

Groep 7

Spellingswoorden

Categorie 11d: stomme **-e** (**-elen, -eren, enen**)

In sommige woorden hoor je achteraan twee keer een **u**, maar je schrijft een **e**.

- | | | |
|---------------------------------------|----------------------------------|-----------------------------------|
| <input type="radio"/> kietelen | <input type="radio"/> becijferen | <input type="radio"/> beoefenen |
| <input type="radio"/> rammelen | <input type="radio"/> etteren | <input type="radio"/> narekenen |
| <input type="radio"/> cirkelen | <input type="radio"/> peperen | <input type="radio"/> lijfeigenen |
| <input type="radio"/> roddelen | <input type="radio"/> slenteren | <input type="radio"/> vereffenen |
| <input type="radio"/> schommelen | <input type="radio"/> luieren | <input type="radio"/> volwassenen |

Categorie 12b: **-erd, -aard**

Woorden op **-erd** en **-aard** krijgen achteraan een **d**.

- | | | |
|----------------------------------|---------------------------------|---------------------------------|
| <input type="radio"/> bangerd | <input type="radio"/> luiaard | <input type="radio"/> geaard |
| <input type="radio"/> slijmerd | <input type="radio"/> slimmerd | <input type="radio"/> sufferd |
| <input type="radio"/> gierigaard | <input type="radio"/> dronkaard | <input type="radio"/> rijkaard |
| <input type="radio"/> valsaard | <input type="radio"/> lelijkerd | <input type="radio"/> wreedaard |
| <input type="radio"/> gebakerd | <input type="radio"/> wreedaard | <input type="radio"/> engerd |

Categorie 14 : **open lettegreep**

Hoor je aan het eind van een klankgroep een lange klinker (**aa, ee, oo, uu**) dan schrijf je maar één **a, e, o, u**.

- | | | |
|-------------------------------|------------------------------|----------------------------------|
| <input type="radio"/> apen | <input type="radio"/> helaas | <input type="radio"/> oranje |
| <input type="radio"/> blote | <input type="radio"/> hoge | <input type="radio"/> schakeling |
| <input type="radio"/> brutaal | <input type="radio"/> humeur | <input type="radio"/> scholen |
| <input type="radio"/> dagen | <input type="radio"/> lading | <input type="radio"/> zaterdag |
| <input type="radio"/> dode | <input type="radio"/> lokaal | <input type="radio"/> zomaar |

Categorie 16: **gesloten lettergreep**

Hoor je aan het einde van een klankgroep een korte klinker (**a, e, i, o, u**) dan volgen er altijd twee medeklinkers.

- aantallen
- applaus
- beginnen
- bisschop
- boterhammen
- doffe
- gemakkelijk
- glibberig
- interesse
- ketting
- latten
- ongelukken
- paddenstoel
- portemonnee
- tennissen

Categorie 17a : **samengestelde woorden**

Deze woorden bestaan uit twee losse woorden. Let op elk woord apart, maar schrijf ze aan elkaar.

- achtbaan
- bankschroef
- draaitol
- fruitschaal
- glimlach
- hooikoorts
- huisvrouw
- ijspret
- keelpijn
- lachbui
- rechtbank
- springtouw
- verfkwast
- zeeleeuw
- zwembroek

Categorie 17b: **ingewikkelde samengestelde woorden**

Deze woorden bestaan uit twee losse woorden. Let op elk woord apart, maar schrijf ze aan elkaar.

- afwassen
- dichtdoen
- feestdag
- huissleutel
- kaarsvlam
- postzegels
- rechtdoor
- schoonmaak
- sneeuwwit
- speelgoeddoos
- stampot
- stripboek
- vannacht
- vuilniszak
- weggehaald

Categorie 18: **f/v, s/z**

Als je een woord dat eindigt op een **f** of **s** langer maakt, dan wordt de **f** vaak een **v** en de **s** een **z**.

