
TVT_WKS 6B_p1-128.indd 1 30/10/13 16:05

Taal
Werkschrift 6B

jOris Casteels
Dirk Dobbeleers

David Dumonceau
Bart Laurijssens
Lize Vandevelde

Coördinatie
Dirk Dobbeleers

Met medewerking van
Leen Bresseleers

Ides Callebaut
U

itsluitend te gebruiken door A
dam

 B
en D

aoud (2009-08-12) • S
int-Jozef - K

lein-S
em

inarie

TVT_WKS 6B_p1-128.indd 2 30/10/13 16:05

Tijd voor Taal accent Taal 6 bestaat uit:
- Werkschrift A en B
- Werkschrift A en B correctiesleutel
- Z-schrift A en B
- Z-schrift A en B correctiesleutel
- Taalboek A en B
- Handleiding A en B
- Toets- en remediëringsmap
- Set wandplaten
- Accentbib
- Bordboek Plus
- Bingel.be
- Methodesite: www.tvtaccent.be

Tijd voor Taal accent Taal - Werkschrift 6B
jOris Casteels, Dirk Dobbeleers, David Dumonceau, Bart Laurijssens en Lize Vandevelde
Met medewerking van: Leen Bresseleers en Ides Callebaut

Coördinatie: Dirk Dobbeleers

Omslagontwerp: Nancy Kers en Karttouch BVBA
Lay-out: CAT en Lieve Lenaerts
Zetwerk: Karttouch BVBA
Tekeningen: Jonas Van de Vyver

Fotokopieerapparaten zijn algemeen verspreid en vele mensen maken er haast onnadenkend gebruik van
voor allerlei doeleinden. Jammer genoeg ontstaan boeken niet met hetzelfde gemak als kopieën. Boeken
samenstellen kost veel inzet, tijd en geld. De vergoeding van de auteurs en van iedereen die bij het maken
en verhandelen van boeken betrokken is, komt voort uit de verkoop van die boeken. In België beschermt de
auteurswet de rechten van die mensen. Wanneer u van boeken of van gedeelten eruit zonder toestemming
kopieën maakt, buiten de uitdrukkelijk bij wet bepaalde uitzonderingen, ontneemt u hen dus een stuk van die
vergoeding. Daarom vragen auteurs en uitgevers u beschermde teksten niet zonder schriftelijke toelating te
kopiëren buiten de uitdrukkelijk bij wet bepaalde uitzonderingen. Verdere informatie over kopieerrechten en
de wetgeving met betrekking tot reproductie vindt u op www.reprobel.be.
De uitgever heeft ernaar gestreefd de relevante auteursrechten te regelen volgens de wettelijke bepalingen.
Diegenen die desondanks menen zekere rechten te kunnen doen gelden, wordt verzocht zich tot de uitgever
te melden.

© Uitgeverij Van In, Wommelgem, 2013

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij wet bepaalde uitzonderingen mag niets uit deze
uitgave worden vermenigvuldigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar ge-
maakt, op welke wijze ook, zonder de voorafgaande en schriftelijke toestemming van de uitgever.

Eerste druk 2013
ISBN 978-90-306-5617-3
D/2013/0078/202
Art.nr. 513843/01
NUR 191

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 3 30/10/13 16:05

Thema 6: Verliefd en verlaten • Les 1 3

l accentl accent

1

SMAKSMAKSMAKSMAKSMAK

• ...

2

Tijd voor TaaTijd voor Taa

Les 1: Ik ben op jou!
 Je leert een uitnodiging kritisch lezen.

Wat is een uitnodiging?

Je raadt het al! Een uitnodiging nodigt iemand uit: voor een verjaardagsfeestje,
tentoonstelling, begrafenis, trouwfeest ...
Je vindt er allerlei informatie:
• wie
• wat
• waar
• wanneer
• waarom

Klara maakt met haar klasgenootjes een affi che om mensen uit te nodigen op het
schoolfeest.

a Kun je deze informatie op de affi che vinden?Vrije Basisschool Mater Dei stelt voor

SchoolfeestSchoolfeest Wat?

zaterdag 5 februari
zondag 6 februari
in CC Colomba

www.smakterdei.be

zaterdag 5 februari

Waar?

Wanneer?

b Krijg je nog andere informatie?

Lees de tekst in je taalboek op blz. 4 - 5 en los de opdrachten op.

a Wat is de titel van de tentoonstelling?

Is dat letterlijk of fi guurlijk taalgebruik?

Maak van de titel een zin door één woord toe te voegen. De betekenis mag niet veranderen!

Is dat letterlijk of fi guurlijk taalgebruik?

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

Taal accent

Taal accent

TVT_WKS 6B_p1-128.indd 4 30/10/13 16:05

Tijd voor Tijd voor

b Onderstreep de bijvoeglijke naamwoorden:

Ik ben op jou! was een leuke thematentoonstelling in Technopolis voor 10- tot 14-jarigen,
waarin je alles over verliefdheid op een speelse en verantwoorde manier kon ontdekken.

Schrijf de zinnen opnieuw, maar nu zonder bijvoeglijke naamwoorden.

c In de tekst lees je: ‘Het is geen gemakkelijke opgave. En toch is het noodzakelijk!’

Welk zinsdeel is ‘het’ in deze zinnen?

Naar welke woordgroep wordt er verwezen?

Wat is een verwijswoord?

Een verwijswoord is een woord dat verwijst naar iets dat (of iemand die) al
eerder vernoemd werd. Verwijswoorden zorgen ervoor dat we niet steeds
hetzelfde woord moeten herhalen.

Op een ochtend zag een reiger paling zwemmen in de Swalm.
Nee, dacht hij, dat is mijn smaak niet.
Ik wil het neusje van de zalm.

d In de tekst lees je: ‘Vragen zijn er genoeg.’ Noteer één vraag die jij ook hebt.

e In dezelfde alinea staan enkele signaalwoorden. Noteer ze in het schema.

signaalwoord

Waar vinden tieners van 10 tot en met 14 jaar hun
antwoorden?
Een tentoonstelling verklaart op een fi jngevoelige
manier alles rond het lichaam.

Ze brengt essentiële waarden bij.

44 Thema 6: Verliefd en verlaten • Les 1

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

accentaccent

TVT_WKS 6B_p1-128.indd 5 30/10/13 16:05

l l Tijd voor TaaTijd voor Taa

Wat is een signaalwoord ook alweer?

