
Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

1

Høje Tåstrup Kommune
Hedehusene Skole

09-01-2015

Grammatik og
staveord for 7. – 9.
Klassetrin, nov. 2016
af Finn Dalum-Larsen
Retskrivning

Grammatikken gennemgås i hovedtræk. Der er øvelser til hvert afsnit, samt
mere omfattende øvelser med rette ark. De mere end 1000 staveord er dannet
på baggrund af diverse systemer og ministeriets FSA-diktater.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

2

2. samlede udgave med grammatik og staveord, samt øvelser under et.

© august 2016 Ørslev, Vordingborg. Af Finn Dalum-Larsen

Opdateret:22-11-2016 18:24

Forord:

I denne oversigt er lagt vægt på at gennemgå alle ordklasser såvel med danske og

latinske betegnelser for at forberede den videregående undervisning.

 Staveordene er fremkommet ved at gennemse forskellige systemers forslag

til staveordslister, ved at følge op på FSA-prøvernes udvalgte ord og ved selektivt at

indsætte ord, der skønnes at mangle generelt.

 Karakterskalaerne er fremkommet ud fra en procentvis fordeling oftest

benyttet af uvm.

 Øvelser med retteark vil blive udvidet yderligere i løbet af 2016/17

 De små diktater er fra Realeksamens stile fra feb. 1947 ï maj 1961. Samlet i

Lærebog i skriftlig engelsk for realskolen. Det Schønbergske forlag. København,

1966.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

3

Grammatik og staveord

for 7.-9. klassetrin

Af Finn Dalum-Larsen

Ørslev, Vordingborg, november 2016

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

4

Indholdsfortegnelse

INDHOLDSFORTEGNELSE ... 4

HVAD ER GRAMMATIK?... 8

Vigtige ordklasser ... 8
Navneord.. 8
Udsagnsord .. 8
Tillægsord ... 8
Biord ... 8
Stedord ... 8
Forholdsord .. 8
Bindeord ... 8

NAVNEORD (SUBSTANTIVER) ... 9

Bøjning af navneord ... 9
Regelmæssigt flertal... 9

Øvelse 1. Regelmæssig flertal ... 9
Uregelmæssigt flertal ... 10

Øvelse 2. Uregelmæssig flertal .. 10
Utællelige navneord ... 11

Øvelse 3. Utællelige navneord .. 11

Ejefald (genetiv) ... 11
-s tilføjes ved ting, samt personer og personnavne, der IKKE ender på s. 11

Øvelse 4. Ejefald .. 11

UDSAGNSORD (VERBER) .. 12
Udsagnsordets 5 måder ... 12
Bøjning efter form .. 12

Øvelse 5. Udsagnsordets former ... 12
Hovedregeler for bøjning i tid .. 12

Øvelse 6. Bøjning i tid .. 12

Hjælpeverber ... 12
Øvelse 7. Hjælpeudsagnsord ... 12

Førnutid og førdatid ... 13
Øvelse 8. Førnutid og førdatid .. 13

Mådesudsagnsord .. 13
De er uregelmæssige.. 13

Øvelse 9. Mådesudsagnsord ... 13

Fremtid ... 13
Øvelse 10. Fremtid .. 13
Lav om på udsagnsordene, men bevar fremtiden. ... 13

Passiv ... 14
Reglen .. 14

Øvelse 11. Passiv ... 14

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

5

OMVENDT ORDSTILLING ... 14
Øvelse 12. Omvendt ordstilling ... 14
Lav ordstillingen om og se på resultatet. .. 14

TILLÆGSORD (ADJEKTIV) ... 14
Kønsbøjning ... 14

Regelmæssig gradbøjning ... 15

Uregelmæssig gradbøjning ... 15
Øvelser 13. Tillægsord 1 .. 15
Øvelse 14. Tillægsord 2 ... 15

BIORD (ADVERBIUM) .. 15
Biords betydningsområder... 16
Hvordan kan biord findes i sætningen ... 16

Øvelse 15. Biord .. 16

STEDORD (PRONOMIER) ... 17

Personlige stedord ... 18

Spørgende stedord ... 18

Påpegende stedord .. 18

Henførende stedord (relative pronominer) .. 18

Ejestedord .. 18

Tilbagevisende stedord .. 19

Ubestemte stedord .. 19
Øvelse 16. Stedord .. 19

FORHOLDSORD (PRÆPOSITIONER) .. 20

Tidsforholdsord .. 20
Øvelse 17. Tidsforholdsord.. 21

Stedsforholdsord .. 21
Øvelse 18. Stedsforholdsord 1 .. 22
Øvelse 19. Stedsforholdsord 2 .. 22

BINDEORD (KONJUNKTIONER) ... 23
Opgave 20. Bindeord ... 23

TALORD (NUMERALIER) .. 23

UDRÅBSORD (INTERJEKTIONER) ... 23

SYNTAKS .. 24

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

6

Grundled (subjekt) ... 24

Udsagnsled (verballed) ... 24

Tegn i en tekst .. 24

Genstandsled (akkusativ objekt) .. 25

Omsagnsled til grundled (prædikat) ... 25

Hensynsled (dativ objekt) ... 25

FACITLISTE TIL GRAMMATIKØVELSERNE ... 26
Øvelse 1. Regelmæssig flertal (23 ord) .. 26
Øvelse 2. Uregelmæssig flertal (37 ord) .. 27
Øvelse 4. Ejefald .. 27
Øvelse 17. Tidsforholdsord.. 28
Øvelse 18. Stedsforholdsord 1 .. 29

UREGELMÆSSIGE UDSAGNSORD (VERBER) .. 31

DIKTATER OG ANALYSESTYKKER .. 33

GRAMMATIKØVELSER MED SVARARK .. 44

Navneord ... 44

Retteark til Navneord ... 44

Tillægsord 1 .. 45

Retteark til tillægsord 1 .. 46

Tillægsord 2 .. 47

Retteark til Tillægsord 2 ... 48

Biord 1 .. 49

Retteark til biord 1 ... 50

Biord 2 .. 51

Retteark til Biord 2 ... 52

Stedord /pronomier 1 .. 53

Retteark til Stedord / pronomier 1 ... 54

Forholdsord 1 ... 55

Retteark til Forholdsord 1 ... 56

Tegnsætning 1 .. 57

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

7

Svarark til tegnsætning 1 .. 58

Tegnsætning 2 .. 59

Svarark til tegnsætning 2 .. 60

Tegnsætning 3 .. 62

Svarark til Tegnsætning 3 ... 63

Tegnsætning 4 .. 64

Svarark til tegnsætning 4 .. 65

GRAMMATISKE BETEGNELSER .. 66

LITTERATURHENVISNINGER .. 67

STAVEORDSLISTE 2015 .. 68

KARAKTERSKALAER TIL DIKTAT ... 78

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

8

Hvad er grammatik?

Grammatik er læren om et sprogs opbygning, dets ordklasser, bøjninger i antal og

tider, samt måden de forskellige ordklasser arbejder sammen på, herunder deres

indbyrdes placering i sætninger.

Vigtige ordklasser

Navneord
Ord der giver navn til begreber, ting, planter, dyr og personer. De forskellige sprog

har givet de forskellige ting forskellige navne: hest, horse (eng), Pferd (ty). Der

skelnes mellem egennavne - fx Finn, og fællesnavne fx mand. Disse bøjes i antal.

Fx: Mit navn er mand, jeg hedder også Peter. Mit navn er dør. Mit navn er hest.

Udsagnsord
Ord der bruges for det navneord gør: hopper, danser, snakker. Disse bøjes i tider og

former. Udsagnsord burde alts¬ hedde ògßreordò. Fx: Mit navn er pige og jeg gßr

noget, jeg går. Mit navn er fugl og jeg gør også noget, jeg flyver.

Tillægsord
Ord, der beskriver navneord fx en brun dør. De bøjes i grader fx høj-højere-højest.

Fx: Mit navn er pige - jeg er smuk. Jeg synes, at ordet smuk fortæller noget vigtigt

ekstra om mig, der er jo så mange piger. Mit navn er dreng - jeg er stærk. Det lille

ord stærk er vigtigt for mig som dreng, for mig som dreng er det vigtigt at være

stærk.

Biord
Ord der knytter sig til udsagnsord, tillægsord og andre biord fx hun gik hurtigt.

Fx: Hun så sødt på mig - selvom ordet kaldes et biord, synes jeg, at det er vigtigt, at

hun så sødt på mig og ikke vredt. Biord kan altså være meget vigtige.

 Identifikation af biord. I modsætning til intetkøns tillægsord, identificeres ved

at erstatte grundled og andre navneord med ord af andet køn eller tal. Biordet vil

bevare sit ït.

Stedord
Ord der står i stedet for navneord fx Søren ler - han ler. Det gør det sjovere, at sige

noget nyt i stedet for at gentage navnet hele tiden, så bliver det ikke kedeligt.

Forholdsord
Nogle småord, der knytter sig til navneord. De kaldes også præpositioner, præ -

foran, position ï placering. De er altså placeret foran navneordet fx: Han gik hen til

bordet. Han gik hen bordet - lyder dumt i danske øre. Det lille til er altså vigtigt.

Navneordet kaldes styrelsen.

Bindeord
Ord der binder ord og sætninger sammen fx drengen og pigen, hunden eller katten.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

9

Navneord (substantiver)

På dansk i modsætning til fx engelsk har navneord køn, dvs. at der sættes en

(fælleskøn) eller et (intetkøn) foran navneordet, disse småord kaldes kendeord. Vi

lærer dem udenad, fra vi er børn; men de, der har dansk som andet sprog, må lære

sig dette hen ad vejen fx en ko, et hus.

Vi deler navneord op i fællesnavne (hus, stol, hest) og egennavne (Peter, Søren,

Hans, Rodosvej).

Bøjning af navneord

Regelmæssigt flertal

1. Normalt tilføjes ïen, -et, -n, -t i bestemt ental, ïe, -er og -r i ubestemt flertal og

-ene, -ne i bestemt flertal.

Stamme Bestemt ental Ubestemt flertal Bestemt flertal

En dreng drengen drenge drengene

Et hus huset huse husene

En pige pigen piger pigerne

Et æble æblet æbler æblerne

Øvelse 1. Regelmæssig flertal
Find navneordet og bøj det i skemaet.

Vil du have et kyllingeben? Min hund har 4 bolde. Kan du købe 4 glas for mig?

Vores hus er rødt, de andres villaer er blå. Jeg så en helt på en hvid hest. Jeg elsker

dyr. Der er kun en tomat tilbage, gider du købe 10 æbler? Min radio er gået i

stykker. Jeg ønsker mig to biler til min fødselsdag. Onklen var glad for sin lille

baby. Pigen ville gerne have to dukker. Hvorfor elsker drenge at spille fodbold?

70´erne var ikke lette på grund af oliemangel.

 Ental Flertal

 Ubestemt Bestemt Ubestemt Bestemt

1

5

10

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

10

15

20

23

Uregelmæssigt flertal

1. Nogle navneord ændrer vokal i flertal: mand - mænd, gås ï gæs, moder ï

mødre, klo ï kløer, so ï søer, bonde ï bønder, rod ï rødder, ko ï køer, fod ï

fødder, hånd ï hænder, tå ï tæer, tand - tænder

2. Nogle ord har kun ental: smør, flid, troskab.

3. Nogle er meget uregelmæssige: høne ï høns, bræt ï brædder.

4. Mange har samme form i ubestemt flertal: år, lam, får, svin, ben, hjul, dyr,

fejl, mus, sten, fisk.

5. Nogle ord findes kun i flertal fx:

Søskende, penge, forældre (findes også i ubestemt ental), løjer.

6. Følgende låneord har beholdt deres fremmedartede flertalsdannelse:

Faktum ï fakta, konto ï konti, risiko ï risici, leksikon ï leksika, album ï

album/albummene.

Øvelse 2. Uregelmæssig flertal
Indsæt de uregelmæssige navneord i oversigten i bøjningsskemaet (37 i alt)

 Ental Flertal

 Ubestemt Bestemt Ubestemt Bestemt

1

5

10

15

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

11

20

25

30

35

37

Utællelige navneord

Nogle navneord er utællelige: råd, held, penge, mod, løn, vanvid, kløgt, trøst,

styrke, gavn, vrede

 Da disse ord ikke kan tælles kan man:

 IKKE sætte dem flertal.

 IKKE bruge en/et, to, tre, fire.

 IKKE bruge andre ord, der forudsætter, at ordet kan tælles (undtaget

penge) fx: mange, få, disse, flere.

Øvelse 3. Utællelige navneord
Lav en sætning med hvert ord.

Ejefald (genetiv)

Ejefald er en måde at udtrykke et "ejendomsforhold" på.

 Fx.: Drengens mor. Bilens rat. Skibets farve. Flyets vinger.

-s tilføjes ved ting, samt personer og personnavne, der IKKE ender på s.
 Fx: Kvindens paraply. Drengens hår. Soldatens uniform.

Ved personer, der ender på -s tilfßjes der kun ô (appostrof). Hansô hue, Sßsô

dukke. Man dog også vælge ïes Hanses bog Søses dukke.

Øvelse 4. Ejefald
Understreg de to ord, der indgår i ejendomsforholdet.

Kvindens hår var meget smukt. Hendes dreng var 2 år gammel. Hestens hale var

sort. Kattens mad var blevet dårlig. Fodboldbanens mål var blevet ødelagt. Mandens

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

12

nÞse var rßd. Hansô hat er flot. Drengenes bold var ny og flot. Elefanternes ben var

tykke. Bilens farve var blå. Peters bold var gul. Hundens tænder er gule.

Udsagnsord (verber)

Udsagnsordets 5 måder
Udsagnsord har 5 måder: Bydemåde (spis), navnemåde (spise), fortællemåde

(spiser, spiste), ønskemåde (kongen længe leve), tillægsmåder: Den lange: spisende

(- ende), den korte: spist (-t, -et).

Bøjning efter form
Bydeform Navneform Ønske-

form

Fortæl-

leform

nutid

Fortælle-

form-

datid

Tillægsform

lang

Tillægs-

form

kort

spis spise spise spiser spiste spisende spist

dyk dykke dykke dykker dykkede dykkende dykket

Øvelse 5. Udsagnsordets former
Find 20 forskellige udsagnsord fra diktat nr. 22 og bøj dem i former.

Hovedregeler for bøjning i tid
Tilføj ïr til navnemåden. Regelmæssig datid: tilføj ïede, -te til stammen. Der er en

del vokalskifte i datid. Nogle ord har kun vokalskift i datid.

Navneform/infinitiv Nutid / præsens Datid / præteritum

At danse Danser dansede

At spise Spiser spiste

At lægge Lægger lagde

At tælle Tæller talgte

At se Ser så

Øvelse 6. Bøjning i tid
Find 20 nye forskellige udsagnsord fra diktat nr. 23 og bøj dem i tid.

Hjælpeverber

Hjælpeverberne: at være, at blive og at have bruges ved den korte tillægsmåde:

Han har spist, han havde spist, her er gået, han var gået, bolden bliver skudt, bolden

blev skudt.

Bøjes som andre udsagnsord.

Øvelse 7. Hjælpeudsagnsord
Lav 2 sætninger med alle hjælpeudsagnsord i kort tillægsform.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

13

Førnutid og førdatid

Der tilføjes ïet, -t til stammen ofte med vokalændring. De bruges sammen med

hjælpeudsagnsordene.

Øvelse 8. Førnutid og fø rdatid
Du skal ændre tiderne i sætningerne.

Mor har købt en dukke. Men søster er gået hjem. Peter havde kastet spyddet langt.

Jeg er tit kommet for sent. Regnen er begyndt at falde. Jeg er vågnet, lad mig være i

fred. Da jeg endeligt var vågnet, gik jeg i skole. Huset var bygget i 1967, men er

brændt ned nu. Jeg har boet her længe. Han er faldet ned ad trappen. Min

bedstemor er fløjet til Australien. De har fodret deres grise. Han er flygtet fra

politiet.

Mådesudsagnsord

Kunne, ville, skulle, burde, turde, måtte, gide
Disse verber kaldes også modalverber.

De er uregelmæssige
 De forbinder sig til navnemåde uden at fx: han vil rejse, hun skulle løbe, han

gider ikke læse, hun turde ikke springe.

 De er ufuldstændige deres bøjning.

Øvelse 9. Mådesudsagnsord
Find mådesudsagnsordet og bøj det så meget som muligt.

Han kan ikke se. Kan han komme og besøge mig? Må jeg gå i biografen? Du skal

være stille! Jeg er ikke i stand til at klare opgaven. Du burde tie stille! Du er nødt til

at holde lovene! Jeg skal ikke forstyrre dig mere. Du skal i biografen i morgen.

Svær: Skulle du ikke læse videre på universitetet? Jeg skal til samtale på onsdag.

Fremtid

Fremtid dannes ved hjælp af former af vil og skal, samt almindelig nutid.

Øvelse 10. Fremtid
Lav om på udsagnsordene, men bevar fremtiden.
Supermarkedet lukker på mandag. Han ville slå hende, men fortrød. Hun skulle lige

til at springe ud fra broen, da politiet kom og reddede hende. Toget afgår i morgen

kl. 10. Jeg skal møde min veninde kl. 21.00 i dag. Hvad skal vi have at spise i aften?

Kommer du til koncerten? Jeg behøver hjælp med opgaven i morgen. Skolen bliver

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

14

lukket, hvis vi ikke kommer til tiden. Jeg vil komme til festen, uanset hvad der sker.

Han havde en hammer i hånden og skulle til at slå sømmet i.

Passiv

En sætning kan skrives aktivt eller passivt.

Aktivt: Peter kaster bolden. Vægten ligger på det, Peter gør. Peter er grundled.

Passivt: Hvorimod sætningen: Bolden kastes af Peter, kaldes en passiv

sætningsform, fordi fokus nu ikke er på Peters aktive indsats, men på bolden. Peter

indgår nu i et forholdsordsled i sætningen.

 I næste sætning forsvinder subjektet: Bolden blev kastet. Det er en god løsning i

rapportskrivning, så man undgår at fremhæve afsenderen.

Reglen
Passiv dannes enten ved at tilføje ïs til navneformen, eller med hjælpeudsagnsordet

at blive.

Øvelse 11. Passiv
Lav sætningerne på en ny passiv eller aktiv måde.

Der skrives på papiret af Ulla. Søren henter spanden. Fuglen skydes af drengen.

Røveren blev hentet. Politiet fanger morderen. Stilen skrives sikkert.

Omvendt ordstilling

Dansk har både ligefrem og omvendt ordstilling. Når subjekt (grundled) står før

udsagnsordet (verbet), er der ligefrem ordstilling fx Jeg gik en tur i går. I går gik jeg

en tur.

Øvelse 12. Omvendt ordstilling
Lav ordstillingen om og se på resultatet.

Til sommer skal jeg rejse. Næste jul besøger landsholdet Polen. Hver morgen

vasker jeg mit hår. Er der nogen hjemme? Kun om efteråret falder bladene af

træerne. Aldrig vil jeg se hende igen. Ikke en eneste gang er hun kommet til tiden.

Tillægsord (adjektiv)

Tillægsordet retter sig i køn, antal og bestemmelse efter det navneord, det siger

noget om fx en sur mand, den sure mand, det sure smil, et surt æble, de sure æbler.