- | | | |
|---------------------------------|--------------------------------|-------------------------------|
| <input type="radio"/> bedrijven | <input type="radio"/> grenzen | <input type="radio"/> neuzen |
| <input type="radio"/> duiven | <input type="radio"/> huizen | <input type="radio"/> prijzen |
| <input type="radio"/> golven | <input type="radio"/> kazen | <input type="radio"/> reizen |
| <input type="radio"/> halve | <input type="radio"/> laarzen | <input type="radio"/> reuzen |
| <input type="radio"/> proeven | <input type="radio"/> matrozen | <input type="radio"/> wezen |

Categorie 19: **-ig**

Als je aan het eind van een meerlettergrepig woord **ug** hoort, dan schrijf je **ig**.

- | | | |
|---------------------------------|---------------------------------|----------------------------------|
| <input type="radio"/> aanwezig | <input type="radio"/> eenvoudig | <input type="radio"/> negentig |
| <input type="radio"/> afkomstig | <input type="radio"/> geweldig | <input type="radio"/> onschuldig |
| <input type="radio"/> bezig | <input type="radio"/> handig | <input type="radio"/> plezierig |
| <input type="radio"/> deftig | <input type="radio"/> inwendig | <input type="radio"/> prachtig |
| <input type="radio"/> droevig | <input type="radio"/> krachtig | <input type="radio"/> verstandig |

Categorie 20: **-lijk**

Als je aan het eind van een meerlettergrepig woord **luk** hoort, dan schrijf je **lijk**.

- | | | |
|------------------------------------|------------------------------------|------------------------------------|
| <input type="radio"/> aanvankelijk | <input type="radio"/> eigenlijk | <input type="radio"/> lichamenlijk |
| <input type="radio"/> bedenkelijk | <input type="radio"/> feestelijk | <input type="radio"/> noodzakelijk |
| <input type="radio"/> bewerkelijk | <input type="radio"/> feitelijk | <input type="radio"/> onmogelijk |
| <input type="radio"/> dagelijks | <input type="radio"/> gerechtelijk | <input type="radio"/> schriftelijk |
| <input type="radio"/> dodelijk | <input type="radio"/> hartelijk | <input type="radio"/> vermoedelijk |

Categorie 21: 's in meervouden

Bij woorden die in het meervoud een **s** krijgen, komt er na een klinker 's. Behalve bij de **ee** en **wwarin** 's vooraan staat. Soms schrijf je 's vooraan.

- auto's
- combi's
- diploma's
- foto's
- 's ochtends
- koolrabi's
- 's middags
- oma's
- pagina's
- pony's
- pyjama's
- safari's
- sushi's
- mama's
- 's morgens

Categorie 22: i als ie

Woorden met een **i** in plaats van **ie**. Deze woorden moet je onthouden.

- Afrika
- benzine
- bibliotheek
- diamant
- direct
- directeur
- februari
- iglo
- kampioen
- kilometer
- liniaal
- militair
- minister
- pisang
- viool

Categorie 23: uitzondering open lettegreep

Bij deze woorden hoor je wel een korte klinker, maar schrijf je toch maar één medeklinker. Deze woorden moet je onthouden.

- agent
- banaan
- familie
- jaloers
- kabouter
- kanarie
- kapitein
- lakei
- paleis
- papegaai
- raket
- tabak
- tabel
- talent
- tapijt

Categorie 24a : **c** als **s**

In deze woorden hoor je een **s**, maar schrijf je een **c**.

- cement
- centimeter
- certificaat
- clavecimbel
- feliciteren
- financieel
- officier
- percentage
- principe
- provinciaal
- publiciteit
- socialisme
- solliciteren
- specerijen
- specifieke

Categorie 24b: **c** als **k**

In deze woorden hoor je een **k**, maar schrijf je een **c**.

- accordeon
- activiteit
- bioscoop
- cadeau
- certificaat
- clavecimbel
- clown
- combinatie
- commissaris
- conclusie
- correspondentie
- cultuur
- democratie
- dictee
- procureur

Categorie 25: **-tie**

Als je in een woord **tie** of **sie** hoort, schrijf je **tie**.