Signaalwoorden zijn korte woordjes. Ze leggen een verband tussen
verschillende delen van een zin of zinsdeel. Ze zorgen voor structuur in een
tekst.
Vaak worden ze gebruikt om twee kortere zinnen met elkaar te verbinden.

f Wat betekent het woord ‘essentiële’? Zoek het op in het woordenboek.

Welk woord heb je moeten opzoeken?

g Welke essentiële waarden brengt de tentoonstelling volgens de tekst bij? Som ze op
en leg ze kort uit.

h Dit herkenningsteken werd speciaal ontworpen voor Technopolis. Hoe noem je zo’n
teken?

pictogram
logo
tekening

i Bekijk het adres van Technopolis. Kun je zelf nog twee leuke adressen verzinnen?

Technologielaan
2800 Mechelen

Thema 6: Verliefd en verlaten • Les 1 5

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccent

ccent

1

2

3

4

5

TVT_WKS 6B_p1-128.indd 6 30/10/13 16:05

Taal aTaal aTijd voor Tijd voor

Les 2: Een bank in het park
 Je luistert naar een toneeltekst waarin twee kinderen een gesprek voeren.

Je gaat op zoek naar de gevoelens van die kinderen en naar je eigen gevoelens.
 Je luistert naar een toneeltekst waarin twee kinderen een gesprek voeren.

Je gaat op zoek naar de gevoelens van die kinderen en naar je eigen gevoelens.

Waarover zouden twee kinderen die samen op een bank zitten, kunnen praten?

Van welk woord uit het tweede fragment kun je het gevoel van de kinderen afl eiden?

In het eerste fragment stak de jongen zijn handen onder zijn zitvlak. Wat doet hij op het
einde van het tweede fragment?

Waarom doet hij dat volgens jou?

“De eenden maken elkaar complimentjes”, zegt de jongen in het derde fragment.
Welke complimentjes geef jij als je ergens op bezoek bent?

Het meisje en de jongen kijken voor zich uit. Het blijft een poosje stil. Wat zouden ze
denken, volgens jou?

66 Thema 6: Verliefd en verlaten • Les 2

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccentccent

6

7

9

8

TVT_WKS 6B_p1-128.indd 7 30/10/13 16:05

l al aTijd voor TaaTijd voor Taa

Waarom zou het meisje zenuwachtig aan haar jurk plukken?

Nu weet je waarschijnlijk wel hoe het meisje zich voelt. Duid aan.

verlegen
verdrietig

zenuwachtig
verliefd

Wat zouden de eenden denken over de twee pratende kinderen op de bank?

Je hebt nu het hele toneelstuk beluisterd. Duid de gevoelens aan die bij de jongen
passen. Bespreek daarna je antwoord met je buur.

verlegen
verdrietig

zenuwachtig
verliefd

10 Hoe pak jij het aan als je aan iemand wilt zeggen dat je iets voor hem of haar voelt?

Thema 6: Verliefd en verlaten • Les 2 7

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 8 30/10/13 16:05

88 Thema 6: Verliefd en verlaten • Les 3

Taal accentTaal accent

1

Tijd voor Tijd voor

Les 3: Word lid van de Accentclub!
 Je onderzoekt verschillende invulformulieren.

Je vult een formulier in met informatie over jezelf en leert zelf een invulformulier ontwerpen.
 Je onderzoekt verschillende invulformulieren.

Je vult een formulier in met informatie over jezelf en leert zelf een invulformulier ontwerpen.

Vul het formulier van de Accentclub in

Mijn gegevens

Voornaam:

Naam:

Ik ben jarig op:

Mijn school:

Mijn klas:

Dit doe ik graag op school!

 Wiskunde

 Nederlands

 Frans

 W.O.

Mijn interesses na school

 Sport

 Muziek

 Dans

 Fietsen

 Tv-kijken

Ik ben fan van …

 mijn mama

 mijn papa

 mijn leerkracht

 Bewegingsopvoeding

 Muzische opvoeding

 Godsdienst / Zedenleer

 Actualiteit

 Buiten spelen

 Computer

 Gamen

 Koken

 deze zanger(es):

 deze band:

 deze voetbalploeg:

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

accentaccent

TVT_WKS 6B_p1-128.indd 9 30/10/13 16:06

l l Tijd voor TaaTijd voor Taa

Mijn voorkeuren en andere weetjes

Mijn lievelingskleur:

Mijn lievelingsdier:

Mijn favoriete
vakantieland:
Wat ik het
allerlekkerste vind:
Wat ik later wil
worden:
Het accent dat ik het
aantrekkelijkst vind:
Hoe ik de wereld
mooier wil maken:

Wat is een dialect? En een accent?

Hé, wat een rare
klank van jou!

Hoewel overal in Vlaanderen Nederlands
gesproken wordt, klinkt dat Nederlands toch
niet overal hetzelfde. Een rasechte Ant-
werpenaar (lees: Aantwaarpenèr) klinkt im-
mers helemaal anders dan een Bruggeling
(lees: Bruhheling). Om van een Genkenaar
(lees:Geeeenkenaaaaar) nog maar te zwijgen.

Wij hebben elk onze eigenheid, en dat uit zich ook in onze taal. We leggen
bij het spreken elk ons eigen accent. We mogen best trots zijn op ons dialect.
Het zegt iets meer over wie we zijn. Al is het natuurlijk ook belangrijk om
Standaardnederlands te kunnen spreken.
Want ... hoe beter we elkaar begrijpen, hoe leuker het wordt!

Thema 6: Verliefd en verlaten • Les 3 9

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

accent

accent

2

3

TVT_WKS 6B_p1-128.indd 10 30/10/13 16:06

Taal Taal Tijd voor Tijd voor

Maak nu zelf een invulformulier.

Doe het zo:
1 Denk vooraf na voor wie je het formulier maakt. Wie is je doelgroep?

2 Bedenk waarvoor je een formulier opstelt. Misschien kunnen deze ideeën je op weg
helpen:

 vriendenclub vrij podium op de speelplaats
 sportwedstrijd …

3 Zorg dat je minstens vier goede vragen stelt. Welke vragen wil je zeker stellen?
(Wie, wat, waar, waarom …?) Noteer die in de woordspin.

Formulier voor:

4 Maak nu je ‘echte’ formulier aan de hand van de woordspin.

Laat je formulier invullen door je buur.

