Engels grammatica H1 t/m 7 + werkwoorden
Present simple (tegenwoordige tijd)
[bookmark: _GoBack]Vorm:
· In de present simple krijgt het werkwoord een –s na he, she of it.
· In vragende of ontkennende zinnen gebruik je do / does of don’t / doesn’t + hele werkwoord.
Gebruik:
· Je gebruikt de present simple als iets vaak, regelmatig, altijd gebeurt. Meestal staat er een woord als always, usually, often in de zin.
Present continuous
Vorm:
· Tegenwoordige tijd van to be (am / is / are) + werkwoord + -ing.
Gebruik:
· Je gebruikt de present continuous wanneer iets nu bezig of aan de gang is. Vaak staat er een woord als now of at the moment in de zin.
Past simple (verleden tijd)
Vorm:
· Bij regelmatige werkwoorden eindigt de past simple op –ed.
· Onregelmatige werkwoorden hebben een eigen vorm voor de past simple.
· Go – went
· Teach – taught
· Take – took
· Run – ran
· In vragende of ontkennende zinnen gebruik je did of didn’t + hele werkwoord.
Gebruik:
· Je gebruikt de past simple als iets in het verleden gebeurd is en het is wel belangrijk wanneer. Vaak staat er een tijdsbepaling in de zin (last night, in 2001, this morning).
Past continuous
Vorm:
· Verleden tijd van to be (was / were) + werkwoord + -ing.
Gebruik:
· Je gebruikt de past continuous als je zegt wat er op een bepaald moment in het verleden bezig was, of als je zegt wat je toen aan het doen was. Wat er gebeurde staat vaak in een bijzin die met when begint.
Present perfect (voltooid tegenwoordige tijd)
Vorm:
· Have of has + voltooid deelwoord
Gebruik:
· Wanneer iets gebeurd en het is niet belangrijk wanneer.
· Wanneer iets in het verleden begonnen is en het gaat nu nog door. Er staat vaak een bepaling in de zin die met for of since begint.
Future
Vorm:
· Shall / will + hele werkwoord
Gebruik:
· Je gebruikt de toekomende tijd als iets in de toekomst gaat gebeuren.
Let op:
· Bij I en we in de vragende zinnen gebruik je shall in plaats van will.
· Vaak worden korte vormen gebruikt:
· Shall of will ‘ll
· Will not won’t
· Shall not shan’t
Passive (lijdende vorm)
Vorm:
· Vorm van to be (worden) + voltooid deelwoord
Gebruik:
· Je gebruikt een passive om aan te geven wat er gebeurt. Het is niet belangrijk wie het doet.
Is de zin passive, dan is het onderwerp passief, het doet niets.
Is de zin active, dan is het onderwerp actief, het doet iets.
Modale hulpwerkwoorden
	Must
	Wel moeten (logische conclusie)
Moet(en) (verplicht)

	Must not (mustn’t)
	Mag niet / mogen niet

	May
	‘misschien’ / Mag / mogen

	Might
	(heel) misschien

	Can / can’t
	(niet) kunnen (in staat zijn)
(niet) mogen (toestemming)

	Could / couldn’t
	(niet) kunnen (in staat zijn)
Zou (niet) mogen (toestemming)
Zou (niet) kunnen (mogelijkheid)

	Would / wouldn’t
	Zou(den) (niet)

