2
Nooit uitgelezen

1 Dagelijkse kost

1 Eigen invulling leerling.

2 Eigen invulling leerling.

3 Eigen invulling leerling.

4 Eigen invulling leerling.

2 Aan de slag!

1 Lenen

2 Om een grote aanschaf te doen, kun je op verschillende manieren geld lenen.

3 Het doel is informeren.

4 Voor jongeren die meer willen weten over geld lenen.

5 Deze tekst komt uit een informatief boek.

3 Alinea’s
1 Regel 20: Stel, je wilt…

2 Regel 40: Als je later…

3 Met een persoonlijke lening bij de bank kun je het geld lenen voor je aanschaf.

4 Bijvoorbeeld: Persoonlijke lening.

5 Als je later een vaste baan hebt en er komt elke maand geld binnen op je bankrekening, mag je rood staan van de bank.

6 Bijvoorbeeld: Rood staan.

4 Woordbetekenis

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	I
	D
	C
	G
	E
	J
	A
	B
	F
	H


5 Weet je nog?

1 Als je het onderwerp van een tekst moet bepalen, gebruik je de strategie verkennend lezen.

2 Bij die leesstrategie let je op de titel, tussenkopjes, plaatjes, opvallende woorden en/of zinnen.

3 Je schrijft het onderwerp in één of enkele woorden op.

4 De hoofdgedachte is dat wat de schrijver over het onderwerp zegt: een minisamenvatting.

5 Je vindt de hoofdgedachte meestal aan het begin of aan het einde van een tekst.

6 Een nieuwe alinea begint op een nieuwe regel. Soms staat er ook nog een witregel boven en soms springt de eerste regel in.

7 De schrijver gaat over van inleiding naar uitwerking, hij snijdt een nieuw deelonderwerp aan, of hij gaat over van uitwerking naar afronding.

8 De belangrijkste zin van een alinea vind je aan het begin of aan het einde van de alinea.

9 De belangrijkste zin van een alinea noem je deelhoofdgedachte of kernzin.

10 -

6 De buitenkant van de tekst

1 Titel: De ‘moderne’ productie.

Tussenkopjes: Waar gaat het over? / Fabriekswerk / Directeur en loonarbeiders / Producten en de markt}
Plaatjes: -

Opvallende woorden en/of zinnen: Welke gevolgen had het gebruik van de stoommachine in de fabriek? (Dit is de ondertitel.) De tekst in de kaders valt ook op door het gekleurde kader.

2 Het onderwerp van deze tekst is stoommachines in de fabriek}

3 De tekst komt uit een schoolboek.

4 Het doel van deze tekst is informeren.

5 Deze tekst is bedoeld voor leerlingen van klas 3 en 4 vmbo-TLKBL die geschiedenis als vak hebben gekozen.

7 Vragen over stoommachines

1 Er zijn twee auteurs: W.Janssen / G. van der Vliet.

2 De kracht van dieren, wind of water.

3 Het nadeel van deze krachtbronnen was dat alles stopte als de mens (of het dier) moe was, of als de wind niet meer waaide.

4 De mechanische krachtbron.

5 Door de stoommachines werd mechanisatie van het productieproces mogelijk.

6 De arbeiders werkten niet langer in hun eigen tempo, maar in het tempo van de machine.

7 De mensen waren bang dat ze werkeloos zouden worden door de stoommachine. Daarom probeerden ze, toen de machine in de stad kwam, om hem te vernielen.

8 Vrouwen en kinderen moesten ook in de fabriek werken omdat het werken met machines ongeschoold werk was en het slecht betaald werd. Om genoeg voor het gezin te verdienen, moesten vrouwen en kinderen daarom ook in de fabriek werken.

9 Als een arbeider lange tijd eenvoudig eentonig werk verricht, gebruikt hij zijn verstand niet. Hij wordt niet uitgedaagd om oplossingen te bedenken, want hij komt geen problemen tegen. Hierdoor wordt de arbeider dom en onverschillig.

8 Tekstverbanden, signaalwoorden en meer

1 Dit is een opsomming van krachten waarvan mensen gebruik maakten.

2 Het woordje ‘ze’ verwijst naar ‘mensen’ in regel 1 van alinea 1.

3 Arbeidsdeling wil zeggen, dat de bewerking van een product werd opgedeeld in verschillende handelingen.

4 De oorzaak hiervan is: machines werden niet moe.

5 Het monster, oftewel: een stoommachine.

6 Dit is een reden. (Want met meer en betere machines kon weer meer en sneller …).

7 De tegenstelling is te herkennen aan het signaalwoord ‘want’.

8 Infrastructuur’ is het stelsel van wegen en waterwegen in een land.

9 Tekst samenvatten

Voorbeelduitwerking: 
Vroeger had de mens alleen beschikking over de kracht van dieren, wind of water. Door de stoommachine veranderde het productieproces. Arbeiders moesten in het tempo van de machine gaan werken. De machines leidden tot arbeidsdeling en lange werkdagen. Arbeiders waren vaak boos, omdat de machines hun werk overnamen. 