Kønsbøjning
Fælleskøn: En stor bog ï bogen er stor. Den store bog. Tilføjer ïe i bestemt form.

Intetkøn: Et stort hus ï huset er stort. Der tilføjes ï t. Det store hus.

Nogle ord tilføjer ikke ït i intetkøn: frisk, lille, dansk, moderne.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

15

Regelmæssig gradbøjning

 (Det mest almindelige)

1. grad selve tillægsordet

2. grad tilføjer -ere, -re

3. grad tilføjer -est, -st

Der kan være vokalskift.

Hvis der er 2 eller flere stavelser i tillægsordet kan det bøjes med: mere og mest.

1. grad 2. grad 3. grad

sød sødere sødest

sjov sjovere sjovest

stor større størst

ung yngre yngst

lang længere længst

få færre færrest

rolig roligere roligst

taknemlig Mere taknemlig Mest taknemlig

Nogle ord gradbøjes ikke: fx halv, firkantet, stakkels, afdød, forleden. Det skyldes

deres betydning. Man kan fx ikke være mere eller mest afdød.

 Uregelmæssig gradbøjning

 1. grad 2. grad 3. grad

 gammel ældre ældst

 god bedre bedst

 lille mindre mindst

 mange flere flest

 ond værre værst

 meget mere mest

Øvelser 13. Tillægsord 1
Find tillægsordet og lav hele gradbøjningen.

"Diana er sød," sagde Peter. "Jeg synes Ulla er uartig," sagde Ole. Men Carl vidste,

at Mathilde var værst. Det er det største tårn i verden. Den grimmeste fik det

dårligste job. De rige skal nok klare sig. De sorte og de hvide kan ikke enes.

Øvelse 14. Tillægsord 2
Find 20 tillægsord fra diktat nr. 39 og 40. Bøj dem.

Biord (adverbium)

Biord fortæller noget ekstra om enten et tillægsord, udsagnsord eller andet biord fx

En flot bog ï en ganske flot bog (siger noget om tillægsordet flot). Hun så på

manden ï hun så kærligt på manden (siger noget om udsagnsordet så). Hun så

ganske kærligt på manden (siger noget om biordet kærligt).

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

16

1. Generelt kan biord dannes ved at tilføje -t til et tillægsord (venlig, en venlig

mand ï venligt, hun så venligt på ham). Hvis biordet stammer fra tillægsord

kan de ofte bøjes fx: Hun så venligst på ham.

2. Nogle er dog altid biord lige fra fødslen (ægte biord) fx:

Aldrig, allerede, altid, altså, der, dog, ganske, gerne, her, hvor, ikke, ind,

inde, måske, ned, nede, nu, næppe, næsten, ofte, op, oppe, straks, snart,

således, temmelig, ud, ude.

3. Nogle biord kan bøjes i grad: ofte, oftere, oftest - gerne, hellere, helst.

4. Nogle biord har samme form som tillægsordet fx: daglig.

5. Forholdsord kan optræde som biord fx: Han tog hatten på.

Biords betydningsområder
Biord kan også inddeles efter deres betydningsområde:

 1. Mådesbiord siger noget om den måde et eller andet foregår på:

 Stille, langsomt, hurtigt, højlydt, kærligt.

 2. Stedsbiord siger noget om steder:

 Her, der, inde, ned, nede, oppe, op.

 3. Tidsbiord siger noget om tidspunkter:

 Aldrig, allerede, altid, nu, straks, ofte, snart.

 4. Gradsbiord giver en gradsangivelse:

 Nok, næsten, meget, så.

 5. Modale biord angiver en stillingtagen:

 Bestemt, nej, ikke, næsten, altid, sandsynligvis, klart, måske.

Hvordan kan biord findes i sætningen
¶ Er man i tvivl kan man undersøge, om det retter sig efter navneordet i køn

og tal, så er det nemlig tillægsord.

¶ Man kan erstatte ordet med ikke ï går det, er det et biord.

¶ Ved udelukkelse, hvis det ikke passer i de andre ordklasser, er det et biord.

Øvelse 15. Biord
Find biordet i sætningerne. Kan det bøjes? Er det et ægte biord eller omdannet

tillægsord? Hvad siger biordet noget om? Hvilken type biord er det?

Han så venligt på hende. Det er godt at følge sin samvittighed. Jeg har sjældent hørt

noget så dumt. Kommer du her ofte? Hun gik stille på gaden. Han smilte venligt til

hende. Hvor langt er der? Du skal komme straks, når jeg siger det! De var næsten

for venlige. Det ved jeg bestemt ikke noget om. Det er sandsynligvis tabte penge.

De går ofte i byen. Manden er næppe en helgen. Hun kastede altid æblet efter

hunden. At sige, at jeg let kan kaste en bold 100 m, er en overdrivelse. Han mødte

hende om torsdagen. Han tog sin dejlige hjemmelavede røde hat på. Han så direkte

på hende. Han tog straks hjem fra arbejde. Han tog imidlertid straks på arbejde. Hun

blev desværre taget på fersk gerning af politiet.

Ordet Kan det bøjes? Ægte biord? Hvilket ord

siger biordet

Type biord

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

17

noget om?

Stedord (pronomier)

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

18

En særlig ordklasse med et forholdsvis eget lille betydningsindhold. En slags

katalysator i sætningen.

 Kan være ord der står i stedet for navneord, fx Søren ler - han ler. Det gør det

sjovere, at sige noget nyt i stedet for at gentage navnet hele tiden, så bliver det ikke

kedeligt.

Personlige stedord

Spørgende stedord
Spørgende stedord er på dansk:Hvem, hvis, hvad, hvilken/hvilket, hvordan. De

bruges ved spørgsmål. Ejefald: hvis, fx hvis bog er det?

Påpegende stedord

Men også: hin, selv, egen, samme, begge, sådan, slig

Henførende stedord (relative pronominer)

Her ses: Som, der, det, den, hvilken, hvilket, hvilke, hvem, hvad, hvis.

 Der er modsat engelsk ikke knyttet særlige regler til brugen af disse i forhold til

ting og personer.

Ejestedord

Ental Grundledsform Genstandsledsform Ejefald

1. person jeg mig -

2. person du, De dig, Dem - Deres

3. person han, hun, den, det ham, hende, den,

det

hans, hendes,

dens, dets

Flertal

1. person vi os vores

2. person I, De jer, Dem jeres, Deres

3. person de dem deres

Fælleskøn Intetkøn Flertal

Den det de

Den dette disse

Denne dettes disses

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

19

Der er forskel i brugen af disse fra dansk til engelsk fx: Jeg har hånden i lommen. I

have my hand in my pocket. Grundleddets legemsdele og tøj kræver ejestedord

på engelsk men ikke på dansk.

Tilbagevisende stedord

Her findes: sig, sin, sit.

Det, der volder problemer er, om man skal bruge sin eller hans i visse tilfælde fx:

Manden solgte sin gård - betyder at det er hans egen gård, som han sælger.

Sin refererer til grundleddet i sætningen.

Manden solgte hans gård - betyder han solgte en anden mands gård.

Ubestemte stedord

Her findes: man, en, det, der, hver, enhver, ingen, nogen, nogle, anden, mange, al.

Øvelse 16. Stedord
Find stedordene (22 stk.) og placer dem rigtigt i type og skema.

Hvem kan du bedst lide? Hvis sko er det? Jeg kan ikke lide hende! Hvordan ser hun

ud? Hvad kan du bedst lide chokolade eller is? Her er den bold, som jeg talte om

igår. Er det den mand, som du skal giftes med? Kan du se hesten, som står i stalden?

Der er manden, som jeg er bange for. Denne chokolade er dejlig, men den der ovre

smager bittert. Disse drenge er gode nok, men de der ovre er nogle bøller. Det er

pigen, hvis mor klagede over os. Er der nogen, der vil have en is? Jeg kender ingen,

der er så dum som dig. Der kom da nogle mennesker til festen.

Ental Fælleskøn Intetkøn Flertal

1. person min mit mine

2. person din dit dine

3. person sin sit sine

Flertal

1. person Vor vort vore

2. person - - -

3. person - - -

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

20

 Forholdsord (præpositioner)

Forholdsord er meget svære at lære på fremmede sprog. I vort eget sprog samler vi

dem op hen ad vejen. Det er det sidste vores ñsprogßreò samler op. Der findes kun

få generelle regler for dem. De fleste skal blot læres og øves. Imidlertid er det klart,

at manglende beherskelse af dem giver ñudenlandsk accentò Hvorfor bankede du

ikke i døren? Det lille i skulle være på: Hvorfor bankede du ikke på døren. Vi

indfødte hører det meget tydeligt, det får den talende til at virke forkert eller

komisk. Derfor er det værd at øve sig på forholdsordene.

 De står også som en ekstra oplysning om de øvrige ord i sætningen.

Der findes fx: i, med, på, for, fra, ad, af, til, efter, imellem, igennem, imod, uden,

under, over, bag, blandt, før, siden.

 Det kan inddeles i tidsforholdsord og stedsforholdsord, nogle optræder i begge

situationer.

 Forholdsordsled dannes ved forholdsord + navneord: i skoven, på vejen, under

bordet. Navneordet kaldes styrelsen.

Tidsforholdsord

 På, i, for ..siden, om, under, til

på: ved dag og dato.

i: ved tidsrum: I sommeren, i en uge, i ferien.

for ..siden: for hvor længe siden)

 Stedordet Stedordstype Form/Placering

1

2 du personligt Grundled, 2. person ental

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

21

om: om (hvornår i fremtiden): Vi tager af sted om en uge.

på: tiden, der medgår, han lavede arbejdet på to timer.

under/ i: (tidsrum med vægt på tidsforløb) fx fik en dårlig vane under besøget i

 København.

på: i løbet af noget tid, fx han løb 1 km på 2 minutter.

Til : Kommer du til tiden, til min fødselsdag?

Øvelse 17. Tidsforholdsord
Find forholdsordene (17 stk.) og forholdsordsledene i sætningerne.

Kommer han i morgen? Kommer du til min fødselsdag? På mandag skal jeg på

kursus. Vi skal mødes præcist på slaget 8. For længe siden har jeg bestilt tid hos

tandlægen. Vi tager af sted om to uger. Jeg blev der kun i en uge. Han gjorde rent i

huset på to timer. I sin ferie lavede han aftaler. Han døde på sin ferie til Spanien.

Han tog af sted for længe siden. Han døde under opholdet i Spanien.

 Forholdsordet Forholdsordsleddet Forholdsordet Forholdsordsleddet

1 10

2 11

3 12

4 13

5 14

6 15

7 16

8 17

9

Stedsforholdsord

Over, under, i, på, ved, af, ad, til, efter, imellem, igennem, bag, blandt.

I bruges, når stedet opfattes som rum, eller giver fornemmelsen af rum. Slikket

ligger I skuffen (inde i skufferummet).

På bruges, når stedet opfattes som en flade, et område. Put glassene på bordet

(ovenpå fladen).

Ved bruges, når stedet opfattes som et punkt. Drengene stod ved hjørnet.

På

 1. på, om flade. Han sad på stolen, Han skrev på papiret.

 2. på, om sted, der tænkes som et punkt. Vi skal mødes på toppen af bjerget.

 3. på, inden for et område. Han gik ud på marken.

 4. på, om legemesdele. En ring på fingeren.

 5. på, på sig, på mig. jeg har ingen penge på mig.

 6. på, om mål eller endepunkt for bevægelse. Han kastede sten på mig.

I
I ved fjernsyn/radio. Hvad er der i fjernsynet i aften?

I ved byer, når de opfattes som "punkter". Fx: Jeg skifter tog i Ålborg.

I ved byer, når de opfattes som "områder". Jeg kan lide kulturen i Oxford.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

22

Inde i = i. Fx: Han er i teateret.

Ind i fx: Han gik ind i teateret.

Særligt: Han gik hen ad vejen. En lige strækning. Han faldt ud af vinduet. To

forskellige planer.

Øvelse 18. Stedsforholdsord 1
Find forholdsordene (16 stk.) og forholdsordsledene.

Hun sad på bordet. Skal vi mødes på hjørnet? Han bor på Kretavej. Det var en tyk

bog på 3000 sider. Han gik ud på marken. Vielsesringen skinnede stolt på hendes

finger. Jeg kender Beatles på stemmen. Hvad hedder det på engelsk? Hun danser på

sin egen måde. Jeg havde ikke min kniv på mig. Han kastede sten på politiet. De

klatrede op i masten. Han var kaptajn på skibet. De kommer på fredag. Det løber

banen rundt på et minut. Læreren lavede fejl på fejl.

 Forholds

-ordet

Forholdsords

-leddet

Stedet Forholds

-ordet

Forholdsor

ds-leddet

Stedet

1 9

2 10

3 11

4 12

5 13

6 14

7 15

8 16

Øvelse 19. Stedsforholdsord 2
Find forholdsordene (26 stk) og forholdsordsledene.

Hvad er der i fjernsynet i aften? Jeg skifter tog i Roskilde. Jeg kan lide stemningen i

København. Han sidder i teatret. Han sprang i havet. Han gik rundt om statuen. De

tog rundt i byen. Hun skulle vælge mellem de to bejlere. Hun ledte efter venner

mellem de fremmede. Bilen kørte mod muren. De gik hen imod teatret. Hun vendte

sig imod ham og gav ham et kys. De vendte sig mod regeringen og gik sammen i en

protestmarch. Mod dumhed kæmper man forgæves. Flyene dykkede højt over dem.

Han stod faretruende over hende. Under bladet er der insekter. Neden under

kælderen bor en blind mand. Han gik over gaden. Toget kørte over broen. Hun bor

hos sin faster. Toget kørte hurtigt hen ad skinnerne. Hun sprang ud af vinduet.

 Forholds-

ordet

Forholdsords-

leddet

Stedet Forholds-

ordet

Forholdsords-

leddet

Stedet

1 14

2 15

3 16

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

23

4 17

5 18

6 19

7 20

8 21

9 22

10 23

11 24

12 25

13 26

Bindeord (konjunktioner)

Deles op i sideordnende og underordnede. De binder sætninger sammen til en

helhed.

Sideordnende: og, eller, men, thi, for, samt.

Underordnende:

Tidsbindeord: da, når, mens, medens, før, siden, efter at, dengang, idet,

inden, indtil.

 Årsagsbindeord: da, fordi, såsom, eftersom, siden.

 Følgebindeord: så at, at, uden at.

 Betingelsesbindeord: dersom, hvis, såfremt, ifald, medmindre, om, uden at.

 Indrømmelsesbindeord: skønt, endskønt, hvorvel, selv om, uden at .

 Sammenligningsbindeord: som, som om, end, ligesom, jo.

 Udsagnsbindeord: at.

 Spørgebindeord: om, hvorvidt.

 Hensigtsbindeord: for at, at.

Opgave 20. Bindeord
Lav nogle sætninger, så du får brugt alle bindeordene.

Talord (numeralier)

Mængdetalog ordenstal

MÞngdetal: 1, 2, 3 ééé 10.000 osv.

Ordenstal: første, anden, tredje, fjerde é 1., 2., 3. 4. éé

To talord kan bøjes i køn: en ï et, anden ï andet.

Udråbsord (interjektioner)

Kommer som udbrud fra en person og giver mening som en sætning.

Av! (Det gjorde ondt).

Uhm! (Det smagt godt)

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

24

Syntaks

Syntaksen handler om det samspil ordklasserne har med hinanden. Navneordene

fortæller om personer og ting, udsagnsordene fortæller, hvad de gør, tillægsordene

fortæller yderligere om navneordene og biordene og forholdsordene kommer med

yderligere detaljer. I en sætning spiller hvert ord sin rolle i helheden, vi kalder dem

led. I en kæde er der led, hvert ord er et led i kæden. Den mest betydningsfulde del

af sætningen kaldes hovedsætning, eller helsætning. Denne sætning kan stå alene fx:

Søren kom ind af døren. Til en hovedsætning kan tilknyttes bisætninger også kaldet

ledsætninger. Fx: Søren kom ind af døren, men som sædvanligt altid for sent.

Grundled (subjekt)

Grundled er det, udsagnsordene drejer sig om fx: Drengen løber, hun sov, barnet

blev vasket, søen bliver tømt. Der kan være flere grundled: Barnevognen og cyklen

kom ind i bilen.

Grundleddet er ofte et navneord eller et stedord, men kan også være et

tillægsord - den lille leger, en navnemåde - at svømme er dejligt, en hel sætning ï at

de pjækkede fra skole, var helt forkert af dem.

Foreløbigt grundled kan fremkomme ved at sætte det og der først i

sætningen fx: Der ligge en bold på græsplænen. Det var dejligt at cykle. Det er flot,

at du huskede min fødselsdag.

Markeres ved analyse med et x fx Han gik i skole.

 x

Udsagnsled (verballed)
Udsagnsordet fortæller om, hvad grundleddet gør. Udsagnsordet kan stå i nutid, og

datid, eller i udvidet form som fremtid, førnutid og førdatid fx: de ville være rejst til

Spanien.

Udsagnsordet findes ved at sætte jeg ï foran fx Peter elsker lakrids ï ved

indsættelse af jeg ses: jeg elsker lakrids ï dermed er udsagnsordet fundet ï elsker.

Udsagnsleddet markeres med o. Han løber på vejen. De ville være rejst.

 x o x o x o__________

Sætninger kan være hovedsætning, helsætning eller ledsætning. En hovedsætning,

der står alene, kaldes en særsætning.

En sætning skal have både grundled og udsagnsled, dog ikke hvis

udsagnsleddet står i bydeform, da grundleddet her springes over. Når en sætning har

grundled og udsagnsled, kan der sættes tegn.

Tegn i en tekst
Tegnene er:

¶ Afsnit. ï Noget helt nyt kommer.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

25

¶ Punktum . , angiver en færdig og selvstændig enhed med pause efter.

¶ Komma , , der angiver en pause og adskiller hoved- og ledsætninger fra

hinanden.

¶ Spørgsmålstegn ? , der angiver at et spørgsmål er stillet.

¶ Udråbstegn !, der angiver udråb, opfordring, faresituation mv.

¶ Semikolon ;, der angiver en længere pause en komma.

¶ Et andet tegn kræver ikke analyse: Kolon : der bruges ved direkte tale og

opremsninger.

Andre led er gode at kunne fx i forbindelse med at lære tysk grammatik.

Genstandsled (akkusativ objekt)
Genstandsled: Markeres med æ

Sætning: Kongen dræbte fyrsten.

 x o æ

Når man spørger: Hvem dræbte kongen? Er svaret: fyrsten ï altså ham, der var

genstand for kongens handling at dræbe.

Omsagnsled til grundled (prædikat)
Nogle udsagnsord er svage, de skaber ikke rigtigt handlinger, men fortæller mere

noget yderligere om grundleddet. De er: være, blive, hedde, kaldes, synes, anses for,

holdes for.

Disse led markeres med

Drengen hedder Søren.

 x o

Hensynsled (dativ objekt)
I nogle sætninger bliver det yderligere kompliceret, idet der er en modtager for

handlingen fx Drengen gav Peter bolden. Når man spørger: Til hvem gav drengen

bolden? Fßlger svaret: Peter. Det markeres med (æ) og kaldes ogs¬ indirekte

genstandsled. Han lånte mig et par øjne.

 x o (æ) æ

Forholdsordsled (præpositionsled) og andre biled kan markereres med .