- administratie
- advertentie
- concentratie
- contributie
- demonstratie
- directie
- discriminatie
- emigratie
- expositie
- generatie
- intelligentie
- organisatie
- reactie
- revolutie
- variatie

Categorie 26: **-heid**

Woorden op **-heid** krijgen achteraan een **d**. Die hoor je als het woord langer maakt.

- aanwezigheid
- bescheidenheid
- duidelijkheid
- eenzaamheid
- gastvrijheid
- gezelligheid
- hartelijkheid
- moeilijkheid
- nauwkeurigheid
- persoonlijkheid
- volksgezondheid
- vriendelijkheid
- werkgelegenheid
- zekerheid
- zeldzaamheid

Categorie 27: **-teit**

Deze woorden hebben niets met tijd te maken. Daarom schrijf je **teit**.

- antiquiteit
- brutaliteit
- creativiteit
- diversiteit
- elasticiteit
- identiteit
- kwaliteit
- lokaliteit
- majesteit
- mentaliteit
- muzikaliteit
- puberteit
- publiciteit
- seksualiteit
- universiteit

Categorie 28: **-isch**

Sommige woorden schrijf je met **isch**. Dat is wanneer je er een **e** achter kunt zetten.

- Atlantisch
- automatisch
- biologisch
- communistisch
- dramatisch
- fantastisch
- grafisch
- historisch
- Indonesisch
- kapitalistisch
- romantisch
- socialistisch
- telefonisch
- theoretisch
- typisch

Categorie 29: **ch** als **sj**.

In deze woorden hoor je **sj**, maar je schrijft **sk**.

- | | | |
|-----------------------------------|----------------------------------|-----------------------------------|
| <input type="radio"/> chagrijnig | <input type="radio"/> chimpansee | <input type="radio"/> machine |
| <input type="radio"/> champignons | <input type="radio"/> chirurg | <input type="radio"/> machinist |
| <input type="radio"/> chanteren | <input type="radio"/> chocola | <input type="radio"/> manchet |
| <input type="radio"/> chauffeur | <input type="radio"/> douche | <input type="radio"/> marcheren |
| <input type="radio"/> cheffin | <input type="radio"/> lunch | <input type="radio"/> rechercheur |

Categorie 30: **j** of **w** als tussenklank.

Bij deze woorden hoor je een **j** of een **w**, maar die schrijf je niet.

- | | | |
|-------------------------------------|-----------------------------------|---------------------------------|
| <input type="radio"/> ceremonieel | <input type="radio"/> collegiaal | <input type="radio"/> punctueel |
| <input type="radio"/> essentieel | <input type="radio"/> cruciaal | <input type="radio"/> eventueel |
| <input type="radio"/> presidentieel | <input type="radio"/> imperiaal | <input type="radio"/> visueel |
| <input type="radio"/> actueel | <input type="radio"/> mondiaal | <input type="radio"/> officieel |
| <input type="radio"/> sensueel | <input type="radio"/> provinciaal | <input type="radio"/> ideaal |

Categorie 31: **th**.

In sommige woorden hoor je een **t**, maar je schrijft **th**.

- | | | |
|-----------------------------------|--------------------------------------|-----------------------------------|
| <input type="radio"/> althans | <input type="radio"/> fysiotherapeut | <input type="radio"/> python |
| <input type="radio"/> bibliotheek | <input type="radio"/> kathedraal | <input type="radio"/> theater |
| <input type="radio"/> discotheek | <input type="radio"/> mediatheek | <input type="radio"/> theologie |
| <input type="radio"/> enthousiast | <input type="radio"/> orthodontist | <input type="radio"/> thermostaat |
| <input type="radio"/> ethiek | <input type="radio"/> orthopeed | <input type="radio"/> thuisfront |

Categorie 32a: **Engelse leenwoorden**

Leenwoorden uit het Engels moet je uit het hoofd leren.