1010 Thema 6: Verliefd en verlaten • Les 3

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 11 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 4 11

l accentl accentTijd voor TaaTijd voor Taa

Les 4: William schreef een tragedie.
 Je onderzoekt het onderwerp in de zin. Je zegt wat het onderwerp doet of wat ermee gebeurt, of wat of hoe

het onderwerp is of wordt.
Je leert dat sommige werkwoorden meer informatie nodig hebben om een goede zin te vormen.

 Je onderzoekt het onderwerp in de zin. Je zegt wat het onderwerp doet of wat ermee gebeurt, of wat of hoe
het onderwerp is of wordt.
Je leert dat sommige werkwoorden meer informatie nodig hebben om een goede zin te vormen.

1 a Omcirkel het onderwerp in de zin. de tragedie
een verhaal waarin de hoofdpersoon
langzaam ten onder gaat

1 William Shakespeare was een Engels toneelschrijver, dichter en
acteur.

2 Hij is de grootste schrijver van Engeland.
3 Shakespeare schreef een aantal langere gedichten, toneelstukken

en tragedies.
4 Het verhaal van Romeo en Julia is een bekend werk van hem.
5 Hij werd de eerste moderne toneelschrijver.
6 Shakespeare leefde van 1564 tot 1616.

b Noteer het nummer van elke zin in de juiste kolom.

zinnen die zeggen wat het onderwerp
doet of wat ermee gebeurt

zinnen die zeggen wat of hoe het onderwerp
is of wordt

Welk zinsdeel in de rest van de zin geeft een antwoord op de vraag:
wat of wie?

Bijna elke zin bestaat uit een onderwerp en een persoonsvorm.
Maar soms volstaan onderwerp en persoonsvorm niet om betekenis te geven aan
een zin. Er is dan een zinsdeel nodig dat extra informatie bevat.
Zonder dat extra zinsdeel verliest de zin (een deel van) zijn betekenis.

Sommige werkwoorden hebben nood aan een zinsdeel dat antwoord geeft op de
vraag: Wie? of Wat?

Onze juf geeft.
Ik zag.

(Wat?) Onze juf geeft les.
(Wie?) Ik zag mijn buurman.

Je kunt nagaan of je antwoord klopt door een proefje:
Stel de vraag: Wat of wie + persoonsvorm + onderwerp?

Wat geeft onze juf? les (= iets)
Wie zag ik? onze buurman (= iemand)

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccent

ccent

2

TVT_WKS 6B_p1-128.indd 12 30/10/13 16:06

Taal aTaal aTijd voor Tijd voor

Lees het boekfragment. Los daarna de opdrachten bij de tekst op.

Romeo knikte. Hij knikte naar de graaf en liet toen zijn blik door de zaal dwalen.
Plotseling zag hij een opvallend meisje. Ze droeg een jurk van zilverig glanzende
zijde, met grote geborduurde vogels. Haar blonde haar golfde over haar rug. Ze stond
tegen een zuil van roze marmer en speelde met een gouden halskettinkje.
“Wie is dat?”, vroeg Romeo ademloos. “Geen idee”, antwoordden zijn vrienden. “Ze
doet de fakkels om zich heen feller glanzen”, fl uisterde Romeo. “Ze schittert als een
juweel aan de oorlel van een Moor. Een witte duif onder kraaien.” “Ik dacht dat je
voor Rosalinde was gekomen?”, lachte Benvolio. Romeo antwoordde niet. Hij liet
zijn vrienden in de steek. Romeo liep naar het meisje. Even aarzelde hij, toen ging
hij resoluut voor haar staan. “Mag ik deze dans van u?”, vroeg hij met een galante
buiging. Ze dansten en het was of de zaal van ogenblik tot ogenblik ruimer werd.
Romeo voelde een hartverscheurende tederheid. Julia voelde iets heel speciaals. Het
was net alsof ze deel uitmaakte van een wonder dat te groot was om erover na
te denken.

Meer lezen?
Romeo en Julia
Ed Franck
Averbode, 2003

a Omcirkel het onderwerp.
b Kleur het werkwoord en de woorden die zeggen wat of hoe het onderwerp is of wordt

geel, of kleur de werkwoorden die vertellen wat het onderwerp doet of wat ermee
gebeurt groen.

c Zet de persoonsvorm tussen schuine strepen.
d Onderstreep het zinsdeel dat antwoord geeft op de vraag: Wie? of Wat?

Je mag het schema op de fl ap gebruiken.

Plotseling zag hij een opvallend meisje.

Romeo fl uisterde lieve woorden.

Romeo voelde een hartverscheurende tederheid.

Lees de zin opnieuw zonder de onderstreepte zinsdelen. Wat merk je?

e Onderstreep het zinsdeel dat antwoord geeft op
de vraag: Wie? of Wat?
Indien nodig mag je eerst het onderwerp en
de werkwoorden aanduiden.

Ze doet de fakkels feller glanzen.

Ze droeg een satijnen jurk tijdens het feest.

1212 Thema 6: Verliefd en verlaten • Les 4

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 13 30/10/13 16:06

 13Thema 6: Verliefd en verlaten • Les 4

l accentl accent

3

5

Tijd voor TaaTijd voor Taa

Lees de zinnen.
a Kleur het hartje voor de zin als die zo kan blijven en je hem kunt begrijpen.
 Kleur het gebroken hartje als de zin niet zo kan blijven. Je kunt de zin niet begrijpen

omdat er een zinsdeel ontbreekt dat antwoord geeft op de vraag: Wie? of Wat?
b Vul de zin met één zinsdeel aan.

Romeo zoekt

Hij maakt
CB
CB

Ze schittert

Julia zwaait

Julia vindt

CB
CB
CB

a Noteer vier verschillende zinnen met de werkwoorden op de kaartjes. De
persoonsvorm staat in het enkelvoud.

1

2

3

4

b Omcirkel het onderwerp en zet de persoonsvorm tussen schuine strepen.
c Bespreek de zinnen die je schreef samen met je buur. Vink aan als het in orde is.

Is de zin correct gevormd?

Dacht je aan hoofdletters en leestekens?

Staat de persoonsvorm in het enkelvoud?

Heb je het onderwerp en de persoonsvorm correct aangeduid?

d Klaar? Vraag een kaartje aan je buur en maak nog een zin. De persoonsvorm staat in
het enkelvoud.

4

Maak zinnen met de opgegeven werkwoorden. Elke zin moet een onderwerp en
minstens één werkwoord bevatten.