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

26

Facitliste til grammatikøvelserne

Øvelse 1. Regelmæssig flertal (23 ord)
Find navneordet og bøj det i skemaet.

Vil du have et kyllingeben? Min hund har 4 bolde. Kan du købe 4 glas for mig?

Vores hus er rødt, de andres villaer er blå. Jeg så en helt på en hvid hest. Jeg elsker

dyr. Der er kun en tomat tilbage, gider du købe 10 æbler? Min radio er gået i

stykker. Jeg ønsker mig to biler til min fødselsdag. Onklen var glad for sin lille

baby. Pigen ville gerne have to dukker. Hvorfor elsker drenge at spille fodbold?

70´erne var ikke lette på grund af oliemangel.

 Ental Flertal

 Ubestemt Bestemt Ubestemt Bestemt

1 kyllingeben kyllingebenet kyllingeben kyllingebenene

 hund hunden hunde hundene

 bold bolden bolde bold

 glas glasset glas glassene

5 hus huset huse husene

 villa villaen villaer villaerne

 helt helten helte heltene

 hest hesten heste hestene

 dyr dyret dyr dyrene

10 tomat tomaten tomater tomaterne

 æble æblet æbler æblerne

 radio radioen radioer radioerne

 stykke stykket stykker stykkerne

 bil bilen biler bilerne

15 fødselsdag fødselsdagen fødselsdage fødselsdagene

 onkel onklen onkler onklerne

 baby babyen babyer babyerne

 pige pigen piger pigerne

 dukke dukken dukker dukkerne

20 dreng dreng dreng dreng

 fodbold fodbolden fodbolde fodboldene

 grund grunden grunde grundene

23 oliemangel oliemanglen oliemangler oliemanglerne

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

27

Øvelse 2. Uregelmæssig flertal (37 ord)

 Ental Flertal

 Ubestemt Bestemt Ubestemt Bestemt

1 mand manden mænd mændene

 gås gåsen gæs gæssene

 mor moren mødre mødrene

 klo kloen kløer kløerne

5 so soen søer søerne

 bonde bonden bønder bønderne

 rod roden rødder rødderne

 ko koen køer køerne

 fod fod fødder fødderne

10 hånd hånden hænder hænderne

 tå tåen tæer tæerne

 tand tanden tænder tænderne

 smør smørret smør -

 flid fliden flid -

15 troskab troskaben troskab -

 høne hønen høns hønsene

 bræt brættet brædder brædderne

 år året år årene

 lam lammet lam lammene

20 får fåret får fårene

 svin svinet svin svinene

 ben benet ben benene

 hjul hjulet hjul hjulene

 dyr dyr dyr dyr

25 fejl fejlen fejl fejlene

 mus musen mus musene

 sten stenen sten stenene

 fisk fisken fisk fiskene

 - - søskende -

30 - - penge pengene

 forælder - forældre forældrene

 - - løjer løjerne

 faktum faktummet fakta faktaene

 konto kontoen konti kontiene

35 risiko risikoen risici risiciene

 leksikon leksikonnet leksika leksikaene

37 album albummet albummer/album albummerne

Øvelse 4. Ejefald
Understreg de to ord, der indgår i ejendomsforholdet.

Kvindens hår var meget smukt. Hendes dreng var 2 år gammel. Hestens hale var

sort. Kattens mad var blevet dårlig. Fodboldbanens mål var blevet ødelagt. Mandens

næse var rød. Hansô hat er flot. Drengenes bold var ny og flot. Elefanternes ben var

tykke. Bilens farve var blå. Peters bold var gul. Hundens tænder er gule.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

28

Øvelse 16 stedord:

Hvem kan du bedst lide? Hvis sko er det? Jeg kan ikke lide hende! Hvordan ser hun

ud? Hvad kan du bedst lide chokolade eller is? Her er den bold, som jeg talte om

igår. Er det den mand, som du skal giftes med? Kan du se hesten, som står i stalden?

Der er manden, som jeg er bange for. Denne chokolade er dejlig, men den der ovre

smager bittert. Disse drenge er gode nok, men de der ovre er nogle bøller. Det er

pigen, hvis mor klagede over os. Er der nogen, der vil have en is? Jeg kender ingen,

der er så dum somdig. Der kom da nogle mennesker til festen.

 Stedordet Stedordstype Form/Placering

1 hvem spørgende -

2 du personligt Grundled, 2. person ental

3 hvis spørgende -

4 det ubestemt -

5 hende personligt Genstandsled, 3. person

6 hvordan spørgende -

7 hun personligt Grundled, 3. person

8 hvad spørgende -

9 jeg personligt Grundled, 1. person ental

10 der ubestemt,

(henførende)

ubestemt

11 denne Påpegende -

12 den påpegende -

13 disse påpegende -

14 de personligt Grundled, 3. person, flertal 3. person

15 dig personligt Genstandsled, 2. person

16 nogle ubestemt -

17 hvis henførende -

18 os personligt Genstandsled-, flertal, 1. person

19 ingen ubestemt -

20 nogen ubestemt -

21 som henførende -

22 det Påpegende,

personligt

Grundled, 3. person

Øvelse 17. Tidsforholdsord
Find forholdsord og forholdsordsled i sætningerne.

Kommer han i morgen? Kommer du til min fødselsdag? På mandag skal jeg på

kursus. Vi skal mødes præcist på slaget 8. For længe siden har jeg bestilt tid hos

tandlægen. Vi tager af stedom to uger. Jeg blev der kun i en uge. Han gjorde rent i

huset på to timer. I sin ferie lavede han aftaler. Han døde på sin ferie til Spanien.

Han tog af sted for længe siden. Han døde under opholdet i Spanien.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

29

 Forholdsordet Forholdsordsleddet Forholdsordet Forholdsordsleddet

1 i I morgen 10 på På sin ferie

2 til Til min fødselsdag 11 på På to timer

3 på På kursus 12 til Til Spanien

4 på På slaget 13 for For længe siden

5 hos Hos tandlægen 14 under Under opholdet

6 af Af sted 15 på På mandag

7 i I sin ferie 16 i I en uge

8 om Om to uger 17 i I huset

9 i I Spanien

Øvelse 18. Stedsforholdsord 1
Find alle forholdsord og forholdsordsled.

Hun sad på bordet. Skal vi mødes på hjørnet? Han bor på Kretavej. Det var en tyk

bog på 3000 sider. Han gik ud på marken. Vielsesringen skinnede stolt på hendes

finger. Jeg kender Beatles på stemmen. Hvad hedder det på engelsk? Hun danser på

sin egen måde. Jeg havde ikke min kniv på mig. Han kastede sten på politiet. De

klatrede op i masten. Han var kaptajn på skibet. De kommer på fredag. Det løber

banen rundt på et minut. Læreren lavede fejl på fejl.

 Forh

olds-

ordet

Forholdsords

-leddet

Stedet Forho

lds-

ordet

Forholdsords

-leddet

Stedet

1 på På bordet flade 9 på På sin egen

måde

person

2 på På hjørnet punkt 10 på På mig person

3 på På Kretavej område 11 på På politiet mål

4 på På 3000 sider område 12 i I masten område

5 på På marken område 13 på På skibet flade

6 på På hendes

finger

legemesdel 14 på På fredag Punkt

(tidspunkt)

7 på På stemmen område 15 på På et minut område

8 på På engelsk område på På fejl område

Øvelse 19

Hvad er der i fjernsynet i aften? Jeg skifter tog i Roskilde. Jeg kan lide stemningen i

København. Han sidder i teatret. Han sprang i havet. Han gik rundt om statuen. De

tog rundt i byen. Hun skulle vælge mellem de to bejlere. Hun ledte efter

vennermellem de fremmede. Bilen kørte mod muren. De gik hen imod teatret. Hun

vendte sig imod ham og gav ham et kys. De vendte sig mod regeringen og gik

sammen i en protestmarch. Mod dumhed kæmper man forgæves. Flyene dykkede

højt over dem. Han stod faretruende over hende. Under bladet er der insekter.

Neden under kælderen bor en blind mand. Han gik over gaden. Toget kørte over

broen. Hun bor hos sin faster. Toget kørte hurtigt hen ad skinnerne. Hun sprang ud

af vinduet.

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

30

 Forholds-

ordet

Forholdsords-

leddet

Stedet Forholds-

ordet

Forholdsords-

leddet

Stedet

1 i I fjernsynet Flade 14 imod Imod

regeringen

Ledelses

område

2 i I aften Tids-punkt 15 i I en

protestmarch

område

3 i I Roskilde område 16 mod Mod dumhed område

4 i I København område 17 over Over dem område

5 i I teatret Et rum 18 over Over hende område

6 i I havet område 19 under Under bladet område

7 om Om statuen område 20 under Under

kælderen

område

8 i I byen område 21 over Over gaden På flade

9 mellem Mellem

bejlere

valgområde 22 over Over broen På flade

10 mellem Mellem de

fremmede

område 23 hos Hos faster sted

11 mod Mod muren flade 24 ad ad skinnerne I samme

flade plan

12 imod Imod teatret retning 25 af Af vinduet Fra en

flade til

en anden

13 imod Imod ham retning

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

31

 Uregelmæssige udsagnsord (verber)

bede, bad, bedt
betyde, betød, betydet
bide, bed, bidt
binde, bandt, bundet
blive,blev, blevet
bringe, bragte, bragt
briste, brast/bristede, bristet
bryde, brød, brudt
burde, bør, burde, burdet
byde, bød, budt
bære, bar, båret

drage, drog, draget
drikke, drak, drukket
drive, drev, drevet
dø, døde, død
dølge, dulgte, dulgt

falde, faldt, faldet
fare, for, faret
finde, fandt, fundet
fise, fes, fiset
flyde, flød, flydt
flyve, fløj, fløjet
fnyse, fnøs/fnyste, fnyst
fortryde, fortrød, fortrudt
fryse, frøs, trosset
fyge, føg, føget
følge, fulgte, fulgt
få, fik, fået

gide, gad, gidet
give, gav, givet
glide, gled, gledet
gnide, gned, gnedet
gribe, greb, grebet
græde, græd, grædt
gyde, gød, gydt
gyse, gøs/gyste, gyst
gælde, gjaldt, (gældt)
gøre, gør, gjorde, gjort
gå, gik, gået

have, har, havde, haft
hedde, hed, heddet
hive. hev, hevet
hjælpe, hjalp, hjulpet
holde, holdt, holdt
hænge, hængte, hængt

jage, jog/jagede, jaget

klinge, klang, klinget
knibe, kneb, knebet
komme, kom, kommet
krybe, krøb, krøbet

kunne, kan, kunne, kunnet
kvæde, kvad, kvædet
kvæle, kvalte, kvalt

lade, lod, ladet/ladt
le, lo, let
lide,led, lidt
ligge, lå, ligget
lyde, lød, lydt
lyve, løj, løjet
lægge, lagde, lagt
løbe, løb, løbet

måtte, må, måtte, måttet

nyde, nød, nydt
nyse,nøs/nyste, nyst

pibe,peb, pebet

rid, red, redet
rinde,randt, rundet
rive, rev, revet
ryg,røg, røget
række, rakte, rakt

se, så, set
sidde, sad, siddet
sige, sagde, sagt
skride, skred, skredet
skrige, skreg, skreget
skrive, skrev, skrevet
skulle, skal, skulle, skullet
skyde, skød, skudt
skælve, skælvede/skjalv, skælvet
skære, skar, skåret
slibe, sleb, slebet
slide, sled, slidt
slippe, slap, sluppet
slå, slog, slået
smide, smed, smidt
smøre. smurte, smurt
snige, sneg, sneget
snyde, snød, snydt
sove, sov, sovet
spinde,spandt, spundet
springe, sprang, sprunget
sprække, sprak, sprukket
spørge, spurgte, spurgt
stige, steg, steget
stikke, stak, stukket
stinke,stank, stinket
stjæle,stjal, stjålet
stride, stred, stridt
stryge, strøg, strøget
strække, strakte, strakt
stå, stod, stået

Grammatik og staveord for 7. – 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

32

svide, sved, svedet
svige,sveg, sveget
svinde, svandt, svundet
svinge, svang/svingede,
svunget/svinget

sværge,svor, svoret
synes, synes, syntes, syntes
synge, sang, sunget
synke, sank, sunket
sælge, solgte, solgt
sætte, satte, sat

tage, tog, taget
tie,tav, tiet
træde, trådte, trådt
træffe, traf, truffet
trække, trak, trukket
turde, tør, turde, turdet
tvinde, tvandt, tvundet
tvinge, tvang, tvunget
tælle, talte, talt

vide, ved, vidste, vidst
vige, veg, veget
ville, vil, ville, villet
vinde, vandt, vundet
vride, vred, vredet
vække, vækkede/vakte, vækket/vakt
vælge, valgte, valgt
være, er, var, været

æde, åd, ædt

Grammatik og staveord for 7. ɀ 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

 Diktater og analysestykker

1. Drengen fik ikke pengene

En dreng mistede engang mange penge ved at fortælle noget, der ikke var sandt. Han var på vej

hjem fra skole en dag, da han så en bonde, som, fordi han var til hest, ikke kunne åbne et led.

Drengen åbnede hurtigt ledet, så at bonden kunne ride igennem det. Han takkede drengen og

spurgte ham, hvad han hed, og hvor hans far boede. Drengen svarede, at hans navn var John Green,

og at hans far var købmand i Duke Street i London. "Jeg skal ikke glemme dig," sagde bonden til

sidst. Da drengen var alene lo han ved sig selv, for han hed ikke John Green og hans far boede ikke

i Duke Street.

 Nogle år senere lo drengen imidlertid ikke, da han hørte, at bonden var død og havde efterladt en

stor sum penge til en ung mand, John Green, hvis fader var købmand i London. Han var meget ked

af, at han ikke havde fortalt bonden sit virkelige navn, for naturligvis kunne han ikke få pengene nu.

 2. Ærlighed varer længst

Engang var der i Scotland en fattig mand, som kun havde én ko. Om vinteren var det ofte vanskeligt

for ham at skaffeføde til koen, og en vinter, da der var meget sne, så han, at, hvis han ønskede at

beholde sin ko, måtte han stjæle føde til den. En nat gik han til sin nabos gård og begyndte at tage

hø fra en storhøstak. Lidt efter standsede han imidlertid og begyndte at tænke over, hvad han var

ved at gøre. Til sidst, sagde han til sig selv: "Ærlighed varer længst; min ko må dø." Så kastede han

alt høet tilbage igen og gik hjem i seng.

 Næste dag kom hans nabo til hans hus, og til den fattige mands overraskelse bragte han ham en

hel del hø. "Du ser," sagde han, "at ærlighed varer længst; din ko skal ikke dø." Om natten havde

naboen set ham stå bag ved høstakken og da han hørte, hvad han sagde til sig selv, havde han

besluttet at hjælpe ham.

3. Hvordan den irske skoledreng nåede skolen

En vintermorgen kom en dreng til skole en halv time for sent. Det var i Irland for nogle år siden. Så

snart som drengen var kommet ind, sagde læreren:" Kom her, Pat, og sig mig, hvorfor du er

kommet så sent i dag. Sov du for længe i morges?"

 Pat var en fattig dreng, hvis klæder ikke var meget bedre end klude; men han var en dygtig

dreng, der altid kunne finde et svar. Han gik hen til læreren og svarede høfligt: "Undskyld, hr.

Jones; jeg sov ikke for længe; jeg var ude af sengen før kl. 6; men vejen var så glat i dag, at jeggled

to skridt tilbage, når jeg tog et skridt fremad."

 "Ser du ikke Pat, på den måde," sagde læreren, "at på den måde ville du aldrig nå skolen?"

 "jo, jeg forstod det," var drengens hurtige svar. "Og så vendte jeg mig om for at gå hjem; men

som de ser, var resultatet, at jeg nåede skolen.

 4. Den irske kusk og hans hest

En dag i begyndelsen af det nittende århundrede, da folk endnu rejste i lukkede vogne, trukket af en

eller flere heste, kørte en sådan vogn, fuld af rejsende, op ad en høj i Irland. Da vognen var tung,

sprang kusken ned og gik ved siden af hesten, som var meget træt. Nogle af folkene i vognen var

faldet i søvn, andre snakkede sammen, og ingen af dem bemærkede, at vognen kørte meget

langsomt.

 Lidt efter åbnede kusken vogndøren og lukkede den igen med stor støj. Han gjorde det to eller

tre gange, indtil nogle af de rejsende vendte sig vredt om og spurgte ham, hvorfor han forstyrrede

dem på den måde. "Tal ikke så højt, eller hesten vil høre dem," svarede manden. "Hver gang den

hører døren, tror den, at en af de rejsende er ved at stå ud for at gå op ad højen, og det sætter dens

humør i vejret."

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

34

 Nu forstod de rejsende, hvad kusken ønskede, og de stod alle ud og gik hele vejen til toppen af

højen.

 5. Den mærkelige banken

En aften blev en herre, som boede alene i et hus på landet, vækket af en banken på sin

sovekammerdør. Han råbte: "Hvem er der?" Men der var intet svar. Dette hændte to eller tre gange.

Til sidst sprang herren ud af sin seng, løb til døren og åbnede den, men der var ingen uden for

døren.

 Mange folk ville måske have troet, at det var et spøgelse og ville være blevet forskrækket, men

manden var ikke bange. Han tog hurtigt sine klæder på og lagde sig ned på gulvet tæt ved døren for

at lytte. Nogen tid efter var der igen nogen, der bankede, og han kunne da høre, at det var på den

nederste del af døren. Da han nu åbnede døren, så han en mus, som prøvede at få et langt ben ned i

sit hul, og hver gang den rykkede i det, rørte det ved døren. Så forstod han, hvorfor han havde hørt

den mærkelige banken.

6. Juristen og røveren

For nogle år siden var der mange røvere i Irland. Folk blev meget ofte plyndret og dræbt på vejene

ude på landet, og undertiden kom røverne også til byerne. En aften, da det allerede var mørkt, var en

ung jurist på vejen til sit hjem i Dublin. I nogen tid var han alene på gaden, men pludselig mødte

han en mand, som standsede ham og spurgte, hvor meget han ville give ham. Da juristen var sikker

på, at manden var en røver, svarede han: "Det gør mig ondt, at jeg ikke kan give dem noget, for jeg

har ingen penge; men lad os dele, hvad jeg har." Idet han sagde dette, trak han en revolver op af sin

lomme. "Der er seks patroner i denne revolver; jeg vil give Dem tre af dem, og - " Det var ikke

nødvendigt at sige mere, for manden løb bort, så snart juristen begyndte at tale om patronerne.

7. Det musikalske æsel

Den berømte amerikaner, Benjamin Franklin, som levede for to hundrede år siden, fortæller

følgende morsomme lille historie.

 Han besøgte engang en fransk dame, der boede på landet. Denne dame havde en meget smuk

stemme, og hun sad ofte ved sit piano og spillede og sang. Hver gang hun begyndte at synge, kom

et æsel hen til vinduet, hvor det stod og lyttede til hendes sang.

