Woordbenoeming 
	Lidwoord
	Er zijn drie lidwoorden: de, het (bepaald) en een (onbepaald). Deze horen bij een zelfstandig naamwoord.

	Zelfstandig naamwoord
	Voor een zelfstandig naamwoord kun je de, het of een zetten. De meeste zelfst. naamw. kun je ook in het meervoud zetten.

Let op: Ook eigennamen (zoals Ronald en De Boer) zijn zelfst. naamw.

	Bijvoeglijk

naamwoord
	Een bijvoeglijk naamw. zegt iets van een zelfstandig naamwoord. Het bijvoeglijk naamwoord staat vlak voor een zelfst. naamwoord of kan er vlak voor gezet worden. Bijv. Dat boek is mooi. Dat mooie boek.

	Werkwoord
	Je hebt drie soorten werkwoorden: zelfstandig werkw., hulpwerkw. en koppelwerkw.
• Het zelfstandig werkwoord is het belangrijkste werkw. in de zin (= het werkw. met de meeste betekenis, de andere werkw. kun je weglaten).
• Staan er naast het zelfstandig werkwoord nog andere werkwoorden in de zin, dan noemen we dat hulpwerkwoorden.
• Is het belangrijkste werkwoord in de zin een vorm van: zijn, worden of blijven (of: blijken, lijken, schijnen, heten, dunken en voorkomen), dan noemen we dat geen zelfstandig werkwoorden maar een koppelwerkwoorden. Eventuele ander werkw. in de zin, noemen we dan weer hulpwerkwoorden.

	Telwoord
	Er zijn twee soorten telwoorden: het hoofdtelwoord en het rangtelwoord. Deze kunnen bepaald en onbepaald zijn.
• Bepaalde hoofdtelwoorden zijn gewone getallen. Bijv. één, acht, duizend, enz.
• Onbepaalde hoofdtelwoorden geven wel een hoeveelheid aan, maar onduidelijk is hoeveel dat precies is. Bijv. Veel, weinig, alle, enkele, menige, sommige, verscheidene, wat, verschillende, enz.
• Bepaalde rangtelwoorden geven een bepaalde plaats aan (in een reeks). Bijv. eerste, tweede, veertiende, duizendste, enz.
• Onbepaalde rangtelwoorden geven een bepaalde plaats aan, maar onduidelijk is welke plaats precies. Bijv. hoeveelste, zoveelste, laatste, middelste, enz.

	Voorzetsel
	Voorzetsels worden ook wel kastwoorden genoemd. Je kunt ze namelijk voor >de kast= zetten. Bijv. In (de kast), op, voor, achter, door, van, over, enz.

	Voegwoord
	Voegwoorden verbinden woorden, woordgroepen en zinnen met elkaar. Je hebt onderschikkende en nevenschikkende voegwoorden.
• Nevenschikkende voegwoorden verbinden gelijkwaardige zinsdelen. De meest voorkomende zijn: en, maar, want en of.
• Onderschikkende voegwoorden staan meestal aan het begin van een bijzin. Ze hebben vaak het woordje >dat= bij zich: dat, omdat, zodat, opdat, nadat, voordat, doordat, enz. Andere onderschikkende voegwoorden zijn: als, terwijl, hoewel, of (!), aangezien. 

	Bijwoord
	Een bijwoord zegt iets van een werkwoord, een bijvoeglijk naamwoord, een ander bijwoord, enz.; eigenlijk zegt het iets van alles behalve een zelfst. naamw.

Bijv. De auto rijdt hard (zegt iets van het werkw. rijden), Dat is een erg mooi schilderij (zegt iets van het bijvoeglijk naamw. mooi).

	Voornaamwoorden
	Er zijn heel wat voornaamwoorden: Persoonlijke voornaamwoorden duiden een persoon aan (ik, jij, je, u, hij, zij, het, wij, we, jullie, ze, mij, me, jou, hem, haar, ons, hun, hen); Bezittelijk voornaamw. duiden bezit aan (mijn, jouw, je, zijn, haar, ons, onze, jullie, uw, hun); Aanwijzende voornaamw. (die, dat, deze, dit, degene, datgene, hetzelfde, dezelfde, zo=n, zulk(e), zelf); Vragende voornaamw. (wie, wat, welk(e), wat voor (een)); Betrekkelijke voornaamw. slaan terug op een woord of woordgroep die eerder genoemd is (die, wie, dat, wat, welke, hetgeen); Wederkerende voornaamw. horen bij een werkwoord met >zich= (bijv. ik vergis me, jij vergist je, hij vergist zich, wij vergissen ons, enz.); Wederkerige voornaamw. (elkaar (s) en elkander(s)); Onbepaalde voornaamw. duiden iets vaags aan (het, men, iemand, niemand, iets, wat, ieder, elk, zeker, enig, menig, niets, alles, veel, wie ook , wat ook).

	Tussenwerpsel
	Een tussenwerpsel is een emotionele uitroep (meestal aan het begin of einde van een zin). Bijv. Foei, dat mag je niet doen! Dat is erg mooi, hoor.


