekerscentrum

asiel-zoekerscentrum

magnetrono-ven

magnetron-oven

pas op bij de volgende gevallen.

fout

goed

gang-en

gan-gen

draa-ien

draai-en

grij-saard

grijs-aard

twee-ëntwintig

twee-entwintig

mee—eter

mee-eter

pianoot-je

piano-tje

taxietje

taxi-tje

sherry’tje

sherry-tje
k - klank

hockeyster

tennisracket

trakteerde

collega’s

kwarttaart

cliënt

akkoord

verkoopcondities

afkickcentrum

sportaccommodatie

monnikendam

cocktail

kokosnootmelk

antiquair

directiesecretaresse dreadlocks

elektronicazaak

helikopter

insect

caissière

kiche
cursus

oktober

picknicken

productieproces

streepjescode

verticaal

vorkheftruck

g-klank
diggelen

gelagkamer

huichelaar

vernachelen

choreograaf

chrysanten

biggelden

sterrenwichelaar

gebochelde

chronisch

aftroggelen

cholera

chronologisch

chemicaliën

goocheltruc

hachelijk

cholesterolverlagend
slagersachterham

straatjochie

verchroomd

wegsleten

wangedrocht

Meervoud
	Regels
	Voorbeelden

	1 veel woorden op –e hebben een (dubbel) meervoud op –n en -s
	Seconde –seconden/secondes

Rente – renten/rentes

	2 als zelfstandige naamwoorden in het enkelvoud eindigen op –ee, dan voeg je in het meervoud –ën toe aan het woord.
	Idee – ideeën

Zee - zeeën

	3 bij zelfstandige naamwoorden die in het einkelvoud eindeigen op een s of een f, moet je die letters in het meervoud vaak (niet altijd) veranderen in een z of v.
	Wens-wensen kaars-kaarsen

Grens-grenzen laars-laarzen

Fotograaf-fotografen

Filosoof-filosofen staaf-staven

Sluis-sluizen

	4 je schrijft ’s als anders een verkeerde uitspraak zou ontstaan, dat is als een znw eindigt op een klinker; a i o u. Maar ook voor de y alleen als er een medeklinker voor de y staat.
	Oma-oma’s ski-ski’s radio-radio’s

Paraplu-paraplu’s baby-baby’s

	5 soms heeft een woord twee verschillende meervouduitgangen. er kan ook een verschil van betekenis zijn
	Bal – ballen/bals (dansfeest)

Portier-portieren(auto)/portiers (van een hotel)

Been-benen/beenderen(botten)
Wortel-wortels (van een boom en groente wortels)/ wortelen (alleen de groente)

	6 bepaalde woorden op –man (vooral bij beroepen) krijgen –lieden of –lui.
	Timmerman – timmerlieden / timmerlui maar timmermannen mag ook
Zakenman- zakenlieden /

Zakenlui maar zakenmannen

mag ook.

	7 er zijn ook afwijkende woorden
8 soms is er alleen maar een enkelvoud of een meervoud.
	Stad-steden, schip-schepen

Wiskunde, warmte, grind; hersenen, financiën, jeans