 Den dag Franklin besøgte hende, bad han hende også synge. Det gjorde hun, og snart kom æslet

hen til vinduet. Den melodi, som damen sang, må have behaget dyret meget, for da det havde lyttet

nogle få sekunder, forlod det sin plads uden for vinduet og gik til den åbne dør og ind i stuen.

 Damen så det ikke, men fortsatte med at spille og synge. Æslet gik hen til pianoet bag ved hende,

og her begyndte det at skryde. Naturligvis blev damen meget forskrækket; men Franklin lo og førte

det musikalske æsel ud.

8. Da præstens hest væltede vognen

 En præst, som boede på landet, købte engang en meget ung hest. Nogle dage efter, da ban kørte

igennem landsbyen, mødte han doktoren. Han standsede straks og sagde: »Jeg har fået en ny hest,

som er en god løber. Kom med mig!« - »Ja, tak,« svarede doktoren, og de kørte af sted i det

smukke vejr.

 Hesten viste snart, at den kunne løbe hurtigt. Den løb løbsk, og præsten kunne ikke standse den.

Til sidst væltede den vognen, så at både præsten og doktoren faldt i grøften. Doktoren rejste sig og

sagde vredt: »Hvorfor inviterede De mig til at køre med Dem med sådan en hest?«

 Præsten, der også var kommet op af grøften, så på den anden og sagde med et smil: »Vi var

heldige denne gang; vi kunne have brækket en arm eller et ben. - Jeg tænker, at De nu forstår,

hvorfor jeg holder af at have en læge med mig, når jeg kører med min ny hest.«

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

35

9. Den gamle mand og fårene

En hyrde drev engang en flok får til marked i en lille by i England. Da han så, at de skulle til at

dreje ned ad en forkert gade, bad han en gammel mand, som arbejdede her, om at standse dem.

Manden gjorde, hvad han kunne, og løb op og ned foran f årene. Der var imidlertid ét af dem, som

han ikke kunne standse på denne måde; derfor tog han en lang stok og holdt den ud foran det, to fod

overjorden. Fåret betænkte sig et øjeblik og sprang så over stokken; og hurtigt fulgte resten af

fårene det.

 Den, som har haft noget at gøre med får, ved, at hvor ét af dem går, vil de andre følge.

 Da de alle var sprunget over stokken, var den gamle mand snavset fra hoved til fod. Han forstod

ikke, hvorfor alle folk stod og lo ad ham, for han havde været så ivrig, at han ikke vidste, hvor

snavset han var.

10. En tapper dreng

En dag, da vejret var smukt, sagde tre små børn til deres moder: »Må vi gå ud på marken og lege?«

 »Nej, jeg tør ikke lade jer gå alene,« svarede hun. Så sagde deres store broder John, som var

fjorten år gammel: »Jeg vil gå med dem og se efter dem.« De gik af sted og kom snart ud på

marken, hvor de begyndte at lege. Pludselig så de en tyr komme løbende hen imod dem. Det var

umuligt for de små børn at løbe så hurtigt, at tyren ikke kunne indhente dem.

 Men John gav ikke op. »Løb hjem, så hurtigt som l kan,« råbte han til dem. Så snart børnene var

begyndt at løbe, tog han sit røde halstørklæde og svingede det, medens han løb til den anden side.

Dette fik tyren til at følge ham, men John nåede en stente, som tyren ikke kunne komme over, og

således reddede han både sig selv og børnene.

11. Manden og skomageren

En mand på landet ville gerne have et par nye sko. Da den nærmeste skomager boede i en lille by

omtrent tre mil fra hans hus, besluttede han at sende en dreng, som somme tider hjalp ham i

marken, til byen for at købe skoene. Han tog derfor mål af sin fod og bad drengen vise det til

skomageren. Imidlertid skete der noget, så at drengen måtte blive hjemme, og manden tog selv af

sted.

 På vej til byen standsede han pludselig og udbrød: »Jeg har glemt målet hjemme.« Han gik hurtigt

tilbage til sit hus og fandt målet, og en time senere var han i butikken. Det var temmelig sent nu, da

han havde gået halvanden mil mere end nødvendigt.

 Da han fortalte skomageren, hvad han havde gjort, begyndte denne at le. Manden forstod ikke,

hvorfor han lo. Men da skomageren spurgte: »Tror De ikke, at Deres egen fod er til mere nytte end

målet?« forstod han, hvor dum han havde været.

12. Han havde ikke travlt

Bill var landmand. Han havde været syg i nogen tid, da hans gode ven og nabo, som hed Jim, en

dag besøgte ham. De satte sig begge og begyndte at tale om Bills sygdom og om, hvad der var sket i

landsbyen.

Da de havde siddet og talt sammen i nogle minutter, sagde

Jim trist: »Jeg havde noget at tale med dig om -.«

 »Lad mig høre, hvad der er i vejen, så skal jeg prøve at hjælpe dig,« svarede Bill straks.

»Jeg ville spørge, om jeg kunne låne din store vandtønde og vognen.«

 »Ja, hvis du vil tage dem selv. Jeg er bange for, at jeg er for træt til at hjælpe dig med det.«

 »Og så vil jeg spørge, om jeg også må låne din hest og nogle spande.«

»Selvfølgelig! Jeg er kun glad ved at kunne låne dig noget.

Men sig mig, hvorfor ønsker du alle disse ting?«

 »Jeg skal sige dig,« var Jims rolige svar, »vores hus brænder, og jeg vil prøve at redde det.«

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

36

13. De tre landmænd

For otte år siden besøgte jeg nogle venner i Canada. Jeg tilbragte to uger i en landsby, hvor jeg traf

tre danske landmænd.

 Da de havde boet der i toogtredive år, ønskede de naturligvis at høre en mængde om Danmark. Jeg

fortalte dem alt, hvad jeg kunne; men det var vanskeligt at få dem til at fortælle om sig selv. Jeg

brugte imidlertid mine øjne, og inden længe kendte jeg dem godt.

 Den ene af dem arbejdede fra morgen til aften, og han syntes, at han aldrig havde haft tid til at

hvile. Hans nabo stod også tidligt op, og så arbejdede han til tolv. Om eftermiddagen blev han ved

til klokken seks. Om aftenen besøgte han de andre, eller han blev hjemme og læste en god bog.

Den tredje holdt ikke af at arbejde for meget; han stod ofte med hænderne i lommen uden at gøre

noget som helst.

 Da jeg forlod landsbyen, vidste jeg mere om dem, end de troede.

14. En dygtig høne

En amerikaner kørte en dag ad en irsk vej og så en bonde stå uden for sin gård. Han sagde til

kusken, at han skulle standse, og gik hen til bonden. De talte om vejret og andre ting, og så spurgte

amerikaneren irlænderen: »Holder De høns?« »Ja, vi gør,« var svaret. »Hvor mange æg lægger hver

høne?« »Den lægger fire eller fem om ugen.« »Ih,« svarede amerikaneren, »Deres høns burde

lægge 365 æg om året. Jeg har høns, der lægger to æg hver dag. Jeg anbragte tredive æg under en

af dem, og den udrugede tredive kyllinger!«

 »Nå,« sagde irlænderen, »jeg har en almindelig høne, og en dag, jeg kastede noget savsmuld på

jorden, spiste den det og lagde en planke! Og jeg anbragte den planke under den, og den udrugede

et bord og tolv stole! Og tre dage senere. . .«

 Men nu var det for meget for amerikaneren. Han sagde farvel, gik tilbage til vognen og kørte

hurtigt videre.

15. En tapper dame

Her er en af de mange historier, som fortælles om helte og om, hvad de har gjort. De fleste, vi hører

om, er mænd, men denne historie er om en af de mange ukendte kvinder.

 Det var i en lille landsby i Frankrig for omkring hundrede år siden. Der var et frygteligt angreb af

tyfus. Det brød ud i et hus, hvor der var elleve personer. Men nogle dage senere var kun faderen og

fire børn i live. De andre var døde.

 Ingen turde komme nær huset, og alle de sygeplejersker, som blev bedt om at hjælpe, svarede, at

de Ikke ville risikere deres liv. Men til sidst tilbød en dame, som havde hørt om de stakkels

mennesker, at hjælpe dem. Hun sagde kun: »Når jeg kan hjælpe andre mennesker, frygter jeg ikke

døden, men stoler på Gud.« Og hun gik ind i huset og hjalp dem. Et af børnene døde, men hun

frelste faderen og de tre andre børn.

Folk i landsbyen taler endnu om den tapre dame.

16. Hertugens broder

En tigger stod uden for et hus, i hvilket der boede en hertug. Han gik hen til døren og ringede på

klokken. En tjener åbnede døren og spurgte ham, hvem han var, og hvad han ønskede. Tiggeren

sagde, at han var en broder til hertugen og ønskede at tale med ham. Tjeneren skulle lige til at sende

ham bort; men da han tænkte, at der måske kunne være noget sandt i, hvad manden sagde, viste han

ham ind i et værelse. Tiggeren satte sig i en behagelig stol, og lidt efter kom hertugen ind i

værelset. Han blev temmelig forbavset ved at se tiggeren sidde i stolen og spurgte ham: »Hvorfor

sagde De, at De var min broder?« »Alle mænd er brødre,« svarede tiggeren. »Vi stammer alle fra

Adam, og derfor er jeg Deres broder.« »Meget sandt,« svarede hertugen og gav tiggeren en penny,

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

37

idet han sagde: »Her er en penny til Dem. Hvis alle Deres brødre giver Dem en penny, vil De være

rigere end hertugen.«

17. Officeren fra kystvagten og smugleren

For mange år siden var der mange smuglere på kysten af Dorsetshire. En dag red en officer fra

kystvagten ned til havet. Da han havde nået toppen af en bakke, så han en mand komme hen imod

sig med en stor sæk på ryggen. Officeren standsede sin hest og spurgte manden, hvad han havde i

sækken. Manden svarede: »Jeg ved ikke, hvad det er; men en af Deres mænd fandt sækken i

morges, og han sagde til mig, at jeg skulle bringe den til Dem. Jeg er glad for, at jeg mødte Dem,

da sækken er meget tung.« Officeren gav nu manden en shilling og sagde til ham, at han skulle

bringe sækken til toldstationen. Manden takkede ham og gik videre; men da officeren om aftenen

var kommet tilbage til toldstationen og spurgte, hvor sækken var, fortalte de ham, at ingen sæk var

blevet afleveret der.

 Nu forstod officeren, at den mand, han havde givet en shilling, var en smugler.

18. Den dovne irlænder

Dette er en historie om en irlænder, som ikke holdt af at arbejde. Men somme tider måtte han gøre

det, og en dag blev han sat til at grave en brønd.

 Da han havde gravet omkring tyve fod, blev det mørkt, og han gik hjem. Næste morgen, da han

stod op, fandt han, at brønden var faldet sammen. Han så sig om, og da han ikke så nogen, tog han

sin frakke og hat af og hængte dem på et træ nær brønden.

 Så skjulte han sig i nogle buske og ventede for at se, hvad der ville ske.

 Kort tid efter opdagede naboerne, at brønden var faldet sammen, og da de så irlænderens frakke og

hat, antog de, at han var nede i brønden.

 De begyndte straks at grave, og snart havde de fået den løse jord op af brønden.

 Lige da de nåede bunden og undrede sig over, hvor irlænderen var, kom han hen til dem og

takkede jern, fordi de havde hjulpet ham.

19.Den kloge høne

Mens vi sad og talte om kloge dyr, sagde den langhårede mand: »Jeg kan fortælle jer, at min onkel

har en høne, som aldrig lægger æg om søndagen.«

 Nogle af de andre troede ham ikke; men han sagde, at det var sandt, og en af hans venner mente,

at det var muligt, for han havde hørt om dyr, der kunne tælle.

 Okser, der bruges som trækkraft i fremmede lande, bliver drevet rundt hundrede gange, og så

hviler de i ti minutter. Når et par måneder er gået, vil okserne standse uden at få besked. Og han

mente, det var, fordi de kan tælle.

Men hvorledes kan en høne, selv om den kan tælle til syv, vide, at den ikke må lægge æg om

søndagen?

Det var mere, end han kunne forstå.

Men den langhårede mand gav forklaringen, før han gik: »Jeg tænker, det er, fordi den gamle høne

ikke lægger æg på nogen dag og ikke har gjort det i to år.«

20. Han forstod spøgen

Kaptajn Smith og kaptajn Brown lavede ofte løjer med hinanden. En dag, da de spiste til

middagsammen med et stort selskab på et hotel, blev kaptajn Smith kaldt ud af værelset. Han rejste

sig, gik hen til døren og skulle til at gå ud, da kaptajn Brown råbte til ham. Smith kom tilbage og

lænede sig over sin ven for at høre, hvad han ønskede at sige. »Jeg ville spørge dig,« hviskede

Brown, »hvor langt du ville være kommet, hvis jeg ikke havde kaldt dig tilbage.«

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

38

Smith forstod naturligvis, at den anden havde håbet, at han ville blive ærgerlig over denne spøg,

men han viste ikke noget tegn på irritation. Han stak hånden i lommen, som om han ville tage sin

tegnebog frem, og sagde med høj stemme, så at alle de andre kunne høre det: »Jeg er ked af, at jeg

ikke kan låne dig en tikroneseddel, da jeg har efterladt min tegnebog på mit værelse.«

21. Den nye bil

Hr. Jones boede på landet omkring fyrre miles fra Milford. Hans bil var meget gammel, og han

blev derfor meget glad, da han en dag fik et brev, at nu kunne han hente en ny.

 Næste morgen tog han til byen med sin kone, og da de så den ny bil, var de enige om, at den ikke

kunne være bedre. Hr. Jones solgte den gamle og gik hen for at betale nogle penge på en vens

kontor. Han gik også til nogle butikker for at hente et par pakker, før han tog hjem.

 Da han var på vej hjem i sin nye bil, slog det ham pludseligt, at han havde glemt noget; men han

vidste ikke, hvad det var. To gange standsede han, talte sine pakker og så i sin lommebog, men til

sidst slog han sig til tåls med, at han havde alting med sig.

 Da han nåede hjem, kom hans datter løbende ud i haven, men standsede med et overrasket udtryk

og udbrød: »Men far, hvor er mor?«

22. En klog hund

En englænder var engang i Paris og havde sin store hund med sig. En dag ønskede han at se en af

byens parker; men opsynsmændene fortalte ham, at hunde ikke måtte komme der; derfor måtte han

efterlade dyret i opsynsmændenes varetægt.

 En halv time senere kom herren tilbage og sagde, at han havde mistet sit lommeur. »Der må være

tyve i parken,« sagde han, »men min hund vil snart finde den mand, der har stjålet mit ur.«

 Opsynsmændene troede ikke, at hunden kunne finde tyven; men de gav herren lov til at tage den

med ind i parken og lade den prøve. Han fik snart hunden til at forstå, hvad han havde mistet, og

efter at have løbet omkring i parken i nogle minutter standsede den foran en mand, idet den gøede

højt. Nu vidste herren, at denne mand var tyven, og i hans lommer fandt opsynsmændene herrens

lommeur og seks andre ure.

23. Den unge Churchill

For nogle år siden sad to meget gamle lorder i dybe stole i deres klub i London med næsen begravet

i deres avis. Pludselig gik døren op, og en temmelig svær herre med en stor cigar i munden trådte

ind, gik hen til et bord, på hvilket der lå nogle aviser, tog en af dem, satte sig og begyndte at studere

den ledende artikel.

Den ene af de to gamle lorder så på ham i flere minutter. Så hviskede han til sin nabo: òEr det ikke

den unge Churchill derovre?ò

Den anden, som var faldet i søvn, vågnede op, da han hørte sin vens stemme, så sig om og spurgte:

»Hvem mener du?« »Jeg synes, jeg har set den fyr et eller andet sted,« sagde den første. »Kender du

ham ikke?«

Først rystede lord nummer to på hovedet, men så udbrød han pludselig: »Jo, det er den unge

Churchill. Jeg kendte ham ikke straks. Jeg har ikke set ham siden boerkrigen.«

24. Reddet af en delfin

En englænder havde engang en mærkelig oplevelse. Han havde boet i Amerika i mange år og var

blevet meget rig. Han var nu på vej tilbage til England og havde alle sine penge med sig.

Da skibet var nær ved den engelske kyst, faldt noget tungt ned og lavede et hul i det, og vandet

begyndte at strømme ind. Sømændene prøvede at pumpe det ud igen; men de kunne ikke pumpe

det ud så hurtigt, som det kom ind, og de troede, at de aldrig ville nå land.

 Men pludselig holdt vandet op med at strømme ind; alle var forbavsede; for de vidste ikke, hvad

der var sket. Da alt vandet var blevet pumpet ud, fandt de, at en delfin havde presset sig ind i hullet

og således frelst skibet fra at synke.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

39

 Den rige mand byggede en skole i Bristol, og drengene i den skole bærer stadig en messing-delfin

på deres huer, fordi delfinen reddede skibet, der førte manden og alle hans penge hjem til England.

25. Den skarpe tunge.

John, som er fire år gammel, er en meget sød lille dreng. Jeg er sikker på, at alle, der kender ham,

holder af ham. Han siger mange morsomme ting, som får os til at le. Men somme tider siger han

noget, som han har hørt, men som vi ikke ønsker, han skal gentage. Nu skal jeg give jer et

eksempel:

 Kort tid før jul havde hans tante Maria besøgt John og hans forældre. Hun talte meget og

kritiserede næsten alle mennesker. Da hun var rejst, sagde Johns fader: »Tante Maria har en meget

skarp tunge!« John hørte dette, men sagde ingenting.

 l forgårs kom tante Maria igen, og mens John legede i sit eget værelse, sad hans moder og tanten

og talte sammen i spisestuen.

 Pludselig gik døren op, og John trådte ind med et stykke reb i hånden og bad sin tante om at

skære det over. Da hun sagde, at hun ingen kniv havde, svarede John: »Du kan bruge din tunge, for

fader siger, du har en skarp tunge!«

26. Hvorfor han ikke holdt af at flyve

To gamle arabere sad og talte sammen på en restaurant.

 »I næste uge bliver jeg nødt til at rejse til Cairo,« sagde Achmed; »det vil blive en lang rejse; først

må jeg tage med bil til Beirut, så med skib til Alexandria og til sidst med tog til Cairo.«

 »Hvorfor flyver du ikke?« spurgte hans ven, »der er flere maskiner hver dag, og det tager kun et

par timer.«

 »Nej,« svarede Achmed og rystede på hovedet, »jeg kan ikke lide at flyve; man hører så meget om

maskiner, der falder ned, og passagerer, der bliver dræbt.«

 »Tænk ikke på det,« sagde den. anden, »nu til dags flyver alle mennesker, og husk, at det er Allah,

der bestemmer, hvornår du skal dø; enten du er på jorden eller i luften, vil du dø, når din time er

kommet.«

 »Ja,« sagde Achmed, »det ved jeg, og jeg tænker ikke på mig selv; men sæt, at pilotens time er

kommet, mens vi flyver.«

27. Røveren og officeren

Da nogle røvere engang havde skjult sig i en kulmine i Skotland blev en officer og nogle soldater

sendt ud for at fange dem. De kom til minen, som de gennemsøgte omhyggeligt, men de fandt kun

én mand. Han blev fanget og bundet, skønt han sagde, at han ikke vidste noget om røverne.