- aftershave
- barbecue
- bungalow
- camper
- caravan
- clown
- cowboy
- fulltime
- grapefruit
- hockey
- jeans
- joggen
- placemat
- shop
- volleybal

Categorie 32b: **Franse leenwoorden**

Hoor je **zj**, dan schrijf je **g** of soms **j**. Hoor je **ee** dan schrijf je **é**. Bij een aantal woorden hoor je **oo**, maar schrijf je **eau**. Bij andere woorden hoor je **oe**, maar schrijf je **ou**.

- asperge
- café
- coupé
- garage
- manege
- rapportage
- saté
- bureau
- cadeau
- bouillon
- couplet
- courgette
- douche
- journaal
- poulet

Categorie 33: **q, x, y**

Het zijn er niet zoveel, maar het zijn moeilijke woorden die je moet onthouden.

- adequaat
- aquaduct
- cheque
- consequent
- quitte
- Alexander
- claxon
- exemplaar
- saxofoon
- waxinelichtje
- chrysaant
- diskjockey
- labirint
- monopoly
- xylofoon

Categorie 34: tussen **-n**, tussen **-s**

Hoor je een **s**, dan schrijf je die ook. Eindigt het eerste woord in het meervoud op **en**, dan schrijf je **n**.

- berkenboom
- krantenkop
- bakkersknecht
- brievenbus
- paardenkop
- keizerskroon
- fietsendief
- pannenkoek
- najaarszon
- hondenhok
- stoelendans
- slagersmes
- kersenboom
- woordenboek
- trainingspak

Categorie 35: **trema/het liggend streepje**

Het trema en het liggend streepje worden gebruikt om je te helpen bij het lezen van woorden met een paar klinkers achter elkaar. Het trema wordt gebruikt om klanken binnen één woord te splitsen. Het liggend streepje wordt gebruikt om woorden die met klinkers aan elkaar komen, te verbinden.

- beëdig(en)
- geïnteresseerd
- auto-ongeluk
- cliënt
- ideeën
- mee-eten
- conciërge
- patiënt
- radio-omroep
- egoïst
- reünie
- solo-optreden
- geërfd
- röntgenfoto
- zee-eend

Categorie 36: **hoofdletters**

Soms moeten woorden met hoofdletters geschreven worden, hiervoor zijn een aantal regels. Hieronder staan de belangrijkste, maar er zijn uitzonderingen.

1. Het eerste woord van een zin krijgt een hoofdletter.
2. Persoonsnamen krijgen een hoofdletter.
3. Aardrijkskundige namen krijgen een hoofdletter.
4. Namen van feestdagen, tijdperken en historische gebeurtenissen krijgen een hoofdletter.

- Denemarken
- Rijn
- Koninginnedag
- Frankrijk
- Rusland
- Moederdag
- Lek
- Zweden
- Pasen
- Maas
- Bevrijdingsdag
- Suikerfeest
- Nederland
- Kerstmis
- Nijmegen

Werkwoorden waarvan de stam niet op een **t** of **d** eindigt

- | | | |
|-----------------------------------|---------------------------------|-----------------------------------|
| <input type="radio"/> aankijken | <input type="radio"/> dringen | <input type="radio"/> nadenken |
| <input type="radio"/> behandelen | <input type="radio"/> gebruiken | <input type="radio"/> repareren |
| <input type="radio"/> bezoeken | <input type="radio"/> geeuwen | <input type="radio"/> vergelijken |
| <input type="radio"/> buigen | <input type="radio"/> heersen | <input type="radio"/> waarschuwen |
| <input type="radio"/> controleren | <input type="radio"/> krijsen | <input type="radio"/> zwijgen |

Werkwoorden waarvan de stam op een **t** eindigt

Zwakke werkwoorden

- | | | |
|---------------------------------|---------------------------------|-----------------------------------|
| <input type="radio"/> achten | <input type="radio"/> inlichten | <input type="radio"/> trachten |
| <input type="radio"/> begroeten | <input type="radio"/> ontmoeten | <input type="radio"/> verplichten |
| <input type="radio"/> beletten | <input type="radio"/> oplichten | <input type="radio"/> verwachten |
| <input type="radio"/> bepleiten | <input type="radio"/> richten | <input type="radio"/> wijten |
| <input type="radio"/> haasten | <input type="radio"/> schatten | <input type="radio"/> zuchten |