Probeer telkens twee zinnen te maken:
a een zin met een zinsdeel dat antwoord geeft op de vraag: Wie? of Wat?
b een zin zonder een zinsdeel dat antwoord geeft op de vraag: Wie? of Wat?

Lukt het niet om bij a of b een zin te schrijven? Dan schrijf je niets.
Je mag nog andere zinsdelen toevoegen als je dat wilt.
Het is extra leuk als je zinnen binnen het thema Romeo en Julia blijven!

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 14 30/10/13 16:06

1414 Thema 6: Verliefd en verlaten • Les 4

Taal accentTaal accent

a

b

a

b

a

b

Tijd voor Tijd voor

Voorbeeld: zingen
a Julia zingt een liedje. (Wat?)
b Julie zingt voor haar Romeo.

slaan

a

b Romeo slaat hard met zijn hand op de tafel.

lopen

lezen

krijgen

slapen

a

b

regenen

a

b

vertellen

a

b

onweren

a

b

Noteer op de volgende bladzijde de werkwoorden die je hierboven gebruikte in de juiste
kolom.

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 15 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 4 15

l accentl accentTijd voor TaaTijd voor Taa

werkwoorden die altijd een
aanvulling ‘wie’ of ‘wat’

nodig hebben

werkwoorden die soms
een aanvulling ‘wie’ of ‘wat’

nodig hebben

werkwoorden die nooit een
aanvulling ‘wie’ of ‘wat’

nodig hebben

6 a Lees de koppen van de krantenartikels. Wat merk je op?

Julia verhuurt
Julia Trilspier, bekend uit de fi lm
Romeo en Julia, heeft beslist om het
balkon van haar huis tijdens de zomer
te verhuren. In de fi lm werd het
balkon als decor gebruikt. Sindsdien
is het balkon een trekpleister gewor-
den voor de fans van Trilspier. Velen
vragen haar of ze de locatie mogen
betreden. Julia Trilspier ziet daar een
nieuwe bron van inkomsten: vanaf
juli kun je voor een democratische
prijs even op haar balkon staan.

Romeo werpt
Romeo Willems, de acteur van de
fi lm Romeo en Julia, is tijdens een
woordenwisseling met zijn buurman
boos geworden. De woorden die de
buurman naar zijn hoofd slingerde,
deden bij de acteur de stoppen door-
slaan. Romeo had zichzelf niet meer
in de hand en viel zijn buurman aan
door een stapel oude boeken naar
de man te werpen. Men zegt dat het
boeken van William Shakespeare
waren.

b Lees nu de artikels volledig.

Wat verhuurt Julia?

Aan wie verhuurt Julia?

Wat werpt Romeo?

c Herschrijf de krantenkoppen zodat er meer informatie in staat.

Julia

Romeo

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccent

ccent

7

TVT_WKS 6B_p1-128.indd 16 30/10/13 16:06

Taal aTaal aTijd voor Tijd voor

d Verzin nu zelf een krantenkop, maar zorg ervoor dat er informatie ontbreekt. Laat je
buur er een kort artikel bij schrijven.

Welk zinsdeel in de rest van de zin geeft een antwoord op de vraag:
aan of voor wie?
Bijna elke zin bestaat uit een onderwerp en een persoonsvorm.
Maar soms volstaan onderwerp en persoonsvorm niet om betekenis te geven aan
een zin. Er is dan een zinsdeel nodig dat extra informatie bevat.
Zonder dat extra zinsdeel verliest de zin (een deel van) zijn betekenis.

Sommige werkwoorden hebben nood aan een zinsdeel dat antwoord geeft op de
vraag: Aan wie?

Mijn vriend heeft zijn huiswerk gegeven. (Aan wie?) Mijn vriend heeft zijn huiswerk
 aan de juf gegeven.

Soms staat die aan of voor er niet!
Je kunt het er wel steeds bij denken. Zo vind je dat zinsdeel makkelijk terug!

De meester geeft vandaag huiswerk? (Aan wie?) De meester geeft ons
 vandaag huiswerk.

Je kunt nagaan of je antwoord klopt door een proefje:
Stel de vraag: Aan of voor wie + persoonsvorm + onderwerp?

Aan wie heeft mijn vriend zijn huiswerk gegeven? aan de juf
Aan wie heeft de meester huiswerk gegeven? (aan) ons

Kleur het bolletje voor de drie zinnen waarin een zinsdeel staat dat antwoord geeft op de
vraag: Aan wie?
Let op: het woordje aan wordt soms weggelaten.

Ik vertelde een verhaal aan de leerlingen.
Het regent hard.
Ik gaf gisteren een zoen aan mijn buurjongen.
Ik zong een liedje tijdens de musicalvoorstelling.
Gisteren betrapte de politie een dief bij de buren.
Ik werkte uren en uren aan mijn huiswerk.
Ik gaf je gisteren al een zoen.
In het weekend slaap ik vaak tot 10 uur ‘s morgens.
Per ongeluk liet ik mijn boekentas aan de toiletten staan.

1616 Thema 6: Verliefd en verlaten • Les 4

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccentccent

8

9

TVT_WKS 6B_p1-128.indd 17 30/10/13 16:06

l al aTijd voor TaaTijd voor Taa

Schrijf een zin met de opgegeven werkwoorden. Gebruik als het kan een zinsdeel dat
antwoord geeft op de vraag: Aan wie? of Voor wie?
Markeer de werkwoorden waarbij je dat zinsdeel gebruikt hebt. Je kunt dat zinsdeel bijna
niet weglaten.

kopen

geven

sneeuwen

lopen

zeggen

barsten

schrijven

genieten

Maak zinnen met de opgegeven werkwoorden. Elke zin moet een onderwerp en
minstens één werkwoord bevatten.

Probeer telkens twee zinnen te maken:
a een zin met een zinsdeel dat antwoord geeft op de vraag: Aan wie? of Voor wie?
b een zin zonder een zinsdeel dat antwoord geeft op de vraag: Aan wie? of Voor wie?

Lukt het niet om bij a of b een zin te schrijven? Dan schrijf je niets.
Je mag nog andere zinsdelen toevoegen als je dat wilt.
Het is extra leuk als je zinnen binnen het thema Romeo en Julia blijven!