Officeren troede ham ikke og lovede ham fem pund, hvis han ville fortælle ham røvernes navne og

hvor han tænkte, de var nu.
 Nogle minutter efter svarede manden, at han måske kunde fortælle ham noget om røverne, men at
han intet ville sige, før han havde fået pengene. Da officeren var dum nok til at give ham de fem
pund, rev han sigpludselig løs og rullede ned ad højens side. Soldaterne prøvede at finde ham, men
de kunne ikke.
 To timer senere nåede soldaterne den nærmeste by og hørte der, at den mand, de havde fanget, og
som var løbet væk fra dem, var røvernes kaptajn.

28. Den uforskammede mand
En dame var en dag gået ind i en boghandel for at købe nogle bøger. Boghandleren havde mange
ting at vise hende, og hun blev i butikken i næsten en time. Medens hun så på de nye bøger,
begyndte det at regne, og gaden var snart meget våd. Da hun kom ud af butikken, så hun, at der var
en stor vandpyt mellem - hendes vogn og det sted, hvor hun stod. En herre, som kom spadserende
på den anden side af gaden, så, at hun var bange for at gå over vandpytten, og han gik derfor over til

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

40

hende, tog hende i sine arme og bar hende til vognen. Naturligvis havde han ventet, at hun ville
takke ham, fordi han havde hjulpet hende; men hun vendte sig om imod ham og sagde vredt:
»De uforskammede person!« Uden at sige et ord løftede han damen igen og bar hende tilbage til
den plads, hvor hun lige havde stået. Så tog han sin hat af, sagde farvel og gik bort.

29. Ikke nok til to

Richard Sheridan, som levede i England i det 18. Århundrede, var ikke blot en stor politiker, men

han skrev også komedier og var berømt for sine vittige svar. Han havde mange venner, som plejede

at invitere ham til at bo hos dem. Om sommeren tilbragte han ofte nogen tid på landet i et hus, der

tilhørte en ældre, ugift dame. Denne dame bad ham altid om at spadsere med hende, men da han

ikke var ivrig efter at gøre det, fandt han ofte på undskyldninger, for at han ikke skulle blive nødt til

at gå ud med hende.
 En dag, da hun havde foreslået, at de skulle gå en lang tur sammen, sagde han til hende, at han
var bange, vejret var for dårligt. En halv time efter mødte hun ham, da han var ved at gå ud, og
spurgte ham, om han virkelig troede, det var klaret op nu. »Ja,» svarede han, »det er klaret lidt op, -
nok til en, men ikke nok til to.»

30. Den gode Ægtemand
En herre besøgte engang en ven, som boede mere end en (engelsk) mil fra hans hus på landet. Om
aftenen omkring kl. 10 begyndte det at regne, og snart strømmede regnen ned. Herren, der ingen
overfrakke havde, ventede i lang tid for at se, om vejret ikke ville blive bedre, men da det kun
syntes at blive værre og værre, bad hans ven ham om at blive der om natten. Herren modtog
indbydelsen, men et øjeblik efter forlod han værelset uden at sige noget. Næsten en time gik, og
hans ven kunne ikke forstå, hvor han var gået hen. Til sidst kom han dog tilbage, og med vandet
strømmende fra sin hat og sine klæder trådte han ind i stuen; »Hvor du er våd, hvor har du været?»
Udbrød hans ven. Herren rystede vandet af så godt, som han kunne, og svarede roligt: »Jeg har
været hjemme for at fortælle min kone, at jeg ikke kunne komme hjem i aften, fordi vejret var så
dårligt.«

31. Han lærte dem at læse

For mange år siden drog en amerikansk missionær til Filippinerne for at arbejde blandt de indfødte.

Da han havde været der i nogle år, syntes han, at han burde lære dem at læse og skrive. Men da de

ikke havde noget skrevet sprog, var der store vanskeligheder. Han gav imidlertid ikke op, men

studerede meget omhyggeligt deres sprog. Så fik han en mand til at tegne de almindeligste ting og

dyr på øerne og satte så ordene ved siden af billederne.

 De indfødte var meget ivrige efter at lære at læse, og snart blev der bygget en skole.

Missionæren købte en trykkemaskine og startede et ugeblad for de indfødte.

 Da missionæren ikke kunne få alle de penge, han ønskede, fra Amerika, gik han til en af de

indfødte høvdinge, som lavede en lov, der sagde, at alle, der havde lært at læse og skrive, skulle

undervise andre.

 På denne måde lærte tusinder af dem at læse og skrive, skønt sproget aldrig før havde været

skrevet.

32. Han glemte noget

Hun var meget ung og ingen god husmor, skønt hun gjorde sit bedste. En morgen var det meget

værre end nogen sinde. Det ristede brød var brændt, hun havde kogt æggene for længe, og hun

havde helt glemt at sy en knap i sin mands frakke, skønt han havde bedt hende om at gøre det

aftenen før. Hun var meget ulykkelig, da hun så, at hendes mand var vred. Han sagde ikke noget,

medens de spiste morgenmad. Han drak sin kaffe og læste avisen, og da han skulle til at gå, kyssede

han hende ikke, men tog sin frakke på og forlod hende uden at sige farvel.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

41

 Hun var meget ked af det og stod og lyttede, medens han gik ned ad trappen. Men før han nåede

gadedøren, slog en god idé ned i hende. Hun lukkede døren op og råbte: »Du har glemt noget!«

 Da han kom op til hende, kunne hun se, at han ikke længere var vred, og da han spurgte hende,

hvad han havde glemt, svarede hun med et smil: »Du glemte at smække med døren!«

33. Fru Smiths drøm

Fru Smith havde i flere år lidt af søvnløshed. Mange læger havde prøvet at hjælpe hende; men de

kunne ikke. Så traf hun en dag en gammel ven, der var læge. Han sagde til hende, at hun skulle

tænke på noget smukt, når hun ikke kunne sove. Hvis hun gjorde det, ville hun måske falde i søvn.

 Nu havde fru Smith, lige siden hun var en lille pige, ønsket at blive en stor sangerinde. Hun

havde en smuk stemme og var i mange år blevet undervist af en berømt sanger. Da hun blev ældre,

så hun imidlertid, at hendes drøm ikke ville gå i opfyldelse; men drømmen forlod hende aldrig. En

aften huskede fru Smith sin vens råd og gjorde, som han havde sagt til hende. Hun så sig selv

stående foran hundreder af mennesker, der lyttede til hendes sang med stor henrykkelse. Uden tvivl

var hun faldet i søvn, for pludselig vækkede hendes mand hende og sagde: »Hvad er der i vejen?

Drømmer du? - Hvorfor skriger du så frygteligt?«

34. Tiggeren og skatten

For nogle år siden levede der i Indien en meget fattig mand. Han var så svag, at han ikke kunne

arbejde, og derfor satte han sig hver morgen ved vejen, som førte til templet, og blev der hele

dagen.

 Når folk var på vej til templet, kunne de se tiggeren, der strakte hånden frem for at bede om

mad eller penge. Nogle gav ham lidt; men der var mange, som gik forbi uden at give ham noget, og

den stakkels mand fik ikke nok at spise. Han blev svagere og svagere, og til sidst døde han i stor

elendighed.

 Kort tid efter skulle nogle mænd grave et hul, hvor tiggeren plejede at sidde. Efter at have

gravet i nogen tid fandt de til deres overraskelse en rig skat under en stor sten.

 Der havde tiggeren siddet år efter år i elendighed uden at vide, at lige under ham lå der en skat,

som kunne have gjort ham til en meget rig mand.

35. I pengeforlegenhed

En engelsk løjtnant var engang i pengeforlegenhed. Han besluttede derfor at prøve at få en af sine

venner til at låne ham nogle penge. Han tænkte, at en gammel skolekammerat, som var fabrikant og

en meget rig mand, måske ville hjælpe ham.

 Da han kom ind i fabrikantens private kontor, blev han straks genkendt af sin gamle

skolekammerat, som venligt bad ham sætte sig ned. Efter at de havde talt sammen om deres

skoledage, og hvad der var sket siden da, sagde løjtnanten: »Jeg er kommet for at bede dig om at

låne mig halvtreds pund. Jeg vil give dig et skriftligt bevis for lånet og håber at kunne betale

pengene tilbage inden længe.«

 Fabrikanten gik hen til sit pengeskab, tog pengene og lagde dem i løjtnantens hånd. »Mange

tak!« sagde denne, idet han satte sig ved bordet og tog en pen; »nu vil jeg skrive beviset. « »Gør

ikke det,« sagde den anden, »pengene er dine, men spild ikke mit papir!«

36. Vikingerne og kirkeklokken

Sidste år, da jeg var på vej hjem gennem Kanalen og kom til et sted, der hed Bosham Creek, sagde

kaptajnen, at hvis jeg lyttede omhyggeligt, kunne jeg måske høre en kirkeklokke ringe fra havets

bund. Jeg hørte imidlertid ikke klokken, men senere fortalte han mig dette gamle sagn:

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

42

 Nogle danske vikinger kom engang til landsbyen Bosham. De gik ind i kirken og stjal en af

dens tolv klokker. Da vikingerne var draget bort, kom munkene ud af skoven, hvor de havde skjult

sig, og skyndte sig til kirken og begyndte at ringe med de elleve klokker, der var tilbage.

 Pludselig hørte folk den stjålne klokke ringe fra vikingeskibets lastrum. Den ringede, hver gang

munkene trak i rebene. Men da ringningen holdt op, faldt den tunge klokke gennem skibets bund,

og både klokke og skib sank straks, og alle vikingerne druknede.

 Siden den tid er klokken på havbunden blevet hørt af mange mennesker.

37. Hunden med de fem hvalpe

En skotsk bonde havde købt en smuk hund med fem hvalpe, som den holdt meget af. De blev

anbragt i en stor kurv i stalden. Engang da hunden var gået ind i køkkenet for at få noget at æde, tog

manden hvalpene og gemte dem. Han ville se, hvad hunden ville gøre, når den opdagede, at

hvalpene var forsvundet. Da hunden kom tilbage til kurven og ikke fandt sine hvalpe, sprang den

hen til sin herre og gøede, til han ikke kunne holde det ud længere. Han hentede da den ene af

hvalpene og gav den til dens mor, som lagde den i kurven, men straks kom tilbage og gøede som

før. Bonden gav den så den anden hvalp, og da hunden kom gøende tilbage, den tredje og derpå den

fjerde af hvalpene. Da hunden havde båret de fire hvalpe ud i stalden og lagt dem i kurven, kom den

og bed i bondens tøj og syntes at være meget ulykkelig. Den holdt ikke op at gø, før den fik sin

sidste hvalp.

38. En lykkelig tid

For mange år siden tilbragte jeg nogle vidunderlige dage i bjergene i Nordengland. Jeg boede i et

gammelt hus, hvor der var omkring firs unge englændere. Næsten hver dag gik vi en lang tur

sammen, og englænderne var meget interesserede i at høre noget om Danmark, som de syntes at

vide meget lidt om. Naturligvis ønskede de også at vide, hvad jeg syntes om England og

englænderne. Jeg måtte tale engelsk fra morgen til aften, og da jeg rejste hjem, talte og forstod jeg

det meget bedre, end da jeg kom til England.

 En dag besteg nogle af os det højeste bjerg i England, men da vi nåede toppen, blev den

indhyllet i en tæt tage, så at vi ikke kunne se noget, men måtte stå ganske stille i omkring tyve

minutter. Så forsvandt tågen pludselig, og foran os havde vi den smukkeste udsigt, jeg havde set.

Jeg er sikker på, at ingen af os nogen sinde vil glemme det syn.

39. Hvordan Booker T. Washington fik sit navn

Booker T. Washington blev født som slave i Virginia for omkring hundrede år siden, men da han

var syv år gammel, blev alle slaver i Amerika frigivet. Hans forældre var meget fattige, så han var

femten, før det blev muligt for dem at sende ham i skole, skønt han var meget ivrig efter at lære

noget.

 Da han kom til skolen for første gang, opdagede han, at alle de andre elever havde mindst to

navne, mens han troede, at han kun havde ét - Booker.

 Læreren spurgte nu den nye dreng, hvad han hed, men han vidste ikke, hvad han skulle svare.

Så huskede han pludselig det navn, som alle amerikanere kender bedst, og sagde hurtigt: »Booker

Washington«.

 Da han kom hjem til sin mor om eftermiddagen, fortalte han hende ivrigt, hvad der var hændt i

skolen, og spurgte så: »Mor, har I kun givet mig ét navn?« »Nej, min kære dreng, da du blev født,

kaldte vi dig Booker Taliaferro, men vi har aldrig brugt efternavnet.«

 Fra den dag kaldte han sig Booker T. Washington.

40. Manden på bænken

En rig amerikansk dame, som boede på et stort hotel overfor Central Park i New York, så en

formiddag en fattig mand sidde på en bænk udenfor og se op på hotellet. Næste formiddag var han

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

43

der igen, og da hun så ham den tredje dag, gik hun ned til ham og spurgte venligt: »Hvorfor sidder

De og ser op på hotellet hver dag? Kender De nogen der?« »Jeg tilbringer mine nætter på denne

bænk, når politibetjentene ikke jager mig væk, og jeg tænker tit på, hvor vidunderligt det ville være

at sove på det fine hotel,« »I nat går Deres drøm i opfyldelse,« sagde damen. »De skal sove i det

bedste værelse på hotellet.«

 Naturligvis holdt damen sit løfte, og næste dag, da hendes gæst kom ned til morgenmaden,

spurgte hun ham, hvordan han havde sovet. »Jeg sov slet ikke,« svarede han; »mens jeg lå i den

bløde, varme seng, tænkte jeg hele tiden på, hvor ubehageligt det ville være at komme tilbage til

den hårde, kolde bænk!«

41. Den vrede irlænder

En irlænder, der besøgte København for nogle år siden, prøvede at få sine danske venner til at tro, at

hans landsmænd var mere selvoptagne end danskerne. For at bevise det fortalte han følgende

historie:

 To franskmænd sad på en restaurant i Dublin og førte en livlig samtale; de talte og talte, og

somme tider lo de højt. En irlænder, der sad ved et bord ikke langt fra dem, så hele tiden vredt på

dem. Til sidst kunne han ikke dy sig længere, men rejste sig og gik over til franskmændenes bord.

»Må jeg spørge, om De ler ad Irland?« spurgte han. De to herrer så meget forbavsede ud og

svarede: »Nej, nej, vi ville ikke drømme om at tale om Irland.«

 Dette svar syntes at berolige den vrede mand, og han gik tilbage til sit bord. Men lidt efter

vendte han tilbage og råbte, så at det kunne høres af alle i restauranten: »Ah, De synes måske, at

Irland ikke er værd at tale om

Retteark skal starte på lige sidenummer

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

44

Grammatikøvelser med svarark

Navneord
(substantiver, forkortet i ordbog sub.)

Hvordan vil du beskrive et navneord?

 (1 point)

Læs den nedenstående tekst, find navneord og bøj dem i skemaet nedenunder (19 navneord).

Samme ord kun en gang.

Læs teksten og find og ret fejlene (15fejl):
Den berømde Amerikaner, Benjamin Franklin, som levede for to hundrede år siden, fortæller følgene

morsome lille nonkomersielle historie.

 Han besøgte engang en disillusioneret Fransk dame, der boede på landet. Denne dame havde en

meget gennemtrængene smuk stemme, og hun sad ofte ved sit piano og spillede og sang. Hver gang hun

begyndte at synge, kom et æsel hen til vinduet, hvor det stod og lyttede til hendes sang.

 Den dag Franklin besøgte hende, bad han hende indtrængene osså at synge. Det gjorde hun, og snart

kom æslet hen til vinduet. Den melodi, som damen sang, må have behaet dyret meget, for da det havde lyttet

nogle få sekunder, forlod det sin charmerene plads uden for vinduet og gik til den åbne dør og ind i stuen.

 Damen så det ikke, men fortsætter med at spille og synge. Æslet gik hen til pianoet bag ved hende,

og her begyndte det at skryde. Naturligvis blev damen meget forskrækket; men Franklin lo og førde det

musikalske æsel ud og hen af vejen.

Retteark til Navneord
(substantiver, forkortet i ordbog sub.)

Ental Bestemt ental Flertal Bestemt flertal

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

45

Hvordan vil du beskrive et navneord?

Et navneord er et ord, der giver ting og personer et navn (1 point)

Læs den nedenstående tekst, find navneord og bøj dem i skemaet nedenunder (19 navneord).

Samme ord kun en gang.

Læs teksten og find og ret fejlene (15 fejl):
Den berømte amerikaner, Benjamin Franklin, som levede for to hundrede år siden, fortæller følgende
morsomme lille non kommercielle historie.
 Han besøgte engang en desillusioneret fransk dame, der boede på landet. Denne dame havde en
meget gennemtrængende smuk stemme, og hun sad ofte ved sit piano og spillede og sang. Hver gang hun
begyndte at synge, kom et æsel hen til vinduet, hvor det stod og lyttede til hendes sang.
 Den dag Franklin besøgte hende, bad han hende indtrængende også at synge. Det gjorde hun, og
snart kom æslet hen til vinduet. Den melodi, som damen sang, må have behaget dyret meget, for da det
havde lyttet nogle få sekunder, forlod det sin charmerende plads uden for vinduet og gik til den åbne dør
og ind i stuen.
 Damen så det ikke, men fortsatte med at spille og synge. Æslet gik hen til pianoet bag ved hende,
og her begyndte det at skryde. Naturligvis blev damen meget forskrækket; men Franklin lo og førte det
musikalske æsel ud og hen ad vejen.

Tillægsord 1
Adjektiver forkortet adj.

Hvordan definerer du et tillægsord?

Ental Bestemt ental Flertal Bestemt flertal

Amerikaner amerikaneren amerikanere amerikanerne

Benjamin Franklin ub

år året år årerne

Dame damen damer damerne

Stemme stemmen stemmer stemmerne

Piano pianoet pianoer pianoerne

Land landet lande landene

Æsel æslet æsler æslerne

Vindue vinduet vinduer vinduerne

Sang sangen sange sangene

Dag dagen dage dagene

Melodi melodien melodier melodierne

Sekund sekundet sekunder sekunderne

Dyr dyret dyr dyrene

Plads pladsen pladser pladserne

historie historien historier historierne

dør døren døre dørene

stue stuen stuer stuerne

vej vejen veje vejene

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

46

Find tillægsord fra nedenstående ord og bøj dem i skemaet:

1 Absolut 2 absorberer

3 abstrakt 4 adjektiv ï tillægsord

5 adresse 6 adskiller

7 adskillige 8 adspredt

9 adverbium ï biord 10 aerobic

11afbrudte 12 affald

13afgjort 14 afgørende

15 afvigende 16 aggressiv

17agitation 18 akkurat

19 alderstrin 20 alliancer

21 alligevel 22 almindelig

23 alternativ 24 alvor

Find fejlene (10):

Menneskene var alvorligerer end de plejede på en ambitøs måde. Soldaterne famlede med deres

ammunition alt var anderledes. Hele dagen gik i et andet tembo, luften var fyldt med angst uden

andledning. Mange havde anlæg for sengevædning. Der var rygter om en anmælder, der kunne

anmode om luftstøtte, Deres ansigtsudtryk var udtrygsløse. Situationen var svær at anskueliggører

for de ansvarsløse og antikke chæfer. De anvender ikke de gamle metode , der blev anvendt før.

