

samengevat.nl

samen gevat }

vmbo

Nederlands 2F

ThiemeMeulenhoff

www.samengevat.nl

samen gevat }

vmbo

Nederlands 2F

J. van Nassau

Auteur

Joep van Nassau

Beeld

www.shutterstock.com
www.bikester.nl

Vormgeving

Criterion, Arnhem

Opmaak

Crius Group, Hulshout

Omslagfoto

Shutterstock

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design company. We brengen content, leerontwerp en technologie samen. Met onze groeiende expertise, ervaring en leeroplossingen zijn we een partner voor scholen bij het vernieuwen en verbeteren van onderwijs. Zo kunnen we samen beter recht doen aan de verschillen tussen lerenden en scholen en ervoor zorgen dat leren steeds persoonlijker, effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 978 90 06 49170 8

Derde druk, eerste oplage, 2020

© ThiemeMeulenhoff, Amersfoort, 2020

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Deze uitgave is volledig CO₂-neutraal geproduceerd. Het voor deze uitgave gebruikte papier is voorzien van het FSC®-keurmerk. Dit betekent dat de bosbouw op een verantwoorde wijze heeft plaatsgevonden.

Verantwoording

In dit boek zijn de leerstof en vaardigheden voor het examen Nederlands weergegeven, gebaseerd op het referentieniveau 2F en op het eindexamenprogramma Nederlandse taal vmbo. De informatie is geschikt voor alle leerwegen, dus voor alle vmbo-leerlingen.

In Samengevat Nederlands vind je de onderdelen terug die getoetst worden in het Centraal Examen (CE) of in de schoolexamens (SE): Leesvaardigheid, Kijk- en luistervaardigheid, Schrijfvaardigheid, Spreek- en gespreksvaardigheid en Fictie. Over elk onderdeel wordt uitleg gegeven. Je krijgt handige tips hoe je je kunt voorbereiden op het examen en hoe je examenopdrachten het beste kunt aanpakken. Aan het eind van de hoofdstukken Leesvaardigheid, Schrijfvaardigheid en Spreek- en gespreksvaardigheid zijn voorbeeldexamens opgenomen. Samengevat Nederlands zorgt ervoor dat de stukjes kennis die je de afgelopen jaren hebt opgedaan als een puzzel in elkaar passen.

Samengevat Nederlands is naast iedere methode te gebruiken. Samengevat Nederlands helpt bij het zelfstandig leren.

Wil je naast deze theorie ook nog oefenen voor je Centraal Examen Nederlands? Gebruik dan de Examenbundel Nederlands vmbo-gt. Vraag je docent hiernaar of bestel bij ThiemeMeulenhoff via www.examenbundel.nl.

Voor reacties, zowel van leerlingen als docenten, houden wij ons graag aanbevolen. Mail naar vo@thiememeulenhoff.nl.

Amersfoort, juli 2020

Hoe werk je met deze Samengevat?

Zoeken in dit boek

In de inhoudsopgave vind je een algemene indeling van de leerstof. Per hoofdstuk hebben we een gedetailleerde inhoudsopgave gemaakt, die je snel binnen een hoofdstuk op de juiste plek brengt. Deze inhoudsopgave staat aan het begin van elk hoofdstuk.

Als je alleen een onderwerp of begrip zoekt, kun je achter in het register zoeken en op die manier op de juiste plek in het boek terecht komen.

Beschrijving per onderwerp

Het boek is verdeeld in hoofdstukken. Binnen deze hoofdstukken worden de bijbehorende onderwerpen kernachtig besproken. Daarbij zijn veel voorbeelden gegeven. Deze voorbeelden hebben een achtergrondkleur, zodat ze goed te onderscheiden zijn van de theorie.

Leerwegen

Deze Samengevat Nederlands bevat informatie voor alle leerwegen. Als de informatie is bestemd voor een van de leerwegen wordt dat aangegeven met de gebruikelijke afkortingen:

- BB voor de leerweg basisberoeps
- KB voor de leerweg kaderberoeps
- G voor de gemengde leerweg
- T voor de theoretische leerweg

CE en SE

De vaardigheden Leesvaardigheid en Schrijfvaardigheid worden voor alle leerwegen geëxamineerd in het Centraal Examen (CE). Spreek- en gespreksvaardigheid en Fictie zijn onderdeel van een schoolexamen (SE). Kijk- en luistervaardigheid wordt óf geëxamineerd in het digitaal afgenomen Centraal Examen (alleen bij BB en KB) óf in een schoolexamen. In deze Samengevat Nederlands vind je bij elke vaardigheid specifieke informatie over het examen.

Tips voor bij het examen

In elk hoofdstuk staan tips voor bij het examen. Neem deze goed door. Ze helpen je bij de voorbereiding op je examen Nederlands.

De auteur en de uitgever wensen je veel succes met de voorbereiding op het examen!