Sterke werkwoorden

- | | | |
|--------------------------------|--------------------------------|---------------------------------|
| <input type="radio"/> bijten | <input type="radio"/> laten | <input type="radio"/> vergeten |
| <input type="radio"/> eten | <input type="radio"/> meten | <input type="radio"/> verlaten |
| <input type="radio"/> fluiten | <input type="radio"/> schieten | <input type="radio"/> verwijten |
| <input type="radio"/> genieten | <input type="radio"/> sluiten | <input type="radio"/> weten |
| <input type="radio"/> gieten | <input type="radio"/> vechten | <input type="radio"/> zitten |

Werkwoorden waarvan de stam op een **d** eindigt

Zwakke werkwoorden

- | | | |
|-----------------------------------|----------------------------------|------------------------------------|
| <input type="radio"/> aanvaarden | <input type="radio"/> leiden | <input type="radio"/> vermoorden |
| <input type="radio"/> antwoorden | <input type="radio"/> opvoeden | <input type="radio"/> verwonden |
| <input type="radio"/> beïnvloeden | <input type="radio"/> scheiden | <input type="radio"/> voeden |
| <input type="radio"/> doden | <input type="radio"/> verbranden | <input type="radio"/> voorbereiden |
| <input type="radio"/> kleden | <input type="radio"/> vermelden | <input type="radio"/> wenden |

Sterke werkwoorden

- | | | |
|--------------------------------|----------------------------------|---------------------------------|
| <input type="radio"/> aftreden | <input type="radio"/> onthouden | <input type="radio"/> verbinden |
| <input type="radio"/> bidden | <input type="radio"/> overlijden | <input type="radio"/> vinden |
| <input type="radio"/> bieden | <input type="radio"/> snijden | <input type="radio"/> winden |
| <input type="radio"/> glijden | <input type="radio"/> treden | <input type="radio"/> worden |
| <input type="radio"/> lijden | <input type="radio"/> verbieden | <input type="radio"/> zenden |

Werkwoorden met verleden tijd op **-de** en zonder stam op **-t** of **d**

- | | | |
|----------------------------------|------------------------------------|-----------------------------------|
| <input type="radio"/> accepteren | <input type="radio"/> combineren | <input type="radio"/> herinneren |
| <input type="radio"/> benoemen | <input type="radio"/> constateren | <input type="radio"/> profiteren |
| <input type="radio"/> beschermen | <input type="radio"/> dreunen | <input type="radio"/> trouwen |
| <input type="radio"/> bevestigen | <input type="radio"/> fluisteren | <input type="radio"/> vertellen |
| <input type="radio"/> bouwen | <input type="radio"/> fotograferen | <input type="radio"/> waarschuwen |

Werkwoorden met verleden tijd op **-te** en zonder stam op **-t**

- | | | |
|-----------------------------------|----------------------------------|-----------------------------------|
| <input type="radio"/> aankloppen | <input type="radio"/> fietsen | <input type="radio"/> scheppen |
| <input type="radio"/> aanschaffen | <input type="radio"/> grinniken | <input type="radio"/> straffen |
| <input type="radio"/> beslissen | <input type="radio"/> kenmerken | <input type="radio"/> toepassen |
| <input type="radio"/> dansen | <input type="radio"/> knikken | <input type="radio"/> veroorzaken |
| <input type="radio"/> eisen | <input type="radio"/> ontsnappen | <input type="radio"/> versterken |

Sterke werkwoorden

(ij – ee)

- | | | |
|---------------------------------|--------------------------------|-----------------------------------|
| <input type="radio"/> begrijpen | <input type="radio"/> slijpen | <input type="radio"/> verdwijnen |
| <input type="radio"/> drijven | <input type="radio"/> snijden | <input type="radio"/> vergelijken |
| <input type="radio"/> glijden | <input type="radio"/> splijten | <input type="radio"/> wijken |
| <input type="radio"/> knijpen | <input type="radio"/> stijgen | <input type="radio"/> wrijven |
| <input type="radio"/> lijden | <input type="radio"/> strijken | <input type="radio"/> zwijgen |