	Should / shouldn’t
	Zou(den) eigenlijk moeten
Zou(den) eigenlijk niet moeten

Could have / would have / should have
Vorm:
· Could have / would have / should have (+ voltooid deelwoord)
Gebruik:
· Could have (had kunnen)
· Would have (zou hebben)
· Should have (had moeten)
Kon maar beter / zou liever / zou moeten
· Kon maar beter had better + hele werkwoord
· Zou liever would rather + hele werkwoord
· Zou eigenlijk moeten should + hele werkwoord
Moeten (verplicht zijn)
· Moeten (verplicht) have to / had to + hele werkwoord
· Niet hoeven don’t / doesn’t / didn’t have to + hele werkwoord
· Onregelmatige werkwoorden hebben een eigen vorm voor de verleden tijd (past simple) en het voltooid deelwoord (past participle).
· To be / was (were) / been – zijn / was (waren) / geweest
· To do / did / done – doen / deed (deden) / gedaan
Kunnen (in staat zijn)
· Kunnen be able to + hele werkwoord
Mogen (toestemming hebben)
· Mogen, toestemming hebben be allowed to + hele werkwoord
Vroeger
Je gebruikt used to + hele werkwoord om te zeggen wat vroeger altijd gebeurde.
 ‘if’-zinnen
‘if’-zinnen zijn zinnen die bestaan uit een hoofdzin en een bijzin. De bijzin begint met if en bevat een voorwaarde.
In ‘if’-zinnen mag je géén ‘will’ of would gebruiken in de bijzin.
Vorm:
· Will + hele werkwoord if + present simple
· If + present simple will + hele werkwoord
Tags
· Tag = kort vraagje aan het eind van de zin.
Na een bevestigende zin is de tag ontkennend.
Na een ontkennende zin is de tag bevestigend.
· In de tag herhaal je de vormen van to be of die van de hulpwerkwoorden (have, can, could, etc.)
· Als die vormen niet in de zin staan, moet je de goede vorm van to do (do, does did) gebruiken.
-ing vorm (gerund)
Vorm: werkwoord + -ing
Gebruik:
· Na werkwoorden als: love – like – hate – enjoy – stop – start – begin
· Na voorzetsels
· Aan het begin van de zin
Onregelmatige werkwoorden (irregular verbs)
· Onregelmatige werkwoorden hebben een eigen vorm voor de verleden tijd (past simple) en het voltooid deelwoord (past participle):
· To be / was (were) / been zijn / was (waren) / geweest
· To do / did / done doen / deed (deden) / gedaan
Vergelijken (comparison)
Als je iets wilt vergelijken, zeg je: (not) as … as …
De trappen van vergelijking:
1. Korte bijvoeglijke naamwoorden (1 lettergreep) krijgen –er of –est in de vergrotende en overtreffende trap.
2. Lange bijvoeglijke naamwoorden (3 lettergrepen of meer) krijgen ‘more’ of ‘most’ in de vergrotende en overtreffende trap.
3. Bijvoeglijke naamwoorden van 2 lettergrepen krijgen meestal ‘more’ of ‘most’.
Behalve als ze eindigen op: -er, -y, -e, -ow, -some.
Uitzonderingen:
· Good / better (than) / best
· Bad / worse (than) / worst
Bijvoeglijke naamwoord (adjective) of bijwoord (adverb)
· Een bijvoeglijk naamwoord zegt iets van een zelfstandig naamwoord:
· Bush fires are a natural event.
· Een bijwoord geeft aan hoe iets gebeurt (hoe snel, hoe vaak, hoe erg, enz.):
· Vorm: vaak bijvoeglijk naamwoord + -ly, maar: good well, fast fast
· Plaats: vaak vóór het woord waar het iets van zegt of vóór het hoofdwerkwoord, maar na een een vorm van to be (am / is / are) en aan het begin of eind van de zin.
Wederkerende voornaamwoorden
Myself / yourself / himself / herself / ourselves / yourselves / themselves gebruik je
· Voor extra nadruk
· Zonder nadruk (als wederkerend voornaamwoord)
Let op bij meervoud: ourselves / yourselves (jullie) / themselves
Betrekkelijke voornaamwoorden
	Who:
	Personen

	Whose:
	Personen en dingen

	Which:
	Dingen

	That:
	Vaak kun je who of which vervangen door that.

	Maar na een komma gebruik je meestal wel who of which.

	:
	Je mag who, which, that weglaten als het géén onderwerp is.

	Maar je mag who, which of that niet weglaten als het wél onderwerp is.

Lidwoorden (articles)
The definite article (bepaald lidwoord): the

Je gebruikt het niet ():
· Bij publieke gebouwen
· Voor de namen vaen de jaargetijden
Maar wel:
· Als je het gebouw zelf bedoelt
· Als je een bepaald seizoen bedoel
Verbindingswoorden (linking words)
Linking words gebruik je om 2 delen van een zin met elkaar te verbinden.
	And
	En

	Because
	Omdat

	But
	Maar

	Although
	Hoewel

	Unless
	Tenzij

	So
	Dus

	As soon as
	Zodra

	While
	Terwijl (op hetzelfde moment)

	Whereas
	Terwijl (in tegenstelling tot)

My – mine – of mine
	My
	Mijn
	Mine
	Die van mij
	Of mine
	Van mij

	Your
	Jouw
	Yours
	Die van jou
	Of yours
	Van jou

	His
	Zijn
	His
	Die van hem
	Of his
	Van hem

	Her
	Haar
	Hers
	Die van haar
	Of hers
	Van haar

	Our
	Onze
	Ours
	Die van ons
	Of ours
	Van ons

	Their
	Hun
	Theirs
	Die van hen
	Of theirs
	Van hen

Als het niet om personen gaat, gebruik je its.
Some any
· Some en any = enige / enkele / een paar
· Not … any = geen
· Something / anything = iets
· Somebody / anybody = iemand
· Somewhere / anywhere = ergens
· Not … anything = niets
· Not … anybody = niemand
· Not … anywhere = nergens
	Bevestigende zin:
	Some