Voorbeeld: vertellen
a Julia vertelde je die mop gisteren al. (Aan wie?)
b Romeo vertelt nooit moppen.

a

b

zeggen

zitten

a

b

leren

a

b

 17Thema 6: Verliefd en verlaten • Les 4

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccent

ccent

TVT_WKS 6B_p1-128.indd 18 30/10/13 16:06

Taal aTaal aTijd voor Tijd voor

a

b

betalen

bijten

a

b

landen

a

b

bevelen

a

b

1818 Thema 6: Verliefd en verlaten • Les 4

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 19 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 5 19

l accentl accent

2

3

Tijd voor TaaTijd voor Taa

Les 5: Een ochtend van ik hou van je
 Je leert in een tekst antwoorden zoeken op vragen. Je leert de verhaallijn ontdekken en je mening geven

over het karakter en de handelswijze van de hoofdpersonages. Je bepaalt welke gevoelens bij een gedicht
horen en schrijft ook wat je zelf voelt.

 Je leert in een tekst antwoorden zoeken op vragen. Je leert de verhaallijn ontdekken en je mening geven
over het karakter en de handelswijze van de hoofdpersonages. Je bepaalt welke gevoelens bij een gedicht
horen en schrijft ook wat je zelf voelt.

1 In de tekst over Bart Moeyaert staan er een aantal schuin gedrukte woorden tussen aan-
halingstekens. Waarom zou de drukker dat gedaan hebben?

Lees de fl aptekst in je taalboek op blz. 6 en beantwoord de vragen.

Leg de woordgroepen uit het tekstfragment in je eigen woorden uit. Indien nodig mag je
een woordenboek gebruiken.

bijzonder schrijverschap

opgemerkt stadsdichter

tastbare neerslag

veelgeprezen bundel

De schuin gedrukte woorden zijn
Noteer het tegengestelde.

 schrijverschap

 stadsdichter

 neerslag

 bundel

Lees de zinnen.

Voor Lander wordt Liselot meer dan zomaar een meisje uit zijn klas.
Liselot ziet in Lander plotseling meer dan een goeie vriend.

Welke twee gevoelens horen zeker thuis bij deze zinnen?
Kies uit: angst, blijheid, verdriet, verliefdheid, sympathie.

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 20 30/10/13 16:06

2020 Thema 6: Verliefd en verlaten • Les 5

Taal accentTaal accent

5

6

7

8

Tijd voor Tijd voor

4 Het fragment dat je las komt uit het boek ‘Duet met valse noten’. Wie is de ik-persoon uit
het fragment?

Lees het fragment in je taalboek op blz. 7 - 8 en beantwoord de vragen.

Welke twee geluiden hoort het ik-personage?

Welk van die twee geluiden is het vervelendst? Hoe weet je dat?

In de tweede alinea wordt het komende kerstfeest beschreven. Kijkt het ik-personage uit
naar het feest? Hoe weet je dat?

Ik hoefde met pa en ma zelfs niet over dat aanbod te praten. Over welk aanbod gaat het?

9 Het zou op een muur van stilte stuiten.
Bart Moeyaert gebruikt de taal fi guurlijk. Wat is de betekenis van het onderstreepte deel?

10 Hoe is de relatie tussen Liselot en haar ouders en hoe is die tussen Lander en zijn
ouders? Duid aan en bespreek met je buur.

Liselot
 heel vriendschappelijk
 mag heel veel van haar ouders
 mag niet veel van haar ouders
 haar ouders zijn de baas

Lander
 heel vriendschappelijk
 mag heel veel van zijn ouders
 mag niet veel van zijn ouders
 zijn ouders zijn de baas

11 Bart Moeyaert gebruikt heel vaak bijvoeglijke naamwoorden. Markeer ze in elke zin.

“Ze slaapt nog”, fl uisterde ik. “Kijk naar haar grote oren, haar grote kin, haar dikke neus,
haar …”
Ze giechelde: “Eigen schuld! Binnensluipen in de kamer van een onschuldig meisje!”

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 21 30/10/13 16:06

 21Thema 6: Verliefd en verlaten • Les 5

l accentl accent

Tijd voor TaaTijd voor Taa

12 Ze kuchte, kuste mijn wang, streelde onhandig mijn haren.
a Welk leesteken wordt gebruikt tussen de verschillende deeltjes?
b Maak van deze ene zin drie verschillende zinnen.

c Kleur de werkwoorden in de drie zinnen.

13 Welke eigenschappen horen volgens jou bij Henriëtte? Duid aan en bespreek met je
buur.

 laat veel toe streng
 laat met zich sollen snel boos
 wil de puntjes op de i

14 Liselot schreef dit gedicht aan Lander. De rijmwoorden zijn weggelaten. Kun jij het
gedicht vervolledigen? Gebruik telkens een werkwoord. Zorg dat het gedicht rijmt.

Voor jou !
Om te tonen dat ik van je hou zou ik van het stadhuis
en daarna het volkslied
Om te tonen dat ik van je hou zou ik een cobra
en hem daarna
Om te tonen dat ik van je hou zou ik een draak met zeven koppen

 en erbovenop gaan
Dat zou ik willen doen voor jou, laten zien dat ik van je hou,
maar ik weet dat het niet nodig zal zijn. Ik hoef niets te bewijzen,
dat is ju ist zo f ijn. Ik hoop dat we elkaar ook dit jaar blijven

 want jij en ik verdienen samen een tien.

Je Liselot xxx

Welke werkwoordsvorm vulde je telkens in?

15 Zou jij ooit zo'n gedicht naar jouw vriend of vriendin schrijven? Waarom wel/niet?

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 22 30/10/13 16:06

V
O

O
R

2222 Thema 6: Verliefd en verlaten • Les 6

Taal accentTaal accentTijd voor Tijd voor

Les 6: Doet een pijl van Cupido pijn?
 Je bereidt vragen voor over het thema ‘verliefdheid’ om aan een leeftijdsgenoot te stellen. Je bereidt vragen voor over het thema ‘verliefdheid’ om aan een leeftijdsgenoot te stellen.

Je antwoordt op vragen die klasgenoten aan jou stellen.Je antwoordt op vragen die klasgenoten aan jou stellen.

1 Denk met je groepje na over de vragen en noteer de interessante ideeën in de
woordspin.

- Waaraan denk je als je het woord ‘verliefd’ hoort?
- Wat hoort er volgens jou zeker bij verliefd zijn?