Inhoud

Leesvaardigheid	7
1 Een tekst lezen	8
2 De opbouw van een tekst	16
3 Informatieve en instructieve teksten	24
4 Betogende teksten	26
5 Het examen Leesvaardigheid	29
Kijk- en luistervaardigheid	43
1 Kijken en luisteren naar een fragment	44
2 Woorden in kijk- en luisterfragmenten	48
3 Informatieve en instructieve kijk- en luisterfragmenten	50
4 Reclame en discussie	53
5 Het examen Kijk- en luistervaardigheid	54
Schrijfvaardigheid	57
1 Een tekst schrijven	58
2 Schrijfplan	62
3 Correspondentie	64
4 Korte teksten	75
5 Lange teksten	79
6 Het examen Schrijfvaardigheid	87
Spreek- en gespreksvaardigheid	95
1 Doel en publiek	96
2 Presenteren	99
3 Gesprekken voeren	104
4 Groepsgesprekken	106
5 Informatie uitwisselen in tweegesprekken	111
6 Het examen Spreek- en gespreksvaardigheid	116

Fictie	121
1 Verhaalsoorten	122
2 Verhaalpersonen en vertelperspectief	124
3 Tijd in een verhaal	127
4 Opbouw van een verhaal	129
5 Poëzie	132
6 Het examen Fictie	137
Spelling, stijl en grammatica	141
1 Werkwoordspelling	142
2 Overige spelling en leestekens	147
3 Helder formuleren	152
4 Stijlfouten en taalfouten	156
5 Grammatica	160
Bijlagen	167
Begrippenlijst	173
Register	183

Leesvaardigheid

1 Een tekst lezen

- 1.1 Onderwerp en hoofdgedachte
- 1.2 Schrijfdoel en lezers
- 1.3 Leesstrategieën
- 1.4 Samenvatten
- 1.5 Een oordeel geven
- 1.6 Moeilijke woorden
- 1.7 Beeldspraak herkennen

2 De opbouw van een tekst

- 2.1 Beeld en opmaak
- 2.2 Inleiding, kern, slot
- 2.3 Functies van de inleiding
- 2.4 Functies van het slot
- 2.5 Tekstverbanden en signalen

3 Informatieve en instructieve teksten

- 3.1 Informatieve teksten
- 3.2 Infographics
- 3.3 Instructies

4 Betogende teksten

- 4.1 Feiten en meningen
- 4.2 Teksten met een mening
- 4.3 Argumenten

5 Het examen Leesvaardigheid

- 5.1 Meerkeuzevragen
- 5.2 Voorbeelden van examenteksten
- 5.3 Tips bij het examen Leesvaardigheid
- 5.4 Belangrijke begrippen

Leesvaardigheid

Dit onderdeel gaat over de taalvaardigheid lezen. Van jou wordt verwacht dat je zakelijke teksten goed kunt lezen. Dat kunnen teksten zijn over allerlei onderwerpen. Jij moet kunnen laten zien dat je begrijpt waar deze teksten over gaan. Het examen Leesvaardigheid wordt altijd getoetst tijdens het Centraal Examen (CE).

1 Een tekst lezen

1.1 Onderwerp en hoofdgedachte

Iedere tekst heeft een (hoofd)onderwerp. Je vindt het met de vraag *Waar gaat de tekst over?* Het antwoord kun je in één woord of in enkele woorden opschrijven. Het **onderwerp** kun je vaak afleiden uit de titel en de inleiding. Als een tekst gaat over bijbanen, kun je dat onderwerp splitsen in verschillende deelonderwerpen. Zo kan de schrijver eerst de voordelen van bijbanen behandelen en daarna de nadelen. Om te bepalen over welk deelonderwerp het gaat, kun je de vraag stellen *Waar gaat deze alinea / dit tekstdeel over?*

De **hoofdgedachte** van een tekst is de belangrijkste uitspraak van de schrijver over het (hoofd)onderwerp. De hoofdgedachte bestaat uit één zin. Je vindt de hoofdgedachte vaak in de eerste of laatste alinea. Als de hoofdgedachte niet letterlijk in de tekst staat, moet je die zelf beschrijven. Dat kun je bijvoorbeeld doen door antwoord te geven op de vraag *Wat is het belangrijkste wat de schrijver over het onderwerp zegt?*

Om de hoofdgedachte te vinden kun je het volgende doen.

- 1 Bekijk de titel.
- 2 Lees de eerste en de laatste alinea.
- 3 Lees de **kernzin** (meestal de eerste, soms de laatste en heel soms de tweede zin) van de overige alinea's.

Als er naar de hoofdgedachte van de hele tekst (meestal een meerkeuzevraag) wordt gevraagd, let er dan op dat je de hoofdgedachte van de hele tekst aankruist of aanklikt. Andere antwoordmogelijkheden lijken misschien juist, maar zijn vaak niet volledig of geven de hoofdgedachte van een gedeelte van de tekst. Lees daarom alle antwoordmogelijkheden heel precies.

Tip

Tijdens je examen krijg je altijd een vraag over de hoofdgedachte van een tekst (of over de hoofdgedachte van een alinea of tekstdeel). Dat geldt voor alle leerwegen.

1.2 Schrijfdoel en lezers

Een schrijver of een spreker heeft altijd een bedoeling met zijn tekst. Hij wil bijvoorbeeld informeren over de laatste mode of instructie geven over hoe je een tuin kunt onderhouden. Welke **tekstvorm** hij kiest, hangt af van zijn **doel**, maar ook van voor welke **lezers** hij schrijft. Als zijn doel is om volwassenen te informeren over zonnepanelen, kan hij ervoor kiezen om een artikel te schrijven. Als hij jongeren wil informeren, kiest hij misschien voor een informatief stripverhaal.

Vaak kun je het doel raden als je een tekstvorm herkent. Een nieuwsbericht kun je gemakkelijk herkennen aan de kop en aan de vetgedrukte eerste alinea. Je weet dan ook meteen dat het bericht vooral informatie wil geven.

In het examen leesvaardigheid op niveau 2F kun je de volgende teksten tegenkomen.