	Vragende zin:
	Any

	Ontkennende zin:
	Any

Much / many – little / few / a little / a few
	Much:
	Veel + enkelvoud

	Many:
	Veel + meervoud

	Little:
	Weinig + enkelvoud

	Few:
	Weinig + meervoud

	A little:
	Een beetje + enkelvoud

	A few:
	Een paar + meervoud

Onregelmatige werkwoorden
	Infinitive
	Past simple
	Past participle
	Dutch

	To be
	Was (were)
	Been
	Zijn

	To beat
	Beat
	Beaten
	Slaan

	To become
	Became
	Become
	Worden

	To bet
	Bet
	Bet
	Wedden

	To blow
	Blew
	Blown
	Blazen

	To break
	Broke
	Broken
	Breken

	To bring
	Brought
	Brought
	Brengen

	To burst
	Burst
	Burst
	Barsten

	To buy
	Bought
	Bought
	Kopen

	To catch
	Caught
	Caught
	Pakken, vangen

	To choose
	Chose
	Chosen
	Kiezen

	To come
	Came
	Come
	Komen

	To deal with
	Dealt with
	Dealt with
	Regelen

	To do
	Did
	Done
	Doen

	To drink
	Drank
	Drunk
	Drinken

	To drive
	Drove
	Driven
	Rijden, besturen

	To eat
	Ate
	Eaten
	Eten

	To fall
	Fell
	Fallen
	Vallen

	To feel
	Felt
	Felt
	Voelen

	To find
	Found
	Found
	Vinden

	To forget
	Forgot
	Forgotten
	Vergeten

	To forgive
	Forgave
	Forgiven
	Vergeven

	To get
	Got
	Got
	Halen

	To give
	Gave
	Given
	Geven

	To go
	Went
	Gone
	Gaan

	To have
	Had
	Had
	Hebben

	To hear
	Heard
	Heard
	Horen

	To hide
	Hid
	Hidden
	Zich verstoppen

	To hit
	Hit
	Hit
	Raken, slaan

	To hold
	Held
	Held
	Vasthouden

	To hurt
	Hurt
	Hurt
	Pijn doen

	To keep
	Kept
	Kept
	Houden

	To kneel
	Knelt
	Knelt
	Knielen

	To know
	Knew
	Known
	Weten, kennen

	To lead
	Led
	Led
	Leiden tot

	To leave
	Left
	Left
	Verlaten

	To lend
	Lent
	Lent
	Lenen (aan)

	To let
	Let
	Let
	(toe)laten

	To lose
	Lost
	Lost
	Verliezen

	To make
	Made
	Made
	Maken

	To mean
	Meant
	Meant
	Betekenen, bedoelen

	To meet
	Met
	Met
	Ontmoeten

	To overhear
	Overheard
	Overheard
	Toevallig horen

	To pay
	Paid
	Paid
	Betalen

	To put
	Put
	Put
	(neer) leggen / zetten

	To read
	Read
	Read
	Lezen

	To repay
	Repaid
	Repaid
	Terugbetalen

	To ride
	Rode
	Ridden
	Rijden

	To ring (up)
	Rang (up)
	Rung (up)
	(op)bellen

	To rise
	Rose
	Risen
	Stijgen

	To run
	Ran
	Run
	Rennen

	To say
	Said
	Said
	Zeggen

	To see
	Saw
	Seen
	Zien

	To sell
	Sold
	Sold
	Verkopen

	To send
	Sent
	Sent
	Sturen

	To set straight
	Set straight
	Set straight
	Rechtzetten

	To shine
	Shone
	Shone
	Schijnen

	To shoot
	Shot
	Shot
	Schieten

	To show
	Showed
	Shown
	Tonen

	To shut
	Shut
	Shut
	Sluiten

	To smell
	Smelt
	Smelt
	Ruiken

	To speak
	Spoke
	Spoken
	Spreken

	To spend
	Spent
	Spent
	Uitgeven

	To spread
	Spread
	Spread
	Verspreiden

	To stand
	Stood
	Stood
	Staan

	To steal
	Stole
	Stolen
	Stelen

	To swear
	Swore
	Sworn
	Zweren

	To swim
	Swam
	Swum
	Zwemmen

	To take
	Took
	Taken
	(mee)nemen

	To teach
	Taught
	Taught
	Onderwijzen

	To tear
	Tore
	Torn
	Scheuren

	To tell
	Told
	Told
	Vertellen

	To think
	Thought
	Thought
	Denken

	To throw
	Threw
	Thrown
	Gooien

	To wake up
	Woke up
	Woken up
	Wakker worden

	To wear
	Wore
	Worn
	Dragen (van kleren)

	To win
	Won
	Won
	Winnen

	To write
	Wrote
	Written
	schrijven