2 Bekijk de woordspinnen van je klasgenoten. Noteer enkele interessante woorden en
ideeën.

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

T
IJ

D
E

N
S

❤

❤

❤

❤

❤

❤

❤

❤

TVT_WKS 6B_p1-128.indd 23 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 6 23

l accentl accentTijd voor TaaTijd voor Taa

❤

3 Bedenk vragen voor het interview. Noteer ze in de juiste volgorde.

Interview met op 20

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

Taal accent

Taal accent

N
A

TVT_WKS 6B_p1-128.indd 24 30/10/13 16:06

Tijd voor Tijd voor

4 Onderzoek de spreekopdracht aan de hand van de vragen in het schema. Zet kruisjes.

Ik was de geïnterviewde. Ik stel de vragen uit dit
schema aan mijn interviewer.

Was je tevreden met mijn antwoorden?

Heb ik rustig geantwoord?

Heb ik correcte antwoordzinnen geformuleerd?

Heb ik een verzorgde taal gebruikt?

CB

Ik was de interviewer. Ik stel de vragen uit dit schema
aan de leerling die ik interviewde.

Heb ik de vragen rustig gesteld?

Heb ik mijn vragen goed geformuleerd?

Heb ik een verzorgde taal gebruikt?

CB

5 Welke vraag waarin beeldspraak werd gebruikt (door jezelf of een klasgenoot) vond je
het leukst? Noteer ze.

2424 Thema 6: Verliefd en verlaten • Les 6

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 25 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 7 25

l accentl accent

1

2

Tijd voor TaaTijd voor Taa

Les 7: U, nu!
 Je herhaalt hoe je zinsdelen zoekt. Je gebruikt vraagwoorden en benoemt de zinsdelen.

Je maakt mededelende en vragende zinnen.
 Je herhaalt hoe je zinsdelen zoekt. Je gebruikt vraagwoorden en benoemt de zinsdelen.

Je maakt mededelende en vragende zinnen.

Dit is het kortste gedicht uit de Nederlandse geschiedenis.
Joost van den Vondel won er in 1620 een dichtwedstrijd mee.

De Nederlandse dichter leefde van 1587 tot 1679. Van den Vondel
verdiende zijn brood met een kousenhandel. Zijn gedichten en
toneelstukken zorgden soms voor heel wat opschudding. Hij gaf kritiek
op de staat en op de kerk. Joost van den Vondel dichtte ook zijn eigen
grafschrift.

Hier leit Vondel zonder rouw,
Hy is gestorven van de kouw
 Naar: www.wonderlijkeweetjes.nl

Onderzoek de zin.

Joost van den Vondel won met twee woorden een dichtwedstrijd in 1620.

stap 1

stap 2

stap 3

stap 4

stap 5

Onderzoek de zinnen.
a Omcirkel het onderwerp.
b Kleur het werkwoord en de woorden die zeggen wat of hoe het onderwerp is of wordt

geel, of kleur de werkwoorden die vertellen wat het onderwerp doet of wat ermee
gebeurt groen.

c Zet de persoonsvorm tussen schuine strepen.
d Onderstreep het zinsdeel waarin een antwoord gegeven wordt op een vraagwoord en

schrijf dat vraagwoord eronder.

De Nederlandse dichter leefde van 1587 tot 1679.

Je las daarnet in de klas het kortste Nederlandstalige gedicht.

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 26 30/10/13 16:06

2626 Thema 6: Verliefd en verlaten • Les 7

Taal accentTaal accent

3

5

Tijd voor Tijd voor

Welk vraagwoord gebruik je om het antwoord op het onderstreepte deel te vinden?
Noteer het.

Van den Vondel verdiende zijn brood met een kousenhandel.

De Nederlandse dichter gaf kritiek op de staat en op de kerk.

4 a Maak met het kortste gedicht een volledige zin.
b Duid het onderwerp en de persoonsvorm op de juiste manier aan.

Je kent ze wel, de tekeningetjes van het onafscheidelijke duo. Ze
staan al vele jaren in heel wat dag- en weekbladen. En … ze zijn
nog altijd heel verliefd! Dit duo is een creatie van Kim Casali. Ze
werd geboren in 1941 en overleed op 55-jarige leeftijd in 1997.
De Britse tekenaar Bill Asprey zet de Liefde is-reeks nog steeds
voort.

Onderzoek de zin.

Kim tekende in een hotel tijdens een skivakantie enkele grappige mannetjes.

stap 1

stap 2

stap 3

stap 4

stap 5

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

accentaccent

TVT_WKS 6B_p1-128.indd 27 30/10/13 16:06

l l Tijd voor TaaTijd voor Taa

Die leuke tekeningetjes vond Roberto Casali geweldig.

stap 1

stap 2

stap 3

stap 4

stap 5

6 Onderzoek de zinnen.
a Omcirkel het onderwerp.
b Kleur het werkwoord en de woorden die zeggen wat of hoe het onderwerp is of wordt

geel, of kleur de werkwoorden die vertellen wat het onderwerp doet of wat ermee
gebeurt groen.

c Zet de persoonsvorm tussen schuine strepen.
d Onderstreep het zinsdeel waarin een antwoord gegeven wordt op een vraagwoord en

schrijf dat vraagwoord eronder.

De 19-jarige Kim tekende voor hem meerdere mannetjes.

Roberto werd een grote fan van haar tekeningen.

Hij toonde ze aan de redactie van een Amerikaanse krant.

In januari 1970 publiceerde men in Amerika de eerste cartoon.

Dagelijks bekijken miljoenen mensen het schattige tekeningetje in de krant.

Thema 6: Verliefd en verlaten • Les 7 27

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

accent

accent

TVT_WKS 6B_p1-128.indd 28 30/10/13 16:06

Taal Taal Tijd voor Tijd voor

Eek! Een muis!

Ken jij deze vier soorten zinnen?

 de uitroep

Je herkent een uitroep aan:
- de toon
- het uitroepteken (in een geschreven

tekst)

Hoe heet jij, muisje?

 de vraag

Je herkent een vraag aan:
- de toon
- het vraagteken (in een geschreven

tekst)
Vooraan staat een vraagwoord of
persoonsvorm.

Ga weg, muis!

het bevel

Je herkent een bevel aan:
- de toon
- het uitroepteken (soms, in een

geschreven tekst)
Een bevel heeft meestal geen
onderwerp.

De muis is weg.

 de mededeling

Je herkent een mededeling aan:
- de toon
- het punt (in een geschreven tekst)
De persoonsvorm komt meestal op de
tweede plaats.

2828 Thema 6: Verliefd en verlaten • Les 7

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 29 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 7 29

l accentl accentTijd voor TaaTijd voor Taa

Is dát nu een vraag?