Schrijfdoel	Voorbeelden van tekstvormen
informeren	artikelen uit kranten en populaire tijdschriften het alledaagse nieuws in de krant standaardformulieren schema's, grafieken en tabellen notities infographics
instructie geven	recepten gebruiksaanwijzingen en aanwijzingen korte instructieteksten
mening geven / overtuigen	meningvormende artikelen uit kranten en populaire tijdschriften columns ingezonden brieven
tot handelen aanzetten / overhalen	reclameteksten (bijvoorbeeld: overhalen iets te kopen) folders (bijvoorbeeld: overhalen om ergens lid van te worden)

Een schrijver kan ook als doel hebben om je te amuseren (bijvoorbeeld in een humoristisch verhaal of met een plaatje bij een tekst). Hij kan ook gevoelens willen oproepen (bijvoorbeeld in een gedicht). Deze doelen komen weinig voor in een examen leesvaardigheid.

Een tekst heeft vaak meer doelen. Het is dan handig om te weten wat het belangrijkste tekstdoel is. In een filmrecensie bijvoorbeeld geeft de schrijver naast informatie over de filminhoud (doel: informeren) zijn mening over de film (doel: overtuigen). Het belangrijkste tekstdoel is overtuigen, omdat een recensie vooral bedoeld is om een oordeel te geven.

Tip

Tijdens je examen krijg je altijd een vraag over het doel van een tekst. Dat geldt voor alle leerwegen.

1.3 Leesstrategieën

Tijdens het Centraal Examen Nederlands moet je veel lezen. Met de juiste **leesstrategie** kun je een tekst gemakkelijker en sneller begrijpen.

Je kunt op verschillende manieren lezen.

– **Verkennd lezen**

Je verkent de tekst om een eerste indruk te krijgen. Je kijkt naar de titel, tussenkopjes, illustraties, de bron van de tekst en opvallende kenmerken (als vetgedrukte woorden of opvallende opmaak). Daarna lees je de eerste en laatste alinea en de kernzinnen van de tussenliggende alinea's.

– **Intensief lezen**

Je leest heel nauwkeurig en geconcentreerd om alles te begrijpen wat er staat. Je let op details.

– **Zoekend lezen**

Zoekend lezen doe je als je maar één ding wilt weten. Gebruik bij het zoeken een of enkele trefwoorden. Je kunt dan heel gericht naar informatie zoeken in de tekst.

Bij het lezen van een (examen)tekst gebruik je verschillende leesstrategieën.

- 1 Lees/bekijk de tekst verkennend.
- 2 Lees daarna de vraag intensief.
- 3 Lees de tekst zoekend om het antwoord in de tekst te vinden.
- 4 Lees het deel intensief waarvan jij denkt dat het antwoord staat.
- 5 Bij een meerkeuzevraag: lees alle antwoordmogelijkheden intensief.

Als je informatie zoekt in een schema, is het vaak niet nodig de tekst te verkennen. Je begint dan direct met zoekend lezen. Let daarbij vooral op opvallende woorden, cijfers en tussenkopjes. Als je denkt dat je het gedeelte met het juiste antwoord hebt gevonden, lees je dat deel intensief.

1.4 Samenvatten

Je moet in verschillende tekstsoorten de **hoofdzaken** kunnen herkennen. Dat is handig als je samenvattingsvragen of tussenkopjesvragen moet beantwoorden.

Let op! Leerlingen van de leerweg basisberoeps (BB) krijgen alleen te maken met de tussenkopjesvraag.

Hoofdzaken zijn de belangrijkste punten uit een tekst. Het verschil met de hoofdgedachte: de hoofdgedachte bestaat altijd uit één zin die antwoord geeft op de vraag *Wat is het belangrijkste wat de schrijver over het hoofdonderwerp zegt?*

Bij hoofdzaken gaat het niet om één zin. Een tekst kan bijvoorbeeld meer hoofdzaken bevatten. En soms kun je meer dan één zin nodig hebben om een hoofdzaak goed onder woorden te brengen.

Als je een tekst of tekstgedeelte moet samenvatten, noem je alleen de hoofdzaken. Staan er in een tekst(gedeelte) voorbeelden, dan worden die in een goede **samenvatting** niet genoemd. Voorbeelden zijn dus geen hoofdzaken. Let dus altijd op deze regel: **voorbeelden horen niet thuis in een samenvatting.**

De volgende vraagvormen kun je tijdens je examen Nederlands verwachten.

- 1 Je krijgt een (meerkeuze)vraag waarin (een deel van) een tekst wordt samengevat in vier verschillende zinnen. Jij moet bepalen welke van die vier zinnen de beste samenvatting geeft.

VOORBEELD

Welke zin vat de eerste twee alinea's het best samen?

- A Er wordt al tien jaar wetenschappelijk onderzoek gedaan naar leedvermaak.
- B Leedvermaak is een vertrouwde, maar vaak ontkende emotie.
- C Leedvermaak is plezier om het leed van een ander.
- D Treiteren is plezier beleven aan leed dat je zelf veroorzaakt.

- 2 Het kan ook zijn dat er in een vraag een aantal zinnen uit de tekst wordt geciteerd. Jij moet dan bepalen welke van die zinnen bruikbaar zijn voor een samenvatting. Je moet dus zinnen met hoofdzaken aangeven. Zinnen waarin iets staat wat voor de tekst eigenlijk niet zo belangrijk is, vallen af. En ook hier geldt: voorbeelden horen niet thuis in een samenvatting.
- 3 Nog een andere mogelijkheid is dat er in de vraag een aantal zinnen wordt gegeven die delen van de tekst samenvatten. Jij moet dan bepalen in welke volgorde die zinnen horen te staan. Het gaat dan bijvoorbeeld om een argument, conclusie en mening. Zet de zinnen zo achter elkaar dat er een goedlopende tekst ontstaat. Bijvoorbeeld eerst de mening, dan het argument en ten slotte de conclusie.
- 4 En natuurlijk kan er ook een korte samenvattingsopdracht worden gegeven. Je moet dan bijvoorbeeld een bepaald tekstgedeelte samenvatten. Meestal staat er in de opdracht hoeveel woorden je voor je samenvatting maximaal mag gebruiken. Bedenk ook hier: in een goede samenvatting horen geen voorbeelden.