Undersøg udsagnsord for tid og korrekt bøjning især ord med ïr til slut. 2) Undersøg navneord for

ental og flertal, er der den rette endelse? 3) Undersøg forholdsord fx bruges ad/af korrekt?

Find tillægsord i stykket og bøj dem herunder (17):

Retteark til t illægsord 1
Adjektiver forkortet adj.

Hvordan definerer du et tillægsord?

Et ord der fortæller noget om et navneord.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

47

Find tillægsord fra spalte 1. i diktatlisten og bøj dem:

1 Absolut adj - ubøjelig 2 absorberer verb

3 abstrakt adj mere abstrakt, mest abstrakt 4 adjektiv ï tillægsord

5 adresse sub 6 adskiller verb

7 adskillige adj. ubøjelig 8 adspredt adj. mere adspredt, mest adspredt

9 adverbium ï biord 10 aerobic sub

11afbrudte verb 12 affald sub

13afgjort adv 14 afgørende verb

15 afvigende verb 16 aggressiv adj - mere agressiv, mest agressiv

17agitation sub 18 akkurat adj. ubøjelig

19 alderstrin sub 20 alliancer sub

21 alligevel adv 22 almindelig adj. mere almindelig, mest almindelig

23 alternativ sub 24 alvor sub

Find fejl:

Menneskene var alvorligerer, end de plejede på en ambitiøs måde. Soldaterne famlede med deres

ammunition, alt var anderledes. Hele dagen gik i et andet tempo, luften var fyldt med angst uden

anledning. Mange havde anlæg for sengevædning. Der var rygter om en anmelder, der kunne

anmode om luftstøtte. Deres ansigtsudtryk var udtryksløse. Situationen var svær at anskueliggøre

for de ansvarsløse og antikke chefer. De anvender ikke de gamle metoder, der blev anvendt før. ï

10 fejl

Find tillægsord i stykket og bøj dem herunder:

17 tillægsord

Tillægsord 2
Find mindst 14 tillægsord i teksten og bøj dem i skemaet. Find 15fejl i teksten

Alvorlig mere alvorlig/alvorligere mest alvorlig/alvorligst

ambitiøs mere mest

andet ubøjelig

svær sværere sværest

udtryksløs mere mest

ansvarløs mere mest

antik mere mest

gamle ældre ældst

anderledes mere mest

Absolut ubøjelig

abstrakt mere mest

adskillige ubøjelig

adspredt mere mest

agressiv mere mest

almindelig mere mest

afgørende mere mest

akkurat mere mest

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

48

Reklamer er pr defenition subjegtiv forbrueroplysning. Det ligger heri, at der pr. defenition er tale

om en subjektiv fremstilling. Puplikum skal helst få det intryk af reklamen, at man gør det mest

fornuftige valg ved at vælge netop den varer eller serviceydelse, som der reklameres for, og at det

for en sikerheds skyld er bedst at købe eller bestille den snarest muligt.

Af samme grund nævnes følgende hypotestiske muliheder ikke i reklamer:

¶ At forbrugeren eventuelt ikke har brug for produktet eller serviseydelsen

¶ At forbrugeren eventuelt ikke har råd

¶ At der eventuelt findes andre produkter på markedet, hvis pris-kvalitets-forhold er (mindst)

lige så atraktive

¶ At der (eventuelt) snart kommer et nyt produkt eller en ny serviceydelse på markedet, der vil

gøre det, der tilbydes, relativt forældet

¶ At der (eventuelt) er udsikt til, at priserne på det pågældene vil falde i nærmeste fremtid

¶ Negative og/eller betænkelige forhold forbundet med varens produktion eller forbrug

nævnes konsekvænt ikke (potentielt vandannende, helbredsskadelighed, fremstilling under

uetiske vilkår etc.)
1

Retteark til Tillægsord 2

Find mindst 14 tillægsord i teksten og bøj i skemaet. Find 15 fejl i teksten

1
P:\reklamer\Reklame - Wikipedia, den frie encyklopædi.mht

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

49

Reklamer er pr definition subjektiv forbrugeroplysning. Det ligger heri, at der pr. definition er tale

om en subjektiv fremstilling. Publikum skal helst få det indtryk af reklamen, at man gør det mest

fornuftige valg ved at vælge netop den vare eller serviceydelse, som der reklameres for, og at det

for en sikkerheds skyld er bedst at købe eller bestille den snarest muligt.

Af samme grund nævnes følgende hypotetiske muligheder ikke i reklamer:

¶ At forbrugeren eventuelt ikke har brug for produktet eller serviceydelsen

¶ At forbrugeren eventuelt ikke har råd

¶ At der eventuelt findes andre produkter på markedet, hvis pris-kvalitets-forhold er (mindst)

lige så att raktive

¶ At der (eventuelt) snart kommer et nyt produkt eller en ny serviceydelse på markedet, der vil

gøre det, der tilbydes, relativt forældet

¶ At der (eventuelt) er udsigt til, at priserne på det pågældende vil falde i nærmeste fremtid

¶ Negative og/eller betænkelige forhold forbundet med varens produktion eller forbrug

nævnes konsekvent ikke (potentielt vanedannende, helbredsskadelighed, fremstilling under

uetiske vilkår etc.)
2

subjektiv mere mest

fornuftige mere mest

snarest - ubøjelig

attraktive mere mest

forældet mere mest

negative mere mest

betænkelige mere mest

nær nærmere nærmest

god bedre bedst

ny(t) nyere nyest

lille mindre mindst

pågældende - ubøjelig

uetisk(e) mere mest

hypotetisk mere mest

Biord 1
Hvad er et biord?

Læs den nedenstående tekst og find biordene indsæt dem i skemaet nedenunder.

Hvert biord skrives kun en gang, selvom det optræder flere gange i teksten.

2
P:\reklamer\Reklame - Wikipedia, den frie encyklopædi.mht

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

50

Biord findes ved udelukkelsesmetoden. Find navneord, udsagnsord, stedord, tillægsord, bindeord,

forholdsord, resten er nok biord. Se om de fortæller noget om: ________,_________ og _________,

så er det biord. (18 biord)

Læs teksten og find og ret fejlene (16):

En nomineret artikel skal altid opfylde kriterierne for fremragende artikler. En fremragende artikel

repræsentere de bedste artikler og er skrevet udførligt af professionel standard i sprog, indhold og

præsentation. Foruden at overholde stilmanualen opfylder artiklen helt følgene krav:

 1.Den er velskrevet, fyldestgørene, saglig, neutral og stabil. (a) "Velskrevet" betyder at teksten er

meget engageret, ofte glimrende og af nok så profesionel standart.

 (b) "Fyldestgørende" betyder, at artiklen næsten ikke udelader centrale kendsgerninger eller

detaljer.

 (c) "Saglig" betyder, at synspunkter er verificerbarer med sandsynligvis pålidelige kilder og

nøjagtigt repræsentere det samlede materiale af offentliggjort viden. Påstande er støttet af

udtrykelige beviser og eksterne henvisninger, hvilket her indbefatter et afsnit med

kildehenvisninger, supleret med noter i teksten, når det måske er relevant (med mindre emnet

snarest er strængt faktuelt), enten fodnoter[1] eller Harvardreferæncer (Jensen 2007, s. 456), hvor

det er faktisk passende.

 (d) "Neutral" betyder, at artiklen præsentere generelt klare påstande fra et klart neutralt synspunkt,

og at den er ukontroverciel.

 (e) "Stabil" betyder straks, at artiklen ikke er genstand for i gang værende redigeringskrige, og at

indholdet aldrig ændre sig betydeligt fra dag til dag, bortset fra ændringer gerne i forbindelse med

processen til fremragene artikkel.
3

Retteark til biord 1
Hvad er et biord?

Et biord er et ord, der fortæller noget om et udsagnsord, et tillægsord og et andet biord.

3
 http://da.wikipedia.org/wiki/Wikipedia:Kandidater_til_fremragende_artikler (med mine ændringer)

http://da.wikipedia.org/wiki/Wikipedia:Kandidater_til_fremragende_artikler

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

51

Læs den nedenstående tekst og find biordene indsæt dem i skemaet nedenunder.

Hvert biord skrives kun en gang, selvom det optræder flere gange i teksten.

Biord findes ved udelukkelsesmetoden. Find navneord, udsagnsord, stedord, tillægsord, bindeord,

forholdsord, resten er nok biord. Se om de fortæller noget om: udsagnsord, tillægsord og biord, så

er det biord. (Der er 18 biord).

Læs teksten og find og ret fejlene (16):

En nomineret artikel skal altid opfylde kriterierne for fremragende artikler. En fremragende artikel

repræsenterer de bedste artikler og er skrevet udførligt af professionel standard i sprog, indhold og

præsentation. Foruden at overholde stilmanualen opfylder artiklen helt følgende krav:

 1.Den er velskrevet, fyldestgørende, saglig, neutral og stabil. (a) "Velskrevet" betyder at teksten er

meget engageret, ofte glimrende og af nokså professionel standard .

 (b) "Fyldestgørende" betyder, at artiklen næstenikke udelader centrale kendsgerninger eller

detaljer.

 (c) "Saglig" betyder, at synspunkter er verificerbare med sandsynligvis pålidelige kilder og

nøjagtigt repræsenterer det samlede materiale af offentliggjort viden. Påstande er støttet af

udtrykkelige beviser og eksterne henvisninger, hvilket her indbefatter et afsnit med

kildehenvisninger, suppleret med noter i teksten, når det måske er relevant (med mindre emnet

snarest er strengt faktuelt), enten fodnoter[1] eller Harvardreferencer (Jensen 2007, s. 456), hvor

det er faktisk passende.

 (d) "Neutral" betyder, at artiklen præsenterergenerelt klare påstande fra et klart neutralt synspunkt,

og at den er ukontroversiel.

 (e) "Stabil" betyder straks, at artiklen ikke er genstand for igangværende redigeringskrige, og at

indholdet aldrig ændrer sig betydeligt fra dag til dag, bortset fra ændringer gerne i forbindelse med

processen til fremragende artikel.
4

De fleste biord var ikke med i den oprindelige tekst.

Biord 2

Sværhedsgrad: A - find alle - ret alle fejl (34). Sværhedsgrad B: - find 10 biord - find 10 fejl

(24). Sværhedsgrad C: Find 5 biord - find 5 fejl (14).

4
 http://da.wikipedia.org/wiki/Wikipedia:Kandidater_til_fremragende_artikler

altid næsten straks

udførligt sandsynligvis aldrig

ofte snarest helt

meget måske gerne

nok her faktisk

så klart generelt

http://da.wikipedia.org/wiki/Wikipedia:Kandidater_til_fremragende_artikler

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

52

Hvad er et biord?

Hvis ordet fortæller noget om: __ _________,____ ___________ og __ ________________, så er

det biord.

(3 point)

Biord findes ved udelukkelsesmetoden. Hvad er det?

(1 point)

Læs den nedenstående tekst og find biordene indsæt dem i skemaet nedenunder (18 biord).

Samme biord skrives kun en gang.

Læs teksten og find og ret fejlene (15 fejl):

En enærgisk engelsk løjdnant var engang i pengeforlajenhed. Han besluttede derfor hurtigt at prøve

at få en af sine adskellige sucesfulde venner til at låne ham nogle penge. Han tænkte snart, at en

gammel skolekammerrat, som var fabrikant og en meget rig mand, måske ville hjælpe ham.

 Da han kom ind i fabrikantens private kontor, blev han straks genkændt af sin gamle

skolekammerat, som venligt bad ham sætte sig ned. Efter at de hade talt lidt sammen om deres

skoledage, og hvad der var sket siden da, sagde løjtnanten: »Jeg er kommet for at bede dig

intrængende om at låne mig halvtres pund. Jeg vil give dig et skriftligt bevis for lånet og håber

innerligt at kunne betale pengene tilbage inden længe.«

 Imidlertid gik fabrikanten aggræsivt hen til sit pengeskab, tog pengene og lage dem i

løjdnantens hånd. »Mange tak!« sagde denne, idet han satte sig ved bordet og tog en pen; »nu vil

jeg skrive beviset. « »Gør ikke det,« sagde den anden med hidsigt temprament, »nok er pengene

dine, men spil ikke mit papir!«

Retteark til Biord 2

Sværhedsgrad: A - find alle - ret alle fejl (34). Sværhedsgrad B: - find 10 biord - find 10 fejl

(24). Sværhedsgrad C: Find 5 biord - find 5 fejl (14).

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

53

Hvad er et biord?

Hvis ordet fortæller noget om: __Tillægsord__________,____Udsagnsord___________ og

__Biord_________________, så er det biord. (3 point)

Biord findes ved udelukkelsesmetoden. Hvad er det?

Man finder alle andre ordklasser først: Navneord, udsagnsord, tillægsord, kendeord, talord, stedord,

forholdsord og bindeord. De sidste ord i sætningen kan nu slås op i ordbog. Biord hedder også

adverbier og forkortes med adv. (1 point)

Læs den nedenstående tekst og find biordene indsæt dem i skemaet nedenunder (18 biord).

Samme biord skrives kun en gang.

Læs teksten og find og ret fejlene (15 fejl):

En energisk engelsk løjt nant var engang i pengeforlegenhed. Han besluttede derforhurtigt at prøve

at få en af sine adskill ige succesfulde venner til at låne ham nogle penge. Han tænkte, at en gammel

skolekammerat, som var fabrikant og en meget rig mand, måske ville hjælpe ham.

 Da han kom ind i fabrikantens private kontor, blev han straks genkendt af sin gamle

skolekammerat, som venligt bad ham sætte sig ned. Efter at de havde talt lidt sammen om deres

skoledage, og hvad der var sket siden da, sagde løjtnanten: »Jeg er kommet for at bede dig

indtrængende om at låne mig halvtreds pund. Jeg vil give dig et skriftligt bevis for lånet og håber

inderligt at kunne betale pengene tilbage inden længe.«

 Imidlertid gik fabrikanten aggressivt hen til sit pengeskab, tog pengene og lagde dem i

løjtnantens hånd. »Mange tak!« sagde denne, idet han satte sig ved bordet og tog en pen; »nu vil jeg

skrive beviset. « »Gør ikke det,« sagde den anden med hidsigt temperament, »nok er pengene dine,

men spildikke mit papir!«

Stedord /pronomier 1

Sværhedsgrad: A - find alle - ret alle fejl (31). Sværhedsgrad B: - find 10 stedord - find 10 fejl

(21). Sværhedsgrad C: Find 5 stedord - find 5 fejl (11).

hurtigt venligt ned

engang siden inderligt

derfor Inden længe imidlertid

måske hen straks

meget ikke ind

snart indtrængende agressivt

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

54

Hvordan vil du beskrive et stedord? (1 point)

Læs den nedenstående tekst og find stedordene indsæt dem i skemaet nedenunder (18

stedord), stedord/type.

Læs teksten og find og ret fejlene (15 fejl):

Vikingerne og kirkeklokken

Sidste år, da jeg er på vej hjem gennem Kanalen og kom til et sted, der hed Bosham Creek, sagde

kaptajnen, at hvis jeg lyttede omhygeligt, kunne jeg måske hører en eksisterene kirkeklokke ringe

fra havets bund. Jeg hørte imidlertid ikke klokken, men senere fortalte han mig dette gamle sagn,

som man havde fortalt på egnen:

 Nogle eksceptionelle danske vikinger kom engang til landsbyen Bosham. De gik ind i kirken og

der stjal de en af dens tolv klokker. Da de interesante vikingerne var draget bort, kom mungene ud

af skoven, hvor de havde skjult sig, og skynte sig til kirken og begyndte at ringe med de elleve

klokker, der var tilbage.

 Pludselig hørte folk den stjålne klokke ringe fra vikingeskibets lastrum. Den ringer, hver gang

mungene trak i ræbene. Men ringningen holdt op, hvilket bevirkede, at den tunge klokke faldt

gennem skibets bund, og både klokke og skib sang straks, og alle disse hvinene vikingerne drukner.

 Siden den tid er kokken på havbunden blevet hørt af mange mennesker, hvad mange har fortalt.

Sværhedsgrad: A - find alle - ret alle fejl (31). Sværhedsgrad B: - find 10 stedord - find 10 fejl

(21). Sværhedsgrad C: Find 5 stedord - find 5 fejl (11).

Retteark til Stedord / pronomier 1

Hvordan vil du beskrive et stedord?

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

55

Læs den nedenstående tekst og find stedordene indsæt dem i skemaet nedenunder (18

stedord), stedord/type.

Et stedord er en særlig ordklasse, hvor nogle af ordene står i stedet for navneord

Læ

s

teks

ten

og

find og ret fejlene (15 fejl):

Vikingerne og kirkeklokken

Sidste år, da jeg var på vej hjem gennem Kanalen og kom til et sted, der hed Bosham Creek, sagde

kaptajnen, at hvis jeg lyttede omhyggeligt, kunne jeg måske høre en eksisterende kirkeklokke ringe

fra havets bund. Jeg hørte imidlertid ikke klokken, men senere fortalte han mig dette gamle sagn,

som man havde fortalt på egnen:

 Nogle exceptionelle danske vikinger kom engang til landsbyen Bosham. De gik ind i kirken og

der stjal de en af dens tolv klokker. Da de interessante vikingerne var draget bort, kom munkene ud

af skoven, hvor de havde skjult sig, og skyndte sig til kirken og begyndte at ringe med de elleve

klokker, der var tilbage.

 Pludselig hørte folk den stjålne klokke ringe fra vikingeskibets lastrum. Den ringede, hver gang

munkene trak i rebene. Men ringningen holdt op, hvilket bevirkede, at den tunge klokke faldt

gennem skibets bund, og både klokke og skib sank straks, og alle disse hvinende vikingerne

druknede.

 Siden den tid er klokken på havbunden blevet hørt af mange mennesker, hvad mange har fortalt.

Sværhedsgrad: A - find alle forholdsord - ret alle fejl (31). Sværhedsgrad B: - find 10

forholdsord - find 10 fejl (21). Sværhedsgrad C: Find 5 forholdsord - find 5 fejl (11).

Forholdsord 1
(præpositioner, forkortet i ordbog præp.)

Hvordan vil du beskrive et forholdsord?

(1 point)

jeg/personligt hvis/henførende den/personligt

der/henførende de/personligt disse/påpegende

han/personligt som/henførende hvad/henførende

nogle/ubestemt man/ubestemt mange/ubestemt

mig/personligt hvilket/henførende dens/ejestedord

sig/ personligt dette/ påpegende hvor/ spørgende

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

56

Læs den nedenstående tekst og find forholdsordet + styrelsen og indsæt dem i skemaet

nedenunder (15 forholdsord).

Læs teksten og find og ret fejlene (15 fejl):

En aften blev en iriteret herre, som boede alene i et hus på landet, vækket af en kaotisk banken på

sin sovekammerdør. Han råbte optemistisk: "Hvem er der?"Men der var intet svar. Dette hente to

eller tre gange. Til sidst sprang herren ud af sin sympadiske seng, løb til døren og åbnede den, men

ingen suc-cess der var ingen uden for døren.