Zo lijkt het wel:
• Er is een vragende toon.
• Er staat een vraagteken.
• De persoonsvorm staat vooraan.

Toch wil de juf niet dat we antwoorden.Toch wil de juf niet dat we antwoorden.
Integendeel: ze wil dat we opletten!
Het is dus een bevel.

Leuk hé, hoe we met taal spelen? Zelfs een boze juf!

Willen jullie nu
eens opletten?

7 Kies één van de krantenkoppen en schrijf zelf een kort maar boeiend artikel. Gebruik in
jouw artikel minstens drie mededelende zinnen en één vragende zin.

Ezelin verliefd op gans

Puppy verliefd op speelgoedauto

Hersenen verliefd op kunst

Toon Hermans was een bekend Nederlands cabaretier, zanger,
kunstschilder en dichter.
Op het podium had hij veel succes met zijn 'typetjes'. Hij had
een verbluffend gevoel voor woordspelletjes. Toon schreef kleine
gedichten en liefdevolle liedjes. Hij werd geboren in 1916 en
overleed in 2000.

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 30 30/10/13 16:06

3030 Thema 6: Verliefd en verlaten • Les 7

Taal accentTaal accent

8

Tijd voor Tijd voor

Beluister het lied van Toon Hermans aandachtig en vul de tekst aan. Als je vergeten bent
wat Toon zong, bedenk je zelf een passend deel. Bewaar dan wel de sfeer van de
oorspronkelijke tekst.

Lieverd (Toon Hermans)

Ik was een schuchtere naïeverd,

En opeens riep zij:
en sprong

“Dag lieverd!”
 (waarvan?) wist ik niets.

 (waar?).
En we reden langs de zee
en d'r haren waren blond
en ik vond het onbegrijpelijk mooi
dat iemand mij (wat?) vond.

Fietste (waar?)
met dat indrukwekkend kind naar een afgelegen stekje
net een beetje uit de wind.
En toen zei ze weer iets liefs,
wat ik niet helemaal verstond,
maar ik vond het (hoe?)
dat iemand mij een lieverd vond.

Ze droeg een vrolijk strooien hoedje,
toen ze (waar?) zo naast me zat.
En ik dacht dat kind dat doet je,
ik dacht dat kind dat doet je wat.
Ik had het nauwelijks gedacht
of ze kuste me op m'n mond
en ik vond het (hoe?)
dat iemand mij een lieverd vond.

Ik was niet bepaald een echte vlotterd,
ik kreeg het warm en ik kreeg het koud.
Ik weet nog dat ik heb gestotterd
wat zijn aan zee de zoenen zout.
En ik hoor (wat?)
nog volop schallen in het rond
en ik vond het onbegrijpelijk mooi
dat iemand mij een lieverd vond.

Ik heb (hoe?) naar haar geluisterd,
de lieve dingen die ze zei.
Toen heeft de zee me ingefl uisterd:
kom nog een beetje dichterbij.
En toen hebben we gevrijd (wanneer?)
En ik vond het onbegrijpelijk mooi
dat ik haar een echte lieverd vond.

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

TVT_WKS 6B_p1-128.indd 31 30/10/13 16:06

Thema 6: Verliefd en verlaten • Les 8 31

l accentl accentTijd voor TaaTijd voor Taa

Les 8: Gescheiden door woorden? Verbonden door woorden!
 Je bestudeert twee teksten en legt verbanden. Je leert signaalwoorden aanduiden.

1 a Lees de tekst.

Vlinders in je buik of ldvd?
Volgens professor Helen Fisher uit Amerika verloopt
liefde in drie etappes.

Ten eerste is er pure lust. Dat klinkt niet bepaald
romantisch! Maar onze hormonen – testosteron en
oestrogeen – zorgen ervoor dat we op zoek gaan
naar iemand om mee te paren. Daarmee willen we
vrijen! En dat heeft te maken met de oeroude drang
om ons voort te planten. Je merkt wel dat dit totaal
niets met romantiek te maken heeft …

Volgens professor Helen Fisher uit Amerika verloopt

Daarna volgt de tweede fase. Die gaat over
aantrekking. Dat klinkt al een heel pak mooier!
In deze fase worden we echt tot over onze oren
verliefd waardoor we dag in dag uit dagdromen
over die ene persoon. Zo wordt hij of zij in onze
verbeelding ook écht de ideale geliefde: zoals
de prins op het witte paard, of zoals de mooie
betoverende prinses die wacht op redding. Daardoor betoverende prinses die wacht op redding. Daardoor
kunnen er vreemde verschijnselen optreden. Zo
verliezen sommige verliefden hun eetlust omdat hun keel helemaal
dichtzit. Anderen slapen veel minder omdat hun verliefdheid zo veel
energie geeft dat ze liever een hele nacht liggen te dromen van hun
geliefde dan hun tijd te verdoen met zoiets banaals als slapen. Wie
verliefd is, doet vaak gekke dingen. Dingen die wanneer je ze puur
verstandelijk bekijkt, te gek zijn voor woorden. Ze zorgen ervoor dat
je bijvoorbeeld je huiswerk laat liggen en een wandeling van twee uur
gaat maken alleen maar om de jongen of het meisje van je dromen
op straat heel even te passeren. Een fractie van een seconde, waarin
een blik gewisseld wordt of een half glimlachje op dat – onwaarschijnlijk mooie en lieve –
gezicht verschijnt, doet je de rest van de dag weer zweven. Lig je intussen al in een deuk?
Dan heb je dit waarschijnlijk zelf nog niet meegemaakt. Wacht maar af!