- 5 Soms krijg je een vraag waarin je gericht moet samenvatten. Je gaat dan op zoek naar de informatie die wordt gevraagd.

VOORBEELD

In alinea 6 wordt de rol van persoonlijke eigenschappen bij het praten met onbekenden besproken.
Vat die rol samen in maximaal 20 woorden. Gebruik voor je antwoord hele zinnen.

VOORBEELD

In deze tekst wordt het onderzoek van Stefanie Ramachers beschreven. Vat haar onderzoek samen door het onderstaande schema in te vullen.

Onderwerp van het onderzoek:

Uitkomst deelonderzoek 1:

Uitkomsten deelonderzoek 2:

Conclusie van het onderzoek:

De tussenkopjesvraag

Elke schrijver probeert zijn tekst zo op te bouwen dat je als lezer een aantal stappen herkent. Per stap behandelt de schrijver een **deel** van het **onderwerp**. Er kan bijvoorbeeld worden gevraagd *Bedenk een tussenkopje dat goed boven die alinea's zou passen. Of: Welk van de volgende tussenkopjes past het best boven dat tekstgedeelte?* Jij moet dan kiezen welk tussenkopje de hoofdzaken het beste onder woorden brengt. De **tussenkopjesvraag** komt in de meeste examens voor.

VOORBEELD

We kunnen de tekst verdelen in vier delen:

deel 1: alinea 1

deel 2: alinea 2 tot en met 4

deel 3: alinea 5 tot en met 7

deel 4: alinea 8 tot en met 11

Welk kopje geeft het beste de inhoud weer van deel 2?

- A Doelgroepen bij emigratie
- B Populaire landen bij emigratie
- C Problemen bij emigratie
- D Redenen voor emigratie

Je kunt deze tussenkopjesvraag als volgt aanpakken.

- 1 Lees deel 2 intensief.
- 2 Zoek in elke alinea van deel 2 naar het deelonderwerp. Stel jezelf de vraag: *Waar gaat het over in deze alinea?*
- 3 Zoek naar de overeenkomsten tussen de alinea's.
- 4 Bekijk welke antwoordmogelijkheid het beste past.

1.5 Een oordeel geven

Een enkele keer krijg je op je examen te maken met een vraag waarin je een oordeel moet geven over de tekst. Bijvoorbeeld of je vindt dat de schrijver goede argumenten geeft bij zijn mening of dat een tekst geschikt is voor de doelgroep waarvoor die geschreven is.

Let er dan op dat je argumenten geeft bij je antwoord. Verzin deze argumenten dan niet, maar haal ze uit de tekst (bij een open vraag).

Soms krijg je een meerkeuzevraag waarin je een uitspraak moet beoordelen.

VOORBEELD

Hoe staat de schrijver tegenover de uitspraken van de deskundigen in de tekst?

- A Hij gebruikt ze vooral om zijn eigen standpunt te verdedigen.
- B Hij geeft ze weer zonder commentaar.
- C Hij laat merken het oneens te zijn met de uitspraken.
- D Hij trekt de juistheid van de uitspraken in twijfel.

Bron: examen Nederlands vmbo-kb en -gt

1.6 Moeilijke woorden

Soms lees je een woord dat je niet kent. Vraag je dan eerst af of je de betekenis van dit **moeilijke woord** moet kennen om de tekst te begrijpen. Is dat niet het geval, dan lees je gewoon verder. Als het woord wel van belang is, kun je op verschillende manieren achter de betekenis komen.

1 Je kijkt naar het woord zelf.

In het Nederlands zijn veel voor- en achtervoegsels. Als je weet wat die betekenen, helpt dat bij het vinden van de betekenis van een woord. In een woord als *telemarketing* staat het voorvoegsel *tele*. Dat voorvoegsel ken je natuurlijk ook van woorden als *telefoneren* en *televisie*. Het betekent *op afstand*. *Telemarketing* is dus marketing op afstand en in de meeste gevallen betekent dat verkopen over de telefoon.

Zie voor meer informatie over voor- en achtervoegsels bijlage 4, bladzijde 171.

2 Je kijkt naar informatie in de tekst.

Kijk naar de zin waarin het moeilijke woord staat.

VOORBEELD

Het enthousiaste publiek scandeerde tijdens de wedstrijd de naam van de beste speler.

Zonder het woord *scandeerde* te kennen, kun je toch begrijpen wat ermee bedoeld wordt. De aanwijzingen in de zin zijn *enthousiaste publiek* en *naam beste speler*.

Daaruit kun je afleiden dat *scanderen* luid roepen betekent.

Als de zin weinig informatie oplevert, kijk dan naar de zinnen ervoor en erna. Zoek daar naar aanwijzingen over de betekenis van het woord.

3 Je kunt het woordenboek gebruiken.

Soms geeft het woordenboek meerdere betekenissen bij een woord dat je opzoekt.