 Mange resurcestærke folk ville måske have troet, at det var et spøgelse og ville være blevet

forskrækket, men manden var ikke bange. Han tog hurtigt sine kolosale klæder på og lagde sig ned

på gulvet under bordet tæt ved døren under bordet for at lytte. Nogen tid efter var der igen nogen,

der bankede, og han kunne da hører nivouet, at det var på den nederste del af døren. Da han nu

åbner døren, så han en mus, som prøvet at panerere et langt ben parellelt ned i sit hul, og hver gang

den rykkede i det, rørte det ved døren. Så forstod han trossigt, hvorfor han havde hørt den

usansynligt mærkelige banken.

Sværhedsgrad: A - find alle forholdsord - ret alle fejl (31). Sværhedsgrad B: - find 10

forholdsord - find 10 fejl (21). Sværhedsgrad C: Find 5 forholdsord - find 5 fejl (11).

Retteark til Forholdsord 1
(præpositioner, forkortet i ordbog præp.)

Hvordan vil du beskrive et forholdsord?

Forholdsord har et særligt tæt forhold til et navneord, som man kalder styrelsen.

(1 point)

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

57

Læs den nedenstående tekst og find forholdsordet + styrelsen og indsæt dem i skemaet

nedenunder (15 forholdsord).

Læ

s

teks

ten

og

find

og ret fejlene (15 fejl):

En aften blev en irrite ret herre, som boede alene i et hus på landet, vækket af en kaotisk banken på

sin sovekammerdør. Han råbte optimistisk: "Hvem er der?"Men der var intet svar. Dette hændte to

eller tre gange. Til sidst sprang herren ud af sin sympatiske seng, løb til døren og åbnede den, men

ingen succes der var ingen uden for døren.

 Mange ressourcestærke folk ville måske have troet, at det var et spøgelse og ville være blevet

forskrækket, men manden var ikke bange. Han tog hurtigt sine kolossale klæder på og lagde sig ned

på gulvet under bordet tæt ved døren for at lytte. Nogen tid efter var der igen nogen, der bankede,

og han kunne da høre niveauet, at det var på den nederste del af døren. Da han nu åbnede døren, så

han en mus, som prøvede at panorere et langt ben parallelt ned i sit hul, og hver gang den rykkede i

det, rørte det ved døren. Så forstod han trodsigt, hvorfor han havde hørt den usandsynligt

mærkelige banken.

Tegnsætning 1
Generelt:

Hvad er et grundled? Hvordan markeres det?

Hvad er et udsagnsled? Hvordan markeres det?

Hvornår sættes afsnit?

Hvornår sættes punktum?

Hvornår sættes komma? 1)

 2)

Sæt kryds og bolle i nedenstående tekst.

Sæt dernæst punktum, komma, kolon, anførselstegn. Ret til stort, hvor det kræves.

 i et hus til døren af døren

på landet uden for døren. i sit hul

af en banken på gulvet i det

på sin sovekammerdør ved døren ved døren

ud af sin seng på den nederste del under bordet

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

58

For nogle år siden var der mange røvere i Irland folk blev meget ofte plyndret og dræbt på vejene ude på

landet og undertiden kom røverne også til byerne en aften, da det allerede var mørkt var en ung jurist på

vejen til sit hjem i Dublin i nogen tid var han alene på gaden men pludselig mødte han en mand som

standsede ham og spurgte hvor meget han ville give ham da juristen var sikker på at manden var en røver

svarede han det gør mig ondt at jeg ikke kan give dem noget for jeg har ingen penge men lad os dele hvad

jeg har idet han sagde dette trak han en revolver op af sin lomme der er seks patroner i denne revolver jeg

vil give Dem tre af dem og - det var ikke nødvendigt at sige mere for manden løb bort så snart juristen

begyndte at tale om patronerne.

I alt: Kryds: 22, bolle (et udvidet udsagnsord tælles kun som en bolle) 22.

Punktummer: 8, kommaer 15, kolon 1, anførselstegn 4.

Rigtige i alt: 80

Svarark til t egnsætning 1
Generelt:

Hvad er et grundled? Det led det hele drejer sig om. Hvordan markeres det? X

Hvad er et udsagnsled? Det grundleddet gør. Hvordan markeres det? O

Hvornår sættes afsnit? Når der sker noget helt nyt.

Hvornår sættes punktum? Når en sætning er færdig og kan stå alene.

Hvornår sættes komma? 1) Adskiller hovedsætning fra bisætninger

 2) Ved opremsning

8 point

Sæt kryds og bolle i nedenstående tekst.

Sæt dernæst punktum, komma, kolon, anførselstegn. Ret til stort, hvor det kræves.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

59

For nogle år siden var der mange røvere i Irland. Folk blev meget ofte plyndret og dræbt på vejene
 O X X O
ude på landet ,og undertiden kom røverne også til byerne. En aften, da det allerede var mørkt, var
 O X X O O
en ung jurist på vejen til sit hjem i Dublin. I nogen tid var han alene på gaden, men pludselig mødte
 X O X O
han en mand, som standsede ham og spurgte, hvor meget han ville give ham. Da juristen var sikker
 X X O X O X O
på, at manden var en røver, svarede han: "Det gør mig ondt, at jeg ikke kan give dem noget, for
 X O O X X O X O
jeg har ingen penge, men lad os dele, hvad jeg har." Idet han sagde dette, trak han en revolver op af
X O O X X O X O O X
sin lomme. "Der er seks patroner i denne revolver, jeg vil give Dem tre af dem, og - ." Det var
 X O X O X O
ikke nødvendigt at sige mere, for manden løb bort, så snart juristen begyndte at tale om patronerne.
 X O X O

I alt: Kryds: 24, bolle (et udvidet udsagnsord markeret med en streg tælles kun som en bolle) 24.
Punktummer: 7, kommaer 16, kolon 1, anførselstegn 4.

Rigtige i alt: 84

Tegnsætning 2

Sæt kryds og bolle i nedenstående tekst.

Sæt dernæst afsnit, punktum, komma, kolon, anførselstegn, spørgsmålstegn og udråbstegn. Ret til stort,

hvor det kræves.

En rig amerikansk dame som boede på et stort hotel overfor Central Park i New York så en

formiddag en fattig mand sidde på en bænk udenfor og se op på hotellet næste formiddag var han

der igen og da hun så ham den tredje dag gik hun ned til ham og spurgte venligt hvorfor sidder De

og ser op på hotellet hver dag kender De nogen der jeg tilbringer mine nætter på denne bænk når

politibetjentene ikke jager mig væk og jeg tænker tit på hvor vidunderligt det ville være at sove på

det fine hotel i nat går Deres drøm i opfyldelse sagde damen De skal sove i det bedste værelse på

hotellet naturligvis holdt damen sit løfte og næste dag da hendes gæst kom ned til morgenmaden

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

60

spurgte hun ham hvordan han havde sovet jeg sov slet ikke svarede han mens jeg lå i den bløde

varme seng tænkte jeg hele tiden på hvor ubehageligt det ville være at komme tilbage til den hårde

kolde bænk

Hvad betyder tegnsætning for en tekst?
1 point

I alt: Kryds: 23, bolle (et udvidet udsagnsord markeret med en streg tælles kun som en bolle) 23.
Afsnit 1, ,Punktummer 4, kommaer 18, kolon 1, anførselstegn 12, spørgsmålstegn 2, udråbstegn 1 .

Rigtige i alt: 86

Svarark til t egnsætning 2

Sæt kryds og bolle i nedenstående tekst.
Sæt dernæst afsnit, punktum, komma, kolon, anførselstegn, spørgsmålstegn og udråbstegn. Ret til stort,
hvor det kræves.

En rig amerikansk dame, som boede på et stort hotel overfor Central Park i New York, så en formiddag en
 X X O O
fattig mand sidde på en bænk udenfor og se op på hotellet. Næste formiddag var han der igen, og da hun så
 O X X O
ham den tredje dag, gik hun ned til ham og spurgte venligt: "Hvorfor sidder De og ser op på hotellet hver
 O X O X
dag? Kender De nogen der?" "Jeg tilbringer mine nætter på denne bænk, når politibetjentene ikke jager
 O X X O X O
mig væk, og jeg tænker tit på, hvor vidunderligt det ville være at sove på det fine hotel." "I nat går Deres
 X O X O O X
drøm i opfyldelse," sagde damen. "De skal sove i det bedste værelse på hotellet."
 O X X O
 Naturligvis holdt damen sit løfte, og næste dag, da hendes gæst kom ned til morgenmaden, spurgte
 O X X O O
hun ham, hvordan han havde sovet. "Jeg sov slet ikke," svarede han, "mens jeg lå i den bløde, varme seng,
 X X O X O O X X O

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

61

tænkte jeg hele tiden på, hvor ubehageligt det ville være at komme tilbage til den hårde, kolde bænk!"
 O X X O

Hvad betyder tegnsætning for en tekst?
1 point

I alt: Kryds: 23, bolle (et udvidet udsagnsord markeret med en streg tælles kun som en bolle) 23.
Afsnit 1, Punktummer 4, kommaer 18, kolon 1, anførselstegn 12, spørgsmålstegn 2, udråbstegn 1 .

Rigtige i alt: 86

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

62

Tegnsætning 3

Sæt kryds, bolle og kommaer i nedenstående tekst. Marker hele det udvidede udsagnsord med

en streg.

Her er en af de mange historier som fortælles om helte og om hvad de har gjort. De

fleste vi hører om er mænd men denne historie er om en af de mange ukendte

kvinder.

 Det var i en lille landsby i Frankrig for omkring hundrede år siden. Der var et

frygteligt angreb af tyfus. Det brød ud i et hus hvor der var elleve personer. Men

nogle dage senere var kun faderen og fire børn i live. De andre var døde.

 Ingen turde komme nær huset og alle de sygeplejersker som blev bedt om at hjælpe,

svarede at de Ikke ville risikere deres liv. Men til sidst tilbød en dame som havde

hørt om de stakkels mennesker at hjælpe dem. Hun sagde kun: »Når jeg kan hjælpe

andre mennesker frygter jeg ikke døden men stoler på Gud.« Og hun gik ind i huset

og hjalp dem. Et af børnene døde men hun frelste faderen og de tre andre børn.

Folk i landsbyen taler endnu om den tapre dame

Der er i alt: 26 boller, 29 kryds og 15 kommaer.

Points i alt 70.

Skala: 69-70 -12, 67-68-10, 60 - 66 - 7, 50 - 59 -4, 35- 49 - 02, 1-34 - 00, 0 - -3.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

63

Svarark til Tegnsætning 3

Her er en af de mange historier, som fortælles om helte og om, hvad de har gjort. De

O x x o x o x

fleste, vi hører om, er mænd, men denne historie er om en af de mange ukendte

x o o x o

kvinder.

 Det var i en lille landsby i Frankrig for omkring hundrede år siden. Der var et

 X o x o

frygteligt angreb af tyfus. Det brød ud i et hus, hvor der var elleve personer. Men

 x o x o

nogle dage senere var kun faderen og fire børn i live. De andre var døde.

 O x x x o

 Ingen turde komme nær huset, og alle de sygeplejersker, som blev bedt om at

 x o x x

 hjælpe, svarede, at de Ikke ville risikere deres liv. Men til sidst tilbød en dame, som

 o x o o x x

havde hørt om de stakkels mennesker, at hjælpe dem. Hun sagde kun: »Når jeg kan

 o x x o x o

hjælpe andre mennesker, frygter jeg ikke døden, men stoler på Gud.« Og hun gik ind

 o x x o xx o

i huset og hjalp dem. Et af børnene døde, men hun frelste faderen og de tre andre

 o x o x o

børn.

Folk i landsbyen taler endnu om den tapre dame.

 X o

Der er i alt: 26 boller, 29 kryds og 15 kommaer.

Points i alt 70.

Skala: 69-70 -12, 67-68-10, 60 - 66 - 7, 50 - 59 -4, 35- 49 - 02, 1-34 - 00, 0 - -3.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

64

Tegnsætning 4
19. Den kloge høne

Mens vi sad og talte om kloge dyr sagde den langhårede mand jeg kan fortælle jer at min onkel har

en høne som aldrig lægger æg om søndagen nogle af de andre troede ham ikke men han sagde at det

var sandt og en af hans venner mente at det var muligt for han havde hørt om dyr der kunne tælle

okser der bruges som trækkraft i fremmede lande bliver drevet rundt hundrede gange og så hviler de

i ti minutter når et par måneder er gået vil okserne standse uden at få besked og han mente det var

fordi de kan tælle men hvorledes kan en høne selv om den kan tælle til syv vide at den ikke må

lægge æg om søndagen det var mere end han kunne forstå men den langhårede mand gav

forklaringen før han gik jeg tænker det er fordi den gamle høne ikke lægger æg på nogen dag og

ikke har gjort det i to år

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

65

Svarark til t egnsætning 4

Sæt tegn: Afsnit (4), punktum (7), kolon (2), spørgsmålstegn (1), anførselstegn (4), komma

(20). Point i alt 38.

Skala: 35-38-12, 31-34-10, 25-30-7, 19-24-4, 13-18-02, 1-12-00, 0 -3

19.Den kloge høne

Mens vi sad og talte om kloge dyr, sagde den langh¬rede mand: òJeg kan fortælle jer,

at min onkel har en høne, som aldrig lÞgger Þg om sßndagen. ò

 Nogle af de andre troede ham ikke, men han sagde, at det var sandt, og en af hans

venner mente, at det var muligt, for han havde hørt om dyr, der kunne tælle.

 Okser, der bruges som trækkraft i fremmede lande, bliver drevet rundt hundrede gange, og så

hviler de i ti minutter. Når et par måneder er gået, vil okserne standse uden at få besked. Og han

mente, det var, fordi de kan tælle. Men hvorledes kan en høne, selv om den kan tælle til syv, vide, at

den ikke må lægge æg om søndagen?

Det var mere, end han kunne forstå.

Men den langhårede mand gav forklaringen, fßr han gik: òJeg tænker, det er, fordi den gamle høne

ikke lægger æg på nogen dag og ikke har gjort det i to år.ò

Grammatik og staveord for 7. ɀ 9. Klassetrin, nov. 2016 af Finn Dalum-Larsen

Grammatiske betegnelser

alm dansk dansk fagudtryk - latinsk afstamning engelsk fagudtryk

navneord

grundled

genstandsled

ejefald

ental

flertal

udsagnsord

bestemt kendeord

ubestemt kendeord

regelmæssig

uregelmæssig

hjælpeudsagnsord

navnemåde

nutid

datid

før nutid

før datid

kort tillægsmåde

lang tillægsmåde

-ing form

fremtid

bydemåde

aktiv form (handle)

passiv form (lide)

bekræftende

nægtende

spørgende

tillægsord

gradbøjning

grundform

højere grad

højeste grad

biord

stedord

personligt stedord

ejestedord

påpegende stedord

spørgende stedord

tilbagevisende stedord

henførende stedord

ubestemt stedord

forholdsord

talord

mængdetal

ordenstal

selvlyd

medlyd

stemt lyd

ustemt lyd

substantiv

subjekt

objekt

genitiv

singularis

pluralis

verbum

bestemt artikel

ubestemt artikel

infinitiv

præsens

imperfektum, præteritum

perfektum

pluskvamperfektum

perfektum participium

præsens participium

gerundium

futurum

imperativ

aktiv

passiv

affirmativ

negativ

interrogativ

adjektiv

komparation

positiv

komparativ

superlativ

adverbium

pronomen

personligt pronomen

possessivt pronomen

demonstrativt pronomen

interrogativt pronomen

refleksivt pronomen

relativt pronomen

indefinit pronomen

præposition

numeralia

kardinaltal

ordinaltal

vokal

konsonant

noun, substantive

subject

object

genitive

singular

plural

verb

definite article

indefinite article

regular

irregular

auxiliary verb

infinitive

present tense

past tense

present perfect tense

past perfect tense

past participle

present participle

gerund

future tense

imperative

active voice

passive voice

affirmative form

negative form

interrogative form

adjective

comparison

positive

comparative

superlative

adverb

pronoun

personal pronoun

possessive pronoun

demonstrative pronoun

interrogative pronoun

reflexive pronoun

relative pronoun

indefinite pronoun

preposition

 numeral

cardinals

ordinals

 vowel

consonant

voiced

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

67

Litteraturhenvisninger

Andersen, Niels m.fl.: Sprog og grammatik. 1987, København, Aschehough.

Byskov, J: Mindre lærebog i grammatik og retskrivning. 1969, København,

 Schønberg.

Schiøler, Else og Hansen, Ellen: Dansk grammatik. 1980, København, Gad.

Diderichsen, Paul: Elementær dansk grammatik. 1971, København, Gyldendal.

Nordentoft, Annelise Munch:Hovedtræk af dansk grammatik, syntaks. 1970,

 København, Gyldendal.

Tysk/dansk ï ordbog. 1986, København, Gyldendal.

Realeksamens stile fra feb. 1947 ï maj 1961. Samlet i Lærebog i skriftlig engelsk for realskolen.

Det Schønbergske forlag. København, 1966.

Navn: ___________________________________

Klasse: __________________.

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

68

Staveordsliste

2016
1 absolut

2 absorberer

3 abstrakt

4 accelererer

5 accepteret

6 adjektiv ï tillægsord

7 adresse

8 adskiller

9 adskillige

10 adspredt

11 adverbium ï biord

12 aerobic

13 afbrudte

14 affald

15 affyre

16 afgjort

17 afgørende

18 afvigende

19 aggressiv

20 agitation

21 akkurat

22 alderstrin

23 allerforreste

24 alliancer

25 alligevel

26 almindelig

27 alternativ

28 altid

29 alvor

30 alvorligere

31 amatører

32 ambitiøs

33 ammunition

34 anderledes

35 andet

36 angst

37 angår

38 anledning

39 anlæg

40 anmassende

41 anmelder

42 anmode

43 ansigtsudtryk

44 anskueliggøre

45 ansvarsløse

46 antagelse

47 antikke

48 anvender

49 anvendt

50 apparat

51 appellerer

52 arbejdende

53 arbejdsløse

54 arbejdsløshedskøen

55 arbejdsmarkedet

56 arbejdspladser

57 arbejdstid

58 argumenterer

59 arrangørerne

60 arvefjendeopgør

61 askebægre

62 askemængde

63 asparges

64 assistance

65 association

66 atmosfæriske

67 attest

68 auktionsfirma

69 automatisere

70 bagagebæreren

71 bagatel

72 bagefter

73 bagest / bagerst

74 bakterier

75 ballade

76 banebrydende

77 barokken/Barokken

78 begejstret

79 begravet

80 begrænsning

81 behandlet

82 bekendt

83 bekendtskab

84 bekendtskabskreds

85 bekymringer

86 benzin

87 besiddelse

88 bestemmelser

89 bestemmende

90 besvær

91 besøg

92 betongulvet

93 betragte

94 bevidst

95 bevidsthed

96 bevist

97 bibliotekerne

98 bildte (ind)

99 billet

100 biskop

101 blafrer

102 blinde

103 bold

104 bredte

105 brogede

106 brug

107 brusende

108 bryllup

109 brændende

110 brændsel

111 buldrer

112 bundtet

113 ca.