Vervolgens moeten we het hebben over de derde fase van de liefde: de verbondenheid.
Het mag voor sommigen een opluchting lijken of voor anderen juist een teleurstelling,
maar die tweede fase van de liefde kan onmogelijk blijven duren. Als je jaar in jaar uit
maar blijft dagdromen over je geliefde en al je activiteiten zo regelt dat je hem of haar
de hele tijd kunt zien, dan zou het leven ondraaglijk worden. Op die manier zou je niets
meer bereiken, ook geen diploma halen en ten slotte geen enkele baan kunnen houden.
Een goede liefdesrelatie gaat na de grote romantische verliefdheid – en die duurt één tot
maximaal twee jaar − over in een rustiger, dieper gevoel van liefde. En die relatie kan heel
lang blijven duren, als je elkaar graag blijft zien. Dat kun je aan elkaar
tonen in kleine dingen. Zo kun je lieve woordjes zeggen of samen

M
Ki
meen wandeling maken. L

eer lezen?
nderuniversiteit: antwoord op de
oeilijkste vragen van de wereld
annoo

ldvd
liefdesverdriet

de etappe
fase, afstand tussen twee punten;
ook een rit in de Ronde van
Frankrijk

het hormoon
stof die prikkelend of remmend
werkt op organen in je lichaam

de prins op het witte paard
de ideale man op wie men wacht en
met wie men de rest van zijn leven
wil delen; wellicht ontstaan n.a.v. de
Disneyfi lm over Sneeuwwitje en de
zeven dwergen

banaal
alledaags, ordinair

de fractie
klein deel

in een deuk liggen
dubbel liggen van het lachen

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

accent

accent

2

TVT_WKS 6B_p1-128.indd 32 30/10/13 16:06

Taal Taal Tijd voor Tijd voor

Hoe kan ik een moeilijke tekst beter begrijpen?

Zo lukt het zeker:
• Ga op zoek naar de inleiding, het midden en het slot.
• Bepaal de hoofdgedachte van de tekst.

Je kunt de structuur in een tekst meestal handig terugvinden door op zoek te gaan
naar signaalwoorden. Vooral signaalwoorden van tijd kunnen zeer behulpzaam zijn:
Denk maar aan ten eerste (inleiding), dan, verder, vervolgens (midden) en ten
slotte (slot).

Signaalwoorden zijn er in alle soorten: zo heb je ook signaalwoorden van opsom-
ming, vergelijking, voorbeeld, tegenstelling, middel, voorwaarde ... Ook die signaal-
woorden zorgen voor structuur in een tekst.

Heb je meer info nodig? Blader dan verder naar blz. 57 e.v.

b In de tekst zijn een aantal signaalwoorden onderstreept. Vertel welk verband die
woorden aangeven. Gebruik de taalweter.

signaalwoord verband

daarmee

zoals

maar

en

dan

als

zo

Lees de tekstjes en los de vragen op.

Wanneer je ouders beslissen om te gaan scheiden, betekent dat voor jou een ommekeer
in je leven. Een ommekeer van een gekende en veilige situatie naar een onzekere
situatie waar alles anders lijkt. Eerst woon je samen met mama en papa in één huis. En
dan plots moet je verhuizen om je andere ouder terug te kunnen zien. Vroeger wist je wat
een dag kon brengen. Nu wordt alles onzeker.

a De twee onderstreepte signaalwoorden zijn signaalwoorden van

3232 Thema 6: Verliefd en verlaten • Les 8

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccentccent

TVT_WKS 6B_p1-128.indd 33 30/10/13 16:06

l al aTijd voor TaaTijd voor Taa

b Zoek in de volgende tekst de signaalwoorden van tegenstelling en voorwaarde. Noteer
ze in het schema.

Dat lijkt zeer vervelend, maar het zou ook kunnen dat je heel wat leuke ontdekkingen
doet! Sommige veranderingen kunnen je leven verbeteren. Je bent echter te bang voor
al die veranderingen. In tegenstelling tot je ouders, heb jij het gevoel dat je er niets over
te zeggen hebt. Hoewel het een opluchting kan zijn als de slepende ruzies tussen je
ouders stoppen. Misschien worden je ouders gelukkiger wanneer ze gescheiden zijn.

tegenstelling voorwaarde

c Markeer in het volgende tekstje vier verschillende signaalwoorden van opsomming.Er
staat in de tekst één signaalwoord dat een voorbeeld inleidt. Onderstreep dat met potlood.

Eén ding is zeker: er zullen heel wat veranderingen zijn. Goede en minder goede.
Misschien kom je in een interessante buurt terecht of vind je nieuwe vrienden en ontdek
je nieuwe hobby's ... Andere veranderingen kunnen dan minder leuk zijn. Zoals verhuizen
naar een kleinere kamer. Of een valies heen en weer sleuren en je gsm of tablet dan
vergeten. Verder zullen de feestdagen minder gezellig worden. Je zakgeld kan daarnaast
zelfs minder worden omdat je ouders minder geld hebben dan voordien. Hoewel het
mogelijk is dat je zelfs meer cadeaus krijgt. Bovendien is de kans groot dat je een ouder
krijgt die meer tijd met je doorbrengt nu hij of zij apart woont.

d Zoek in het volgende tekstje twee vergelijkingen. Noteer ze en markeer het signaalwoord.

Bij die goede en minder goede veranderingen horen gemengde gevoelens. Soms word
je overweldigd door die gevoelens. Je kunt dan van alles doen. Je kunt je terugtrekken
in jezelf als een slak in haar huisje of je kunt in woede uitbarsten zoals een beer die zijn
welp wil beschermen.
Zoek iemand in je omgeving waarmee je deze gevoelens kunt bespreken. Iemand
waarbij je jouw gevoelens mag laten zien, keer op keer. Met die persoon kun je
bespreken wat er door je hoofd spookt of wat je zo heeft geraakt. Bel naar een vriend of
vriendin. Aarzel niet om je ouders tijd te vragen. Naar: www.tweehuizen.be

Thema 6: Verliefd en verlaten • Les 8 33

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

ccent

ccent

3

4

TVT_WKS 6B_p1-128.indd 34 30/10/13 16:06

X U Y O C W G P U K S T
M A N D E R Z I J D S E
D B O V E N D I E N Q R
A Z Q V I N D I E N S W
N H X E S U R G D L M I
Y S D R A E L M A A R J
L V Z D U O I O A L Q L
D K D E V N Z F R S Z R
R A G R E U C V N H K G
S J E U D J X B A M P M
Y V B S E X E E R S T Z
B A B F Y B T K K C V M

Taal aTaal aTijd voor Tijd voor

Zoek de 14 signaalwoorden.
EERST
DAARNA
VERVOLGENS
DAN
MAAR
ANDERZIJDS
ALS
INDIEN
ZOALS
OF
EN
VERDER
BOVENDIEN
TERWIJL

Bedenk een situatie waarin jij voor een klein probleem een doodgewone, banale
oplossing vond. Gebruik enkele signaalwoorden en onderstreep ze.

3434 Thema 6: Verliefd en verlaten • Les 8

U
itsluitend te gebruiken door A

dam
 B

en D
aoud (2009-08-12) • S

int-Jozef - K
lein-S

em
inarie