Kijk dan weer goed naar de zin om te bepalen welke betekenis het beste past. Je mag tijdens het examen een woordenboek raadplegen. Maar doe dat alleen als het echt niet anders kan en heel belangrijk is, want opzoeken kost tijd. Oefen je daarom in de manieren die bij 1 en 2 zijn genoemd, want iemand vragen naar de betekenis van het woord kan natuurlijk niet op je examen.

VOORBEELD

In alinea 6 spreekt de schrijver over een 'fantomgeluid'.

Met dat geluid bedoelt zij

- A een denkbeeldig geluid.
- B een geluid van buitenaf.
- C een levendig geluid.
- D een menselijk geluid.
- E een nauwelijks hoorbaar geluid.
- F een waarschuwend geluid.

Bron: examen Nederlands vmbo-gt

1.7 Beeldspraak herkennen

Een schrijver wil dat zijn tekst goed overkomt. Daarvoor gebruikt hij allerlei middelen. Om variatie aan te brengen of om iets te benadrukken kan hij gebruikmaken van beeldspraak of stijlfiguren.

Er is sprake van **beeldspraak** als een woord of een uitdrukking een figuurlijke betekenis krijgt. Het woord is dan niet **letterlijk** bedoeld. In het volgende voorbeeld heeft *loeide* een **figuurlijke** betekenis.

VOORBEELD

De worstelaar loeide van de pijn toen zijn arm brak.

Ook uitdrukkingen en spreekwoorden moet je niet letterlijk nemen. *Steven heeft de bloemetjes buiten gezet* betekent niet dat de bloemen nu buiten staan, maar dat Steven flink heeft feestgevierd.

Dat is een pleister op een houten been betekent niet een verbandje op een houten been, maar dat het niet helpt.

In teksten op je examen wordt regelmatig gevraagd naar de betekenis van beeldspraak.

VOORBEELD

‘ (...) konden een gezond bedrijf bouwen op de vleugels van een royaal Duits subsidiebeleid’ (regels 91-94)

Wat betekent ‘op de vleugels van’ in deze zin?

- A met behulp van
- B ondanks
- C onder bescherming van
- D op het terrein van

Bron: examen Nederlands vmbo-gt

Soms gebruikt een schrijver stijlfiguren. Bijvoorbeeld sarcasme of ironie. Tijdens je examen kan dan naar de betekenis worden gevraagd.

Ironie is een vriendelijke vorm van spot. Als iemand iets met ironie zegt, bedoelt hij vaak het tegenovergestelde. Soms geeft hij aanwijzingen met leestekens (aanhalingstekens of puntjes).

VOORBEELD

Het is een ‘geslaagde’ excursie geweest. (De excursie is juist niet geslaagd).

Om de vakantie nou geweldig te noemen ... (De vakantie is juist niet geweldig).

Sarcasme is bijtende spot. Bij sarcasme is de toon scherper dan bij ironie.

VOORBEELD

Tegen iemand die niet kan zingen: *Je bent al helemaal klaar voor The Voice of Holland.*

Tegen een kind met slecht rapport: *Je bent weer eens de beste leerling van de klas!*

Zie hoofdstuk Fictie, § 5.5, bladzijde 135, voor meer informatie over stijlfiguren.

2 De opbouw van een tekst

2.1 Beeld en opmaak

Beeld en opmaak bepalen het uiterlijk van een tekst. Met **beeld** wordt een illustratie (foto, tekening, afbeelding, grafiek, logo, plattegrond) bedoeld. In de meeste leesexamens is een tekst met beeld, bijvoorbeeld een advertentie, opgenomen. Over het beeld kun je dan een vraag verwachten.

Opmaak of **lay-out** is de manier waarop de tekst en afbeeldingen over de bladzijde zijn verdeeld. Door de opmaak van een tekst herken je vaak de tekstvorm. Een personeelsadvertentie bijvoorbeeld heeft vaak een herkenbaar logo of afbeelding, weinig tekst en verschillende lettertypes.

Bij opmaak van de tekst wordt gelet op de titel, tussenkopjes, tekstindeling, alinea-indeling en lettertypes.

De **titel** staat boven de tekst. Het is vaak een ingekorte zin zonder punt. De titel kan ook uit één woord bestaan of uit een vraag. De letters zijn vet en meestal wat groter dan de rest van de tekst. Een titel is belangrijk: je maakt duidelijk waar de tekst over gaat én trekt ermee de aandacht.

In langere teksten gebruikt een schrijver **tussenkopjes**. Ze zijn meestal vetgedrukt. Tussenkopjes zeggen iets over de inhoud van de alinea's die volgen. Ze zijn vooral handig bij het zoekend lezen.

Vaak is een tekst verdeeld in een inleiding, een kern (middenstuk) en een slot. Zo'n **tekstindeling** geeft je als lezer houvast. Bij verkennend lezen van een tekst let je op deze tekstindeling. Je kunt dan vaststellen tot waar de inleiding loopt en hoe de tekst aan het slot wordt afgerond. Bij intensief lezen let je meer op details. Je kijkt dan onder andere naar de **alinea-indeling** en welke informatie bij elkaar hoort.

Een **lettertype** zegt veel over de soort tekst. Het roept een bepaalde sfeer op. Een zakelijk lettertype als Times New Roman roept een andere sfeer op dan een letter als *freestyle script*.

VOORBEELD

Waarom is de ijsbeer op de foto gemaakt van letters?

- A De letters verwijzen naar de tekst van de advertentie.
- B Dit was gemakkelijker dan een echte ijsbeer te fotograferen.
- C Een foto van een ijsbeer valt weg tegen de witte achtergrond.
- D Niet iedereen kan een ijsbeer herkennen van een foto.