114 cafeteria

115 cd'er

116 celluloid

117 centralnordisk

118 centrifuge

119 ceremoni

120 champagne

121 chancen

122 chef

123 chokerende

124 chokolade

125 cigaretetui

126 computere

127 cykel

128 cykelskuret

129 daggry

130 dansk

131 debatter

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

69

132 decibel/db

133 definition

134 demonstrerer

135 deporterer

136 deres

137 Deres

138 desillusion

139 desperat

140 desværre

141 detaljer

142 digitalt

143 direkte

144 disciplinen

145 diskussionen

146 distinkt

147 distrahere

148 dobbeltdækkerbusser

149 doktoren

150 dokumenterer

151 dopingforbud

152 dr.

153 dramatiserer

154 drik

155 drivhuslignende

156 duknakkede

157 dunkle

158 dvd'er

159 dygtigste

160 dyre

161 dystre

162 dæmpende

163 dørtrinet

164 edderkoppen

165 effekt

166 effektive

167 egenskaber

168 egentlig

169 eksekveret - udført

170 eksempel

171 eksercere

172 eksisterende

173 eksisterer

174 ekspedition

175 eksperimenterer

176 eksplosivt

177 elektricitetsværk

178 elektrisk

179 elektromagnetiske

180 emballage

181 endda

182 endvidere

183 energisk

184 energiudfoldelse

185 enestående

186 engagerede

187 engelsk

188 enhver

189 enten

190 epilepsi

191 erfaring

192 erhverv

193 erindring

194 erklærer

195 erstattet

196 etager

197 ethvert

198 Europa

199 europæisk

200 evakueres

201 eventyr

202 evne

203 evolution

204 excellent

205 exceptionel

206 facon

207 fairness

208 faktorer

209 fald

210 fallittens

211 fandtes

212 fantasifuld

213 fantasygenren /

214 fantasy-genren

215 farver

216 fattigkvartererne

217 febrilsk

218 fejhed

219 fejl

220 fejlslagne

221 figurer

222 finansiering

223 finfølelse

224 fingrene

225 fjerde

226 fjor

227 flercifret

228 flittig

229 flyvepionerer

230 fnysende

231 fodbold

232 foderbræt

233 folkeskolen

234 Folketinget

235 forbavsende

236 forbedringer

237 forberedt

238 forbipasserende

239 forbrænder

240 forebygger

241 foregående

242 foreløbig

243 foretagender

244 foretog

245 forfald

246 forfløjne

247 forfærdelig

248 forgrædte

249 forgylder

250 forhandlinger

251 forholdt

252 forhåbentlig(t)

253 forkælelse

254 forkølelse

255 forlegent

256 forløb

257 formelt

258 formidable

259 formidle

260 formulerer

261 fornemmer

262 fornuft

263 fornuftvæs(e)ner

264 fornøjelse

265 forreste

266 forræderi

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

70

267 forrådnelsesproces

268 forskellige

269 forskere

270 forslugent

271 forstand

272 forståelse

273 forsøgsprogrammer

274 forsøgsprojekter

275 fortjeneste

276 fortovet

277 fortryllelsen

278 fortsatte

279 fortvivlet

280 forvejen

281 forvente

282 forvirret

283 forældrene

284 forår

285 forårsagede

286 fossile

287 fotografere

288 fremskridt

289 friere

290 frihed

291 frihedskæmpere

292 frikvartererne

293 frisindet

294 frk.

295 frugtbar

296 fuldkommen

297 fuldstændig

298 fulgt

299 fungerer

300 fyrrene

301 fællesskabet

302 fænomen

303 færd

304 færreste

305 fødevarerne

306 følelse

307 følelsesløs

308 første

309 fåtal

310 galoperede

311 garanterer

312 gavn

313 gejstlig

314 gelænderet

315 generationer

316 generer

317 generøsitet

318 gengæld

319 genkendte

320 gennembrudt

321 gennemblødte

322 gennemtrængende

323 genteste

324 geværer

325 gjaldt

326 glimrende

327 globalisering

328 glæde

329 glødende

330 goddag

331 godsvogne

332 grammatik

333 grantræ

334 grillbarer

335 grund

336 grundigere

337 grupperede

338 grænse

339 grønsager/grøntsager

340 gulerødder

341 guvernante

342 gymnastik

343 gældende

344 gælder

345 Gøngehøvdingen

346 gårdspladsen

347 hackere

348 halalkød

349 halvdelen

350 halvskidt

351 halvvoksne

352 handicap

353 harddiske/ harddisks

354 heftigt

355 henseende

356 hensigt

357 hensyn

358 hente

359 henvende

360 henvendelse

361 hestedressur

362 hidsige

363 hierarkiet

364 himmelhvælvingen

365 hinde

366 hjerte-kar-problemer

367 hjulene

368 hjælp

369 holdning

370 homogenisering

371 honorerer

372 horoskop

373 hovedstad

374 hr.

375 hubertusjagt

376 hundrede

377 hunnen

378 hverdag

379 hverken

380 hvidklædt

381 hvile

382 hvinede

383 hviske

384 hvislende

385 hvæsede

386 hypnotiserende

387 hændte

388 hængende

389 hærger

390 hævd

391 høflighed

392 højde

393 højereliggende

394 højrøstet

395 håb

396 håndværkere

397 hårdt

398 iagttagelser

399 i dag

400 i stedet for

401 idé

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

71

402 ideer

403 identitet

404 ideologi

405 illuminerer

406 illustrationer

407 immaterielle

408 immobil

409 indbildske

410 indeholder

411 indfaldsveje

412 indflydelse

413 indføre

414 indirekte

415 indkomst

416 indoaustralske

417 indretter

418 indsigt

419 indstilling

420 indtryk

421 indtrængende

422 indtægt

423 indvendig

424 indviklet

425 infrarøde

426 infrastruktur

427 ingeniør

428 intetanende

429 initiativ

430 insekter

431 inspireret

432 installation

433 instanser

434 integration

435 intercitytoget

436 interessante

437 interesserede

438 intermezzo

439 international

440 internet

441 internetbaserede

442 internordiske

443 interview

444 introducere

445 involveret/involverede

446 irettesætte

447 ironiske

448 irritabel

449 irriteret

450 isolerer

451 isoleringsmateriale

452 især

453 i tidens løb

454 it-udstyr

455 jordbund

456 jordskælv

457 journalist

458 jubilæum

459 jyske

460 jævnaldrende

461 kamerabetjening

462 kampagne

463 kaotiske

464 kaptajn

465 karakter

466 karakterstyrke

467 karrusellen

468 katastrofe

469 kategori

470 kaution

471 kedel

472 klang

473 klike

474 klirrer

475 klump

476 kluntede

477 knaldede

478 knallerter

479 kniplerne

480 knitrede

481 kobberstukne

482 kollega

483 kollegaer/kolleger

484 kolonnerne

485 kolossale

486 komedie

487 kommende

488 kommercielle

489 kommune

490 kommunikationskløften

491 kommuniké /kommunike

492 kommunikere

493 komponenter

494 kompromis

495 koncentration

496 koncentrerer

497 konduktørerne

498 konferencer

499 konfirmand

500 konjunktion ï bindeord

501 konkurrence

502 konsekvens

503 konstatere

504 kontinentets

505 kontrol

506 kontrollerer

507 kontrollørerne

508 konventionelle

509 konvolutten

510 korporlig

511 kortere

512 kortvarig

513 kostumer

514 kr.

515 kreaturer

516 kredit- og

betalingskort

518 kredse

519 kredsene

520 kriminel

521 kroppene

522 kropssprog

523 krydset

524 krydsforhør

525 kræfter

526 kufferter

527 kugleregnen

528 kulisser

529 kulturelle

530 kulturkanon

531 kundskaber

532 kunstnere

533 kupévinduet

534 kvarteret

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

72

535 kvistværelse

536 kældrene

537 kæreste

538 købmand

539 kønnene

540 laboratorium

541 lancere

542 landets

543 laserprinter

544 leddene

545 ledte

546 lejlighed

547 leksikon

548 lektier

549 leverandører

550 levnedsmidler

551 lighed

552 lignende

553 linje

554 liter

555 livsstilssygdomme

556 livssyn

557 logge på

558 lokomotivfører

559 loyalitet

560 luftarter

561 lysende

562 lysskær

563 lyst

564 læ

565 længere

566 læreplads

567 lærer

568 lærerrådet

569 læserpublikum

570 løb

571 lødig

572 løsslupne

573 madding

574 mage

575 majs

576 mandschauvinistisk

577 mangel

578 mangelvarer

579 marcherende

580 masse

581 masser

582 massiv

583 materialer

584 mayonnaise

585 medmindre

586 meddelelse

587 medicin

588 medicinalindustrien

589 medindflydelse

590 meldte

591 mellemliggende

592 meningsfyldt

593 mennesker

594 mexicanske

595 middel

596 middelalderen

597 Middelhavet

598 midtpunkt

599 mikrofonbrug

600 miljøbeskyttelse

601
miljø- og

forureningsproblemer

602 millimeter

603 mindes

604 mindst

605 minutter

606 mistet

607 mobning

608 moderne

609 modersmål

610 modstandere

611 monument

612
morgenbuffeten/

morgenbufet'en

613 motionere

614 mulighed

615 muligvis

616 mure

617 musicere

618 musikken

619 myggene

620 myre

621 mægtigt

622 mærket

623 mødding

624 møde

625 mørke

626 mørkeræd

627 nationaløkonomiske

628 naturlig

629 nedgradering

630 nervepirrende

631 neutron

632 niveau

633 nordiske

634 nordpå

635 Nordvestskåne

636 normalt

637 norsk

638 noterer

639 nr.

640 nutidens

641 nysgerrigt

642 nytte

643 nytårsforsætter

644 næstekærlig

645 nødt

646 nøjagtig

647 nåde

648 offentliggøre

649 officer

650 oftest

651 omgående

652 omhyggelige

653 områder

654 omstillingsparate

655 operation

656 opad

657 opdragelsesmidler

658 opfindernation

659 opføre

660 opførsel

661 ophidset

662 ophold

663 opmuntrende

664 opmærksom

665 oprørere

666 opslagsværker

667 optimisme

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

73

668 oprindelsesstedet

669 orden

670 ordene

671 ordentligt

672 ordinerer

673 organiserer

674 orienterer

675 over for

676 overhovedet

677 overraskelse

678 overrumple

679 overskuddet

680 oversvømmet

681 overtroisk

682 overvintrer

683 overvældende

684 panikken

685 panorering

686 parallel

687 parfumeri

688 parret

689 parringstiden

690 partisankrig

691 passagerer

692 passerer

693 passivitet

694 password

695 patienten

696 pensionistklubben

697 perronen

698 persienne

699 petroleum

700 pinkode

701 pizza

702 plantes

703 plastprodukter

704 politiske

705 polstret

706 popularitet

707 porcelæn

708 portioner

709 powerwalking

710 pragtfuld

711 praktiserende

712 praktisk

713 pressefrihed

714 prestige

715 principielt

716 princippet

717 private

718 producerer

719 produkter

720 professor

721 pronomen -

722 personligt stedord

723 propaganda

724 proton

725 præcis

726 prægtige

727 præposition - forholdsord

728 præstation

729 psykiske

730 pudse

731 pulterkammer

732 pustende

733 pærerne

734 pågældende

735 rabatter

736 rakte

737 rank

738 rapport

739 reddede

740 redet

741 reducere

742 reelle

743 regime

744 registrerer

745 reglen

746 regnede

747 rejsende

748 rekreative

749 rekrutterer

750 relativt -

751 det er ikke absolut

752 religion

753 reminiscenser

754 reparation

755 reparatør

756 replikker

757 repræsenterer

758 respekterer

759 restauranter

760 resten

761 resultat

762 resurseperson

763 ressourcepersoner

764 rettigheder

765 returnerer

766 revolutionerende

767 revolutionære

768 ringbrynje

769 rigere

770 ristene

771 rollemodeller

772 romantrilogien

773 rutsjebane

774 ryddet

775 ryg

776 rygcrawl

777 rædsler

778 rækker

779 rødbede

780 rørende

781 rører

782 råd

783 sammenhold

784 sammenhæng

785 samvittighed

786 sandhed

787 sandwich

788 sang

789 scener

790 science fiction

791 sejlende

792 sejrede

793 seksten

794 seksualitet

795 sekunder

796 selvfølgelig

797 selvmedlidenhed

798 selvoptagne

799 selvstændigt

800 selvværd

801 september

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

74

802 sergent

803 serverer

804 side

805 sinde

806 sindssyge

807 situationen

808 sjælden

809 sjællandsk

810 skaffede

811 skal

812 skallen

813 skandinaver

814 skarer

815 skarpladt

816 skelettet

817 skelner

818 skelsættende

819 skikkelser

820 skinnende

821 skinnerne

822 skipperen

823 skitserer

824 skjul

825 skolepatruljen

826 skolepolitikken

827 skopudserne

828 skovbrynet

829 skridt

830 skrænt

831 skubbede

832 skuldrene

833 skulle

834 skyggetilværelse

835 skyldtes

836 skæbne

837 skæbnesvangre

838 skændte

839 skånselsløs

840 slumrer

841 slås

842 smule

843 smørrebrød

844 smørret

845 snak

846 snarere

847 snedigt

848 snedker

849 snoretræk

850 snurrede

851 social

852 social- og sundhedsvæsen

853 solbrændt

854 solidt

855 sortering

856 specielle

857 spejdede

858 spekulerer

859 spidsen

860 spildevand

861 spinning

862 sportsinteresserede

863 sporvogn

864 spring

865 sprogforskerne

866 spurgt

867 spændende

868 spænding

869 spæne

870 spærrer

871 spørgsmålet

872 stabiliserende

873 stads

874 stalddøren

875 stand

876 stationen

877 stavblender

878 stedse

879 stigende

880 stiktosset

881 stirrer

882 stjernerne

883 stjålet

884 stormede

885 strakte

886 strenge

887 strengere

888 strengt

889 strålekrans

890 strålende

891 studere

892 studse

893 stædig

894 stødte

895 størrelse

896 støtte

897 substantiv - navneord

898 succes

899 succesfuld

900 succeshistorie

901 sukkerrørene

902 sult

903 summende

904 supermarkederne

905 svarer

906 svedte

907 svend

908 svenske

909 sværere

910 svømme

911 sweater

912 Sydamerika

913 syditalienske

914 sydpå

915 Sydsjælland

916 sympatiserer

917 synd

918 synes

919 syngende

920 sædvanlig

921 særegne - specielle

922 særudstillinger

923 sæson

924 sørgedragt

925 søvnig

926 såmænd

927 taknemmelig

928 takt

929 tallene

930 tallerkenerne

931 tavshed

932 teatret

933 tegner

934 temperament

935 temperatur

936 tendenser

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

75

937 terrorisering

938 tidens

939 tidspunkt

940 tilbud

941 tilbuddene

942 tilegne

943 tilfredsstillende

944 tilfælde

945 tilhører

946 tilknytning

947 tilladelse

948 tilovers

949 tilpas

950 tilstand

951 tilstrækkeligt

952 tilsyneladende

953 timers

954 tirrede

955 tjeneste

956 tolerance

957 Tour de France

958 traktorer

959 trang

960 transmission

961 transparent

962 tredive eller tredve

963 trediverne

964 tricktyveri

965 triumferende

966 trivsel

967 trods

968 trodsigt

969 truende

970 trussel

971 trygt

972 trykkende

973 træffende

974 træfældning

975 trådte

976 tunnel

977 tvivl

978 tv-mediet

979 tvunget

980 tværtimod

981 tyggede

982 tæer

983 tørbatterier

984 tøvende

985 tårer

986 uafbrudt

987 ubekvemme

988 ubunden

989 uddannelse

990 uddannelsessystemet

991 udelukkende

992 udfordrer

993 udleveret

994 udseende

995 udstødt

996 udvidede

997 ueksploderet

998 uformel

999 uforudsigelige

1000 uhensigtsmæssigt

1001 ukendelighed

1002 ultraviolette

1003 umotiveret

1004 umuligt

1005 understøttelse

1006 undgås

1007 undskyldte

1008 undvære

1009 urimeligt

1010 usaglig

1011 usandsynlig

1012 usolidarisk

1013 ustandseligt

1014 ustuderet

1015 usædvanligt

1016 utilfreds

1017 utroligt

1018 uundværlige

1019 uvilkårligt

1020 vaccination

1021 vakte

1022 vantrives

1023 varesortiment

1024 varierer

1025 vedkommende

1026 vedtægter

1027 vegne

1028 velholdte

1029 velkendte

1030 velklædte

1031 veluddannede

1032 vendte

1033 venskab

1034 verbum ï udsagnsord

1035 verificerer

1036 viadukt

1037 videreuddanner

1038 videreudviklingen

1039 vidste

1040 vidtstrakte

1041 vidunderlig

1042 vis

1043 vist

1044 vistnok

1045 voldte

1046 voldtægt

1047 voodoo

1048 vrede

1049 vurderer

1050 vækst

1051 vænnes

1052 værd

1053 værdi

1054 værre

1055 væsentlige

1056 væsentligste

1057 vådt

1058 walesbrød

1059 weekenden

1060 westernfilm

1061 x-akse

1062 xylofon

1063 yderligere

1064 ynglesæson

1065 yoghurt /jogurt

1066 zapperkultur

1067 zelotisk

1068 zinkkiste

1069 zombie/zombi

1070 zone

1071 zoo

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

76

1072 Zoologisk Have

1073 ændrer

1074 ængstelig

1075 ærbødigst

1076 ærgerligt

1077 ærinde

1078 ærligt

1079 ødelæggelser

1080 øjeblikkelig

1081 økonomiske

1082 øredøvende

1083 åndede

1084 åndedræt

1085 åndssvage

1086 århundrede

1087 årsskifte

1088 årstid

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

77

Grammatik og staveord for 7. ï 9. klasse, Hedehusene Skole, Finn Dalum-Larsen, 2016

78

Karakterskalaer til

diktat

 Skalaen 20 ord

Skalaen 30 ord

Skalaen 40 ord

 20 12

30 12

39-40 12

 19 10

28-29 10

36-38 10

 16-18 7

23-27 7

30-35 7

 13-15 4

18-22 4

24-29 4

 9-12 2

12-17 2

16-23 2

 1-8 0

1-11 0

1-15 0

 0 -3

0 -3

0 -3

 Skalaen 50 ord

Skalaen 60 ord

Skalaen 70 ord

 49-50 12

58-60 12

68-70 12

 46-48 10

54-57 10

63-67 10

 38-45 7

45-53 7

53-62 7

 30-37 4

36-44 4

41-52 4

 20-29 2

24-35 2

27-40 2

 1-19 0

1-23 0

1-26 0

 0 -3

0 -3

0 -3

 Skalaen 80 ord

Skalaen 90 ord

Skalaen 100 ord

 77-80 12

86-90 12

96 - 100 12

 73-76 10

83-85 10

93 - 95 10

 58-72 7

67-82 7

80 - 92 7

 46-57 4

53-66 4

67 - 79 4

 31-45 2

35-52 2

45 - 66 2

 1-30 0

1-34 0

1- 44 0

 0 -3

0 -3

0 -3

 Skalaen 110 ord

106 - 110 12

102 - 105 10

88 - 101 7

65 - 87 4

50 - 64 2

1-49 0

0 -3