De fabrikant kwam vrijwel nooit op de werkvloer, maar besliste wel over de arbeiders en de fabriek. Het bedienen van de machines was ongeschoold werk en het werd slecht betaald. Daarom moesten vrouwen en kinderen ook meewerken. 

Arbeiders hebben uitdagingen nodig om oplossingen voor problemen te vinden. De overheid moet voor uitdagend werk zorgen om te voorkomen dat arbeiders dom en onverschillig worden. 

In fabrieken ontstond massaproductie. Door de concurrentie met de grote fabrieken verloren veel kleine ondernemers hun werk. Deze mensen gingen als fabrieksarbeider werken omdat ze geen keus hadden. De ondernemers konden door de gemaakte winsten hun bedrijven uitbreiden. Ook de concurrentie nam hierdoor toe.
(155 woorden)

10 Zoeken maar!

1 Je vindt snel de gewenste onderwerpen door achterin het boek te kijken. Meestal staat daar een index met de onderwerpen die in het boek voorkomen.

2 Bijvoorbeeld: Kinderkleding.

3 gebruikt / levensduur / merkkleding / ruilen / uitverkoop / vlekken verwijderen

4 Eigen antwoord leerling, bijvoorbeeld: Ik kijk eerst naar merkkleding.

5 Eigen antwoord leerling, bijvoorbeeld: Merkkleding is leuk en blijft mooi.

11 Probleem?!

1 De installatie van een Brother printer.

2 Dit is een instructie / handleiding.

3 Stap voor stap beschrijving met nummers (in ieder vakje) en letters (a, b, c enz) / gebiedende wijs / plaatjes ter verduidelijking.

4 Ja, dit is een probleem. Het is belangrijk dat je de stappen in de juiste volgorde uitvoert om zo de printer goed te installeren.

5 De twee belangrijkste functies van deze plaatjes zijn verduidelijken en informatie aanvullen.

6 Eigen antwoord.

7 Nee, deze tekst is niet echt bruikbaar. Hij gaat vooral over het installeren van een printer en niet over computers.

12 Vragen over de tekst

1 Deze tekst gaat over de typemachine.

2 Dit is een encyclopedietekst.

3 Smalle kolom, het jaartal, de afbeelding van een typemachine.

4 Uitvindingen en ontdekkingen, Roger Bridgman, De Fontein, Baarn, 2003.

5 Ja, deze tekst is betrouwbaar, want deze tekst vertelt over het ontstaan van de typemachine en de uitvinders worden genoemd. De tekst legt ook uit waarom de toetsen op een bepaalde manier verdeeld zijn. Deze informatie is niet verouderd door de tijd.

6 Zonder resultaat.
7 Dit woord heeft alle drie betekenissen, maar in deze tekst betekent het: in omloop brengen.

8 Dat zijn de namen van de drie mensen die de typemachine ontwikkeld hebben.

13 Verbeteropdracht

1 Deze samenvatting is niet zo goed. Alicia heeft er dingen in gezet die niet belangrijk zijn of die je zo ook wel weet. Verder ontbreekt er belangrijke informatie uit de tekst.

2 Voorbeeldantwoord: De 3e dinsdag van september is prinsjesdag. De Koningin maakt een rijtoer met de gouden koets. Ze leest de troonrede (plannen van regering) voor, geschreven door ministers. De rijksbegroting is door de minister van Financiën gemaakt. Daarna discussieert de Tweede Kamer over de rijksbegroting. Eerst moet het parlement goedkeuring geven, dan kan de regering de plannen uitvoeren.

14 Weet je het nog?

Voorbeelduitwerking.

	Tekstdoel
	De schrijver ...
	Subjectief/objectief
	Voorbeeldtekst

	informeren
	 ... wil de lezer informatie geven.
	objectief
	nieuwsbericht

	amuseren
	 ... wil dat de lezer zich vermaakt.
	subjectief
	column

	instructie geven
	 ... geeft opdracht hoe de lezer iets moet doen.
	objectief
	recept

	overtuigen
	 ...wil de lezer ergens van overtuigen.
	subjectief
	ingezonden brief

	overhalen
	 ... wil dat de lezer iets gaat doen.
	subjectief
	reclameadvertentie

	uitleg
	 ... wil de lezer iets uitleggen.
	objectief
	schoolboektekst


15 Op de helft

1 Eigen antwoord leerling.

2 Eigen antwoord leerling.