Bron: examen Nederlands vmbo-gt

2.2 Inleiding, kern, slot

Een schrijver zet niet zomaar wat zinnen achter elkaar. Hij zal letten op een duidelijke tekstindeling. Daarmee maakt hij zijn tekst leesbaarder.

Veel teksten hebben de tekstindeling: inleiding, kern en slot.

De **inleiding** bestaat meestal uit één alinea.

De **kern** bestaat uit een aantal alinea's. De informatie over het onderwerp is verdeeld in verschillende **deelonderwerpen**. Ieder deelonderwerp behandelt een deel van het onderwerp en bevat een of meer alinea's.

In het **slot** rondt de schrijver zijn verhaal af. Het slot bestaat meestal uit één alinea.

VOORBEELD

	Alinea	Deelonderwerpen
Inleiding	1	Een bijbaan voor scholieren heeft voor- en nadelen.
Kern	2	Voordelen: – Geld verdienen
	3	– Werken geeft afwisseling
	4	– Je krijgt mensenkennis
	5	Nadelen: – Weinig tijd voor andere activiteiten
	6	– Minder aandacht voor school
Slot	7	Voordelen wegen zwaarder dan nadelen.

De kern bestaat uit vijf deelonderwerpen (alinea 2 t/m 6).

2.3 Functies van de inleiding

De **inleiding** en het slot zijn belangrijke onderdelen van een tekst. Vaak is de inleiding opvallend gedrukt, bijvoorbeeld **vet (dikgedrukt)** of *cursief (schuingedrukt)*. Soms is er een witregel tussen inleiding en kern.

In de inleiding noemt een schrijver meestal het onderwerp van de tekst. Daarnaast geeft hij de inleiding nog een of meer **functies**. Hij noemt daarin bijvoorbeeld de aanleiding voor het schrijven van de tekst of hij vat de tekst alvast samen. De volgende functies komen veel voor.

Functie	In de inleiding lees je bijvoorbeeld:
1 Het onderwerp van de tekst aankondigen of beschrijven	<i>Windmolens kunnen elektriciteit opwekken.</i>
2 De aandacht trekken met een opvallende uitspraak of met een anekdote	<i>In het land van windmolens is windenergie een zorgenkindje.</i>
3 De centrale vraag / het centrale probleem aankondigen	<i>Hoe komt het dat Nederland zo weinig gebruikmaakt van windenergie?</i>
4 Kort samenvatten waarover de tekst gaat	<i>De politieke partij GroenLinks wil voor 9 miljoen huishoudens stroom opwekken met windmolens op zee. Daarom lanceert GroenLinks het actieplan 'Met de wind in de rug' waarvoor veel belangstelling is.</i>
5 De aanleiding (de reden) noemen voor het schrijven van de tekst	<i>Op de Doggersbak in de Noordzee is een windmolenpark geopend.</i>
6 Een stelling geven / de mening van de schrijver geven	<i>Windenergie is goedkope energie. Ik vind dat we in Nederland veel meer moet investeren in windmolens.</i>

Voorbeeld van een examenvraag, waarin naar de functie van de inleiding wordt gevraagd.

VOORBEELD

Een tekst kan worden ingeleid door

- 1 de mening van de schrijver van het artikel te noemen.
- 2 het onderwerp van de tekst kort weer te geven.
- 3 een samenvatting vooraf van de tekst te geven.
- 4 de aanleiding te noemen tot het schrijven van de tekst.

Hoe wordt het onderwerp van deze tekst in alinea's 1 en 2 ingeleid?

- A door 1 en 2
- B door 2 en 3
- C door 2 en 4
- D door 3 en 4

Bron: examen Nederlands vmbo

2.4 Functies van het slot

Aan het **slot** rondt de schrijver zijn tekst af. Vaak kun je de hoofdgedachte van de tekst hier vinden. Wat een schrijver in het slot schrijft, hangt samen met zijn schrijfdoel. Zo is het slot van een betoog (met tekstdoel overtuigen) vaak een **conclusie**. Dat is een logische afsluiting na een inleiding met een bewering en een kern met argumenten. Soms heeft een slot meer dan één functie. De volgende functies komen veel voor.

Functie	In het slot lees je bijvoorbeeld:
1 Een conclusie geven	<i>Er zijn veel enthousiaste reacties geweest. Dus de bewering dat Pinkpop een van de beste festivals is, lijkt me juist.</i>
2 Een samenvatting geven van de belangrijkste punten van de tekst	<i>Samenvattend, muzikiefhebbers hebben in Nederland de keuze uit veel popfestivals. De bekendste zijn Pinkpop en Lowlands.</i>
3 Een advies geven	<i>Het is verstandig rekening te houden met slecht weer.</i>
4 Een waarschuwing geven	<i>Maar kijk goed uit. Op Marktplaats worden valse kaarten aangeboden voor Lowlands.</i>
5 Een oproep doen	<i>Binnenkort ontvang je een aanmeldingsformulier. Vul het in en doe mee!</i>

2.5 Tekstverbanden en signalen

Teksten bestaan niet uit losse woorden en zinnen. Een schrijver brengt **tekstverbanden** (tekstrelaties) aan tussen woorden, zinnen en alinea's. Je kunt ook zeggen: een schrijver geeft aan alinea's een functie. Tijdens je examen krijg je altijd vragen over tekstverbanden of over functies van alinea's. De volgende tekstverbanden moet je kunnen herkennen.