(ie – oo)

- | | | |
|---------------------------------|---------------------------------|-----------------------|
| <input type="radio"/> bedriegen | <input type="radio"/> liegen | <input type="radio"/> |
| <input type="radio"/> bieden | <input type="radio"/> schieten | <input type="radio"/> |
| <input type="radio"/> genieten | <input type="radio"/> verbieden | <input type="radio"/> |
| <input type="radio"/> gieten | <input type="radio"/> vliegen | <input type="radio"/> |
| <input type="radio"/> kiezen | <input type="radio"/> | <input type="radio"/> |

(ui – oo)

- | | | |
|---------------------------------|--------------------------------|-----------------------------------|
| <input type="radio"/> besluiten | <input type="radio"/> kluiven | <input type="radio"/> sluipen |
| <input type="radio"/> buigen | <input type="radio"/> kruipen | <input type="radio"/> snuiten |
| <input type="radio"/> druipen | <input type="radio"/> ruiken | <input type="radio"/> spuiten |
| <input type="radio"/> duiken | <input type="radio"/> schuilen | <input type="radio"/> verschuilen |
| <input type="radio"/> fluiten | <input type="radio"/> schuiven | <input type="radio"/> zuipen |

(ee – oo)

- | | | |
|-------------------------------|-----------------------|-----------------------|
| <input type="radio"/> bewegen | <input type="radio"/> | <input type="radio"/> |
| <input type="radio"/> scheren | <input type="radio"/> | <input type="radio"/> |
| <input type="radio"/> wegen | <input type="radio"/> | <input type="radio"/> |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

(j – o)

- | | | |
|--------------------------------|-------------------------------|-----------------------|
| <input type="radio"/> beginnen | <input type="radio"/> drinken | <input type="radio"/> |
| <input type="radio"/> binden | <input type="radio"/> dwingen | <input type="radio"/> |
| <input type="radio"/> blinken | <input type="radio"/> glimmen | <input type="radio"/> |
| <input type="radio"/> dingen | <input type="radio"/> klimmen | <input type="radio"/> |
| <input type="radio"/> dringen | <input type="radio"/> klinken | <input type="radio"/> |

(e – o)

- | | | |
|--------------------------------|---------------------------------|----------------------------------|
| <input type="radio"/> bergen | <input type="radio"/> smelten | <input type="radio"/> vertrekken |
| <input type="radio"/> gelden | <input type="radio"/> treffen | <input type="radio"/> vlechten |
| <input type="radio"/> scheiden | <input type="radio"/> trekken | <input type="radio"/> zenden |
| <input type="radio"/> schenden | <input type="radio"/> vechten | <input type="radio"/> zwellen |
| <input type="radio"/> schenken | <input type="radio"/> verbergen | <input type="radio"/> zwemmen |

(rest)

- | | | |
|--------------------------------|-------------------------------|---------------------------------|
| <input type="radio"/> bederven | <input type="radio"/> genezen | <input type="radio"/> roepen |
| <input type="radio"/> bezoeken | <input type="radio"/> hangen | <input type="radio"/> sterven |
| <input type="radio"/> blazen | <input type="radio"/> helpen | <input type="radio"/> verwerven |
| <input type="radio"/> denken | <input type="radio"/> komen | <input type="radio"/> zoeken |
| <input type="radio"/> ervaren | <input type="radio"/> meten | <input type="radio"/> zwerven |

Werkwoorden waarbij het voltooid deelwoord en de persoonsvorm van een ander in de tegenwoordige tijd hetzelfde klinken

- achterhalen
- beledigen
- benauwen
- beoordelen
- beschermen
- bestuderen
- bevorderen
- erkennen
- getuigen
- onderhandelen
- ontwikkelen
- verbazen
- vertonen
- verwaarlozen
- voorspellen