

FROS VAN DER MADEN

Learn Dutch Now!

***Practical Dutch Course**
for English-speaking people*

LEARN DUTCH NOW!

Practical Dutch course on level A1-A2 (CEFR)

Downloads audio texts and word lists

You can download the audio and wordlists that belong to *Leran Dutch Now!* free of charge at: <http://www.vandorp.net/learndutchnow>

Published by:

Uitgeverij VanDorp Educatief, an imprint of VanDorp Uitgevers
Postbox 42
3956 ZR Leersum
The Netherlands

E-mail info@vandorp.net
Website www.vandorp.net

Cover design Eric Jan van Dorp
Illustrations Geert Westerhof
Lay-out Eva Singer
Audio studio Mailmen Martijn Groeneveld
voices: Judith Amsenga, Frank van den Brink, Frank de Lange
Editing Ite Op den Orth
Translations Fros van der Maden, Karin Wouters
Original title Nederlands nu!

ISBN 9789461851345
NUR 114
First edition Januari 2016

© 2016 Fros van der Maden
© 2016 Uitgeverij VanDorp Educatief

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of the publisher.

Table of content

		<i>audiotekst</i>	pagina
How to use Learn Dutch Now!	Introduction		10
Werken met Learn Dutch Now!	Inleiding		12

Chapter 1 Hoe heet jij?

A LISTENING AND SPEAKING

A1 - A3	Conversation	Hoe heet jij?	1	15
A4	Answering		2	16
A5	Phrasing	Greeting	3	17
A6 - A7	To react	Answers / questions		18
A8	Pronunciation	The alphabeth	4	19
A9	Spelling your name		5	19

B GRAMMAR

B1	Noun	singular		20
B2	Article	singular		22
B3	Demonstrative pronoun	singular		24
B4	Verbs	zijn, hebben		25

C READING AND WRITING

C1	Text	Jan en Rose		26
C2	Writing	Naam Adres Woonplaats / NAW		27
C3	Repeat	Verbs		27
C4	Spelling (1)	Vowels and consonants		27
C5	Spelling (2)	Syllables		28
C6	Spelling (3)	Open and closed syllables		28

D WORDS

D1 - D2	Theme	Kleding (Clothes)		28
D3	Learning new words			31

E TEST

31

Chapter 2 Wil je koffie?

A LISTENING AND SPEAKING

A1 - A3	Conversation	Wil je koffie?	6	33
A4	Answering		7	34
A5 - A6	Phrasing	Greeting	8	35
A7	Pronunciation	Short and long vowels	9	36

B GRAMMAR

B1	Plural	Noun		37
		Article		37
		Demonstrative pronoun		37
B2	Irregular plural Noun			38
B3	Exercise plural	Het hoofd, het lichaam		38
B4	No plural			40
B5	Diminutive			41
B6	Repeat	zijn, hebben		42

C	READING AND WRITING			
C1 - C2	Text	Een nieuwe taal		42
C3	Spelling (4)	Single or double vowel		44
C4	Spelling (5)	Single or double consonant		45
C5	Dictation		10	46
D	WORDS			
D1 - D2	Theme	De woonkamer (The Living Room)		46
D3	Repeat	Words chapter 1		48
D4	Word list chapter 2	Learning new words		48
E	TEST			48
Les 3	Hoi! Hoe gaat het?			
A	LISTENING AND SPEAKING			
A1 - A3	Conversation	Hoi! Hoe gaat het?	11	50
A4	Week days		12	51
A5		Vandaag, overmorgen	13	52
A6		's Ochtends, vandaag	14	52
A7 - A8	Phrasing	Wishing	15	54
A9	Pronunciation	/i / en /ie/	16	55
B	GRAMMAR			
B1	Personal pronoun	Subject (1)		55
B2 - B3	Verbs	Present tense / Spelling (6)		56
B4	Repeat	Demonstrative pronoun		58
C	READING AND WRITING			
C1	Text	Kippensoep		58
C2	Missing words	E-mail		59
C3	Spelling (7)	Sound change s/z and f/v		60
C4	Dictation		17	61
D	WORDS			
D1 - D2	Theme	Gezin en familie (Family and relatives)		61
D3	Repeat	Word chapter 2		63
D4	Word list chapter 3	Learning new words		64
E	TEST			64
Les 4	Kun je morgen werken?			
A	LISTENING AND SPEAKING			
A1 - A3	Conversation	Kun je morgen werken?	18	67
A4	Months		19	69
A5	Phrasing	To offer / to thank	20	70
A6			21	70
A7	Pronunciation	/oe/ and /uu/	22	70

B	GRAMMAR			
B1	Questions			71
B2	Imperative			72
B3	Repeat	Singular / plural		73
C	READING AND WRITING			
C1	Text	In het park		73
C2	Writing	De seizoenen		73
C3 - C4		Het weer		75
C5	Looking for information	Weekplanning		76
C6	Dictation		23	77
D	WORDS			
D1	Theme	In en om het huis (In and around the house)		78
D2	Repeat	Words chapter 3		79
D3	Word list chapter 4	Learning new words		80
E	TEST			80
Les 5	Ik heb een nieuw huis			
A	LISTENING AND SPEAKING			
A1 - A2	Conversation	Ik heb een nieuw huis	24	83
A3	To phone		25	85
A4	What time is it?		26	86
A5	Answering	De tijd	27	87
A6	Listening	Prepositions	28	88
A7	Listening	Adverb	29	88
A8	Phrasing	To propose something	30	89
A9	Controleren en herhalen	Check and repeat	31	89
A10	Pronunciation	/ui/ en /uu/	32	89
B	GRAMMAR			
B1	Irregulare verbs	Kunnen, willen		90
B2	Negation	Niet, geen, nooit, niemand, niets, nergens		91
C	READING AND WRITING			
C1	Text	Behangen		92
C2	Looking for information	Afvalwijzer		94
C3	Missing words	E-mail		95
C4	Repeat spelling 4, 5 en 7			96
C5	Dictation		33	96
D	WORDS			
D1 - D2	Theme	Het winkelcentrum (The shopping centre)		97
D3	Puzzle	Opposites		99
D4	Word list chapter 5	Learning new words		100
E	TEST			100

Les 6 Wie gaat er naar de supermarkt?

A LISTENING AND SPEAKING

A1 - A3	Conversation	Wie gaat er naar de supermarkt?	34	102
A4	To react		35	104
A5	Phrasing	In de supermarkt	36	105
A6	To react		37	106
A7	Pronunciation	/eu/ en /uu/	38	106

B GRAMMAR

B1	Irregular verbs: mogen, kunnen			107
B2	Verbs ending on -n: gaan, staan, zien, doen, slaan			107
B3	Position of verbs in the main sentence			108
B4	Repeat	Hoe laat ...?		109
B5	Numerals	Cordinal, ordinal numbers	39	110
B6	Listening	Numbers	40	111
B7	Listening	Numbers	41	112

C READING AND WRITING

C1	Text	Koud bier?		112
C2	Looking for information	De reclamefolder		114
C3	Dictation		42	116

D WORDS

D1	Theme	Geld (Money)		116
D2	Word search	Groente en fruit (Vegetables and fruits)		117
D3	Word list chapter 6	Learning new words		118

E TEST 119

Les 7 We gaan naar Zwolle

A LISTENING AND SPEAKING

A1 - A2	Conversation	We gaan naar Zwolle.	43	122
A3	To react		44	124
A4	Phrasing	Describing a person	45	125
A5	Iemand beschrijven		46	125
A6	Pronunciation	/ei/ en /ij/	47	126
A7	Colours			

B GRAMMAR

B1	Adjective			128
B2		iets + bijvoeglijk naamwoord +s		129
B3		Comperitive and superlative		129
B4	Comparison	als, dan		131
B5	Conjunction	en, maar		132

C READING AND WRITING

C1	Text	Bruggen		132
C2	Looking for information	Hoe laat vertrekt de trein?		133
C3	Dictation		48	134

