	SAMENVATTING SPELLING NIET-WERKWOORDEN

	 Schema meervoudsvorming

	(e)n als meervoudsvorm:

· woorden op een stomme e

· woorden op –ee krijgen een trema
· woorden op medeklinkers
· s aan het eind van een woord verandert vaak in z,

maar niet na een korte klinker

· f aan het eind van een woord verandert vaak in v,

maar niet na vreemde woorden op –aaf en –oof
· medeklinker na korte klank wordt verdubbeld,
maar niet als er meer dan één medeklinker is

en niet bij onbeklemtoonde lettergrepen ik, et, es
· lange klank voor medeklinker verliest een klinker,

maar niet als er meer dan één medeklinker staat

· woorden op ie

· met klemtoon op de ie krijgen en
· zonder klemtoon op de ie krijgen “n

s of ’s als meervoudsvorm:
· woorden op een medeklinker

· woorden op een klinker zonder dat er
uitspraakverwarring ontstaat

· woorden op een stomme e
· woorden op -é
· woorden op –ee
· woorden op –ie
· woorden op –ieu, -ui, -eau
· woorden op –ey, -ay, -oy
· verkleinwoorden

’s als meervoudsvorm:
· woorden op een klinker waardoor een foute uitspraak ontstaat: woorden op –a, -i, -o, -u, -y
· afkortingen van letters of combinaties met cijfers

eren als meervoudsvorm:
bijzondere gevallen
· Latijnse woorden in het meervoud krijgen –i of –a
· Bij samenstellingen staat het belangrijkste deel in het meervoud

 Schema samenstellingen

 tussenklank –s
· je schrijft een s tussen de delen als je die hoort

· vervang het tweede deel door een ander woord om te horen of er een s moet komen
· keuze wel of geen s
 tussenklank –n
· je schrijft een n tussen de delen als eerste deel een zelfstandig naamwoord is en meervoud op (e)n heeft

 Er zijn veel uitzonderingen op deze regel. Geen n als
· eerste deel zelfstandig naamwoord eindigt op –e en heeft meervoud op –en en –s , dan e

· eerste deel zelfstandig naamwoord alleen meervoud –s

· eerste deel zelfstandig naamwoord zonder meervoud
· eerste deel het tweede deel versterkt en bijvoeglijk naamwoord is
· eerste deel verwijst naar iets waarvan er maar één is

· als eerste deel een lichaamsdeel is en als het een versteende samenstelling
· als eerste deel geen zelfstandig naamwoord maar bijvoeglijk naamwoord is

· als eerste deel een werkwoord is

Schema aaneenschrijven
aan elkaar of los?
· samenstellingen schrijf je zo veel mogelijk aan elkaar

(de delen kunnen ook zelfstandig voorkomen)

· afleidingen van werkwoorden

· samengestelde bijvoeglijke naamwoorden

· samenstellingen met er, hier, daar, waar
· getallen tot honderd en veelvouden van honderd en duizend

· samenstellingen met namen
· samenstellingen uit het Engels

Schema verkleinwoorden
· a wordt - aatje

· é wordt - eetje

· o wordt - ootje

· u wordt - uutje

· i wordt - ietje

· y krijgt - ‘tje

· ey,ay,oy krijgt - tje

· ee wordt - eetje

· ng wordt - nkje

 - etje

* letters en cijfers - ‘je / ‘tje
· Bij Franse leenwoorden grondvorm vernederlandsen

er wordt - eetje

ir wordt - iertje

ine wordt - ientje

· Bij Engelse leenwoorden regel als bij Nederlandse

cake - cakeje
	voorbeelden

groente - groenten
zee - zeeën
huis - huizen

kus - kussen

raaf - raven

filosoof - filosofen

pop - poppen

hark - harken

dreumes - dreumesen

schaap - schapen

staart - staarten

industrie - industrieën
oliën
lepel - lepels
meisje - meisjes
café - cafés
dominee - dominees
lelie - lelies
bureau - bureaus
jockey - jockeys
huisdeurtje - huisdeurtjes
video - video’s
cd - cd’s
kind - kinderen
museum - musea
chef-kok - chef-koks
stadswijk, bakkersmuts
fabriekspoort

kappersschool – kapperswinkel

stationsstraat - stationsplein

alleszins – allesomvattend

plichtbesef – plichtsbesef

spellingregel – spellingsregel

geluidhinder – geluidshinder

kers – kersen - kersenpit
dier – dieren – dierenvel

pan – pannen - pannenkoek

groentes/groenten – groenteman

haltes/halten – halteplaats

hoogtes/hoogten - hoogtepunt

horlogebandje, scorebord,
routebeschrijving

tarwebrood, rijstevlaai, ongediertebestrijding, ereschuld
beresterk, reuzeleuk, boordevol, flierefluiter, bolleboos,
Koninginnedag, zonnescherm, maneschijn

ruggespraak, kakebeen, kinnebak,
schattebout, kattebelletje

goedemorgen, hogeschool, verrekijker, rodekool, wittebrood
brandewijn, spinnewiel, lachebek,
wiegelied

bedrijventerrein, rekeningrijden, kleinbeeldcamera, bruinebonensoep

in gebruik nemen – ingebruikneming

tot stand komen – totstandkoming

hoogopgeleid, veelgebruikt

ervan, hierbij, daarover, ertussen

zesenveertig, veertigduizend, negentienhonderd

Schipholtunnel, Volkskrantlezer

coverstory, oneliner, eyeopener

oma - omaatje
logé - logeetje

radio - radiootje

paraplu- parapluutje

ski - skietje

baby - baby’tje

spray - sparytje

zee - zeetje

koning - koninkje

ring - ringetje

s – s’je, b - b’tje , 5 - 5’je , 3 – 3’tje
diner - dineetje
souvenir - souveniertje
aspirine - aspirientje