- **oorzaak-gevolg**

Stel een schrijver zegt in alinea 1 dat steeds meer mensen sporten en in alinea 2 dat er steeds meer sportblessures zijn. Dan behandelt hij in alinea 2 een **gevolg** van wat er in alinea 1 staat. Je kunt ook zeggen: in alinea 1 staat een **oorzaak** van wat er in alinea 2 staat.

- **doel-middel**

In een van de alinea's of zinnen staat welk **doel** iemand nastreeft. In een volgende alinea of zin staat hoe (met welk **middel**) hij dat doel wil bereiken.

- **algemene uitspraak-voorbeeld**

In een van de alinea's of zinnen staat een **uitspraak** of bewering. In de volgende staat bij die uitspraak/bewering een **voorbeeld**.

- **tegenstelling**

Stel in een tekst staat in alinea 1 een voordeel en in alinea 2 een nadeel van het reizen met de auto. Alinea 1 en 2 vormen samen een **tegenstelling**.

- **opsomming**

Stel in alinea 1 staat een voordeel van het reizen met de auto en in alinea 2 staat nog een voordeel, dan vormen alinea 1 en 2 een **opsomming**.

- **voorwaarde**

In een zin/alinea wordt aangegeven dat er alleen iets gebeurt als er ook iets anders gebeurt. Met andere woorden: er gebeurt alleen iets onder een bepaalde **voorwaarde**.

- **argumenten-conclusie**

Er worden in een tekst argumenten genoemd bij een bepaalde stelling of mening. Bij die argumenten kan dan een **conclusie** (slotsom) horen.

Tekstverbanden kun je zichtbaar maken met signaalwoorden, verwijswaarden en leestekens.

Signaalwoorden

Als je een **signaalwoord** herkent, weet je vaak al om welk tekstverband het gaat. Bij de bovenstaande tekstverbanden horen de volgende signaalwoorden.

Tekstverband	Signaalwoord	Voorbeeld
oorzaak-gevolg	doordat, daardoor, waardoor	<i>Het stormde, daardoor waaide de fietser van de weg.</i>
doel-middel	om, om ... te, door middel van	<i>Bas heeft een auto nodig om op tijd op zijn werk te komen.</i>
voorbeeld	zo, zoals, bijvoorbeeld	<i>Ik wil een smartphone kopen, bijvoorbeeld een Samsung.</i>
tegenstelling	maar, echter, niettemin, daarentegen, toch, hoewel	<i>De trein naar Arnhem vertrekt nu, maar die naar Utrecht gaat pas over een half uur.</i>
opsomming	en, tevens, verder, ten eerste, ten slotte, vervolgens, ook, bovendien	<i>Ik werk tot zes uur. Verder heb ik nog een afspraak om zeven uur.</i>
voorwaarde	als, indien, mits, tenzij, wanneer	<i>Als hij hard werkt, kan hij zijn vakantie naar Costa Rica in een keer betalen.</i>
reden of argument	omdat, daarom, want	<i>Bas vindt drie dagen werken genoeg, want hij wil tijd over hebben om te studeren.</i>
conclusie	dus, concluderend, hieruit volgt, dan ook, kortom	<i>Vanochtend om zes uur ben ik begonnen en nu is het vijf uur. Ik ben dus al elf uur aan het werk.</i>

Ook handig om te herkennen zijn de volgende tekstrelaties.

Signaalwoord	Tekstverband	Voorbeeld
samenvattend, kortom, al met al	samenvatting	<i>Kortom, het was een geweldige excursie!</i>
vroeger, nu, later, eerst, daarna, dan	volgorde	<i>Eerst leer ik Duits, daarna maak ik wiskunde en dan kan ik even chillen.</i>
inderdaad, zeker, met reden, terecht, ongetwijfeld, natuurlijk	bevestiging	<i>Zijn prestaties in het afgelopen jaar laten ongetwijfeld zien dat hij een heel goede atleet is.</i>

In het volgende voorbeeld geven signaalwoorden structuur aan een tekst.

VOORBEELD	Alinea	Signaalwoord	Tekstverband
Inleiding	1	De smartphone heeft voordelen en nadelen.	
Kern	2 3 4 5 6	Een voordeel is dat je goed bereikbaar bent. Ook kun je ermee surfen en gamen. Maar een nadeel is dat de batterijen snel leeg zijn. Bovendien raak je eraan verslaafd. Daarnaast zijn ze vaak erg duur.	opsomming tegenstelling opsomming opsomming
Slot	7	Kortom , er zijn heel wat voordelen en nadelen.	samenvatting

Voorbeelden van examenvragen, waarin wordt gevraagd naar het verband tussen alinea's.

VOORBEELD
<p>Wat is het verband tussen alinea 5 en 6?</p> <p>A Alinea 5 en 6 vormen een opsomming</p> <p>B Alinea 5 en 6 vormen een tegenstelling.</p> <p>C Alinea 6 geeft een voorbeeld bij de informatie uit alinea 5.</p> <p>D Alinea 6 is een uitwerking van alinea 5.</p> <p>Bron: examen Nederlands vmbo-gt</p> <p>Alinea's kunnen op verschillende manieren op elkaar aansluiten. Op welke manier sluiten alinea 2 en alinea 3 op elkaar aan?</p> <p>A Alinea 3 is een herhaling van wat in alinea 2 beschreven staat.</p> <p>B Alinea 3 is een uitwerking van wat in alinea 2 beschreven staat.</p> <p>C Alinea 3 vormt een tegenstelling met wat in alinea 2 beschreven staat.</p> <p>Bron: examen Nederlands vmbo-bb</p>

Verwijswoorden

Verbanden tussen woorden en zinnen kun je ook aangeven met **verwijswoorden**. Het gaat dan om woorden als *hij, ze, hem, haar, het, deze, die, dat, dit, wat*.

Zie ook hoofdstuk Spelling, stijl en grammatica, § 3.3, bladzijde 154.

Leestekens

Alle leestekens geven signalen aan de lezer. Let bijvoorbeeld op **aanhalingstekens**.

- Ze staan vóór en achter letterlijk weergegeven woorden (citaat).

VOORBEELD

De verkoper gaf aan: ‘U kunt een linksdraaiende of een rechtsdraaiende as kiezen.’

- Ze kunnen ook een andere dan normale betekenis aangeven.

VOORBEELD

Het is een ‘geslaagde’ excursie geweest. (Het is juist geen geslaagde excursie)

Zie voor informatie over overige leestekens hoofdstuk Spelling, stijl en grammatica, § 2.5, bladzijde 150.

3 Informatieve en instructieve teksten

3.1 Informatieve teksten

Een **informatieve tekst** heeft altijd deze kenmerken:

- Het doel is informeren.
- De tekst is objectief.

Objectief betekent dat de schrijver zich baseert op feiten en niet op meningen. Voorbeelden van informatieve teksten zijn artikelen uit kranten en tijdschriften, teksten van internet, notities, formulieren, infographics, tabellen en grafieken.

Toch kan het zijn dat een schrijver zijn eigen mening verpakt in de tekst. Controleer daarom altijd of de informatie wel betrouwbaar is. Vraag je ook af of de informatie die je leest, antwoord geeft op wat jij wilt weten.

3.2 Infographics

Een bijzondere informatieve tekst is de **infographic**. Daarin krijg je informatie in een combinatie van tekst en beeld. Tekst en beeld zijn even belangrijk en vullen elkaar aan. Het doel van een infographic is om snel een grote hoeveelheid informatie te geven.

Een infographic heeft de volgende kenmerken:

- De informatie bestaat uit feiten.
- Je kunt beginnen waar je wilt met lezen en kijken. Je hoeft dus niet bovenaan te beginnen.
- Er staan vaak cijfers, pijlen, verbindingslijnen, kleuren enzovoort in.
- Het beeld kan bestaan uit plattegronden, symbolen, tabellen, grafieken, foto's en tekeningen.

Tip

Kijk in een infographic niet alleen naar het beeld, maar lees ook de tekst. Beeld en tekst vullen elkaar aan en zijn even belangrijk.

3.3 Instructies

Instructies zijn teksten die informeren over hoe je iets moet doen of hoe iets werkt. De tekst bestaat uit feiten. Voorbeelden van **instructies** zijn gebruiksaanwijzingen en recepten.

Een instructie begint vaak met een algemene inleiding of uitleg en heeft de volgende kenmerken.

- De informatie wordt stap voor stap gegeven.
- De stappen zijn vaak aangegeven met pijltjes, nummers of andere herkenningstekens.
- De stappen staan in een vaste volgorde.
- Vaak zijn signaalwoorden gebruikt als *eerst*, *daarna*, *vervolgens*, *zodra*.
- Bij een instructie hoe je iets moet doen beginnen de stappen vaak met werkwoorden als *gebruik*, *kies*, *stel*.
- Bij de tekst kunnen afbeeldingen staan die extra informatie geven.

VOORBEELD

Mountainbikemontage

Stuur afstellen

- 1 Gebruik het multifunctionele werktuig (afb. 1).
- 2 Kies de passende inbussleutel om de bouten van de stuurpen los te zetten (afb. 2).
- 3 Stel het stuur vervolgens af volgens uw wensen. Let daarbij altijd op de centrale positie van het stuur ten opzichte van de stuurpen (afb. 3).
- 4 Zodra u uw stuur correct hebt ingesteld, zet u de bouten aan de voorzijde van de stuurpen kruisgewijs vast.

afb. 1

afb. 2

afb. 3

Let op: Let daarbij op dat u alle stuurpenbouten gelijkmatig aanhaalt. De speling van de stuurpen moet aan beide kanten identiek zijn. Er bestaat gevaar op ernstige materiaalschade aan het stuur!

Bron: www.bikester.nl

examenbundel >

vmbo-gt / mavo **Nederlands**
vmbo-gt / mavo **Engels**
vmbo-gt / mavo **Duits**
vmbo-gt / mavo **Frans**
vmbo-gt / mavo **Economie**
vmbo-gt / mavo **Maatschappijkunde**
vmbo-gt / mavo **Geschiedenis**
vmbo-gt / mavo **Aardrijkskunde**
vmbo-gt / mavo **Wiskunde**
vmbo-gt / mavo **Nask 1**
vmbo-gt / mavo **Nask 2**
vmbo-gt / mavo **Biologie**

samengevat }

vmbo **Nederlands 2F**
vmbo **Rekenen 2F**
vmbo-kgt **Economie**
vmbo-gt / mavo **Geschiedenis**
vmbo-kgt **Aardrijkskunde**
vmbo-kgt **Wiskunde**
vmbo-kgt **Nask 1**
vmbo-gt **Nask 2**
vmbo-kgt **Biologie**

Tips, tricks en informatie die jou helpen bij het slagen voor je eindexamen vind je op examenbundel.nl! Nog meer kans op slagen? Volg ons ook op social media. #geenexamenstress

examenidoom + examenbundel + samengevat + zeker slagen! = #geenexamenstress

examenidoom

vmbo **Engels**
vmbo **Duits**
vmbo **Frans**

zeker slagen!

voor vmbo, havo én vwo