		<i>audiotekst</i>	pagina
D	WORDS		
D1	Theme	Openbaar vervoer (Public transport)	135
D2	Puzzle with opposites		136
D3	Word list chapter 7	Learning new words	138
E	TEST		138
Les 8	Naar de huisarts		
A	LISTENING AND SPEAKING		
A1 - A2	Conversation	49	141
A3	To react	50	143
A4	Phrasing	Describing a complaint	144
A5	Pronunciation	/au/ en /ou/	144
B	GRAMMAR		
B1 - B2	Personal pronoun (2)		145
B3	Reflexive verb		147
B4 - B5	Separable verb		149
B6	Separable/ reflexive verb		151
B7	Verbs	Exercise	151
C	READING AND WRITING		
C1	Text	Angst	152
C2	Looking for information	De bijsluiter	153
C3	Dictation	53	155
D	WORDS		
D1	Theme	Het lichaam (The body)	
157			
D2	Puzzel	Repeat	157
D3	Word list chapter 8	Learning new words	157
E	TEST		158
Les 9	Het zwemabonnement		
A	LISTENING AND SPEAKING		
A1 - A2	Conversation	Het zwemabonnement	161
A3	To react		163
A4	Phrasing	Describing an object	164
A5 - A6		Measure and weight	165
A7	Pronunciation	/g/ en /ch/	166
B	GRAMMAR		
B1	Possessive pronoun		166
B2	Past and perfect tense		168
B3	Conjunction	want	170
C	READING AND WRITING		
C1	Text	Wat doe jij in je vrije tijd?	171
C2	Looking for information	Openingstijden en tarieven	174
C3	Dictation	62	175

D	WORDS		
D1 – D2	Theme	Sporten (Sports)	176
D3	Word list chapter 9	Learning new words	179
E	TEST		179

Chapter 10 De vrijmarkt

A	LISTENING AND SPEAKING		
A1 – A2	Conversation	De vrijmarkt	182
A3	To react		184
A4	Listening	Materials	184
A5	Answering		185
A6	Phrasing	Apologizing	185
A7	Pronunciation	The silent e (1)	186
B	GRAMMAR		
B1	Personal, reflexive and possessive noun		186
B2 - B3	Irregular past and perfect tense		187
B4 - B5	Perfect tense	auxiliary verb 'zijn'	190
B6	Conjunction	of, dus	191
C	READING AND WRITING		
C1	Text	Feestdagen in Nederland	192
C2	Writing	Een verlanglijstje maken	194
C3	Looking for information	Het rooster van de schoolvakanties	196
C4	Dictation	<i>70</i>	196
D	WORDS		
D1	Theme	Gebaren (Gestures)	197
D2	Prepositions	De kerststal	198
D3	Exercise with prepositions		200
D4	Word list chapter 10	Learning new words	200
E	TEST		200

Chapter 11 Hoe vind ik een baan?

A	LISTENING AND SPEAKING		
A1 – A2	Conversation	Hoe vind ik een baan?	203
A3	To react		205
A4	Phrasing	De weg vragen	206
A5	Listening	Plattegrond volgen	206
A6	Pronunciation	The silent e (2)	207
B	GRAMMAR		
B1	Repeat	Perfect tense	207
B2	Irregular verbs with -ij- in their stem		208
B3	Verbs starting with ge-, be-, her-, ont-, ver-		208
B4	Use of past and perfect tense		208
B5	Position of the verb in the subordinate clause		209

		<i>audiotekst</i>	pagina
C	READING AND WRITING		
C1	Text	stageverslag	210
C2	Writing	Wat heeft Yasmin gedaan?	211
C3	Dictation	76	212
D	WORDS		
D1	Theme	Verkeer (Traffic)	212
D2	Puzzle	Word search	213
D3	Word list chapter 11	Learning new words	214
E	TEST		214

Chapter 12 Rose is jarig

A	LISTENING AND SPEAKING		
A1 – A2	Conversation	Rose is jarig	77 217
A3	To react		78 219
A4 – A5	Phrasing	Expressing emotions	79 220
A6	Pronunciation	The silent e (3)	80 221
B	GRAMMAR		
B1	Conjunction	want, omdat	221
B2	Conjunction	als, toen	222
B3	Conjunction	Repeat	223
B4	Prepositions	Repeat	224
B5	Inversion	Repeat	225
C	READING AND WRITING		
C1	Text	Massoud gaat op kraamvisite	225
C2	Birth announcement		227
C3	Obituary		228
C4	Dictation	81	229
D	WORDS		
D1	Theme	Feest vieren (Celebrating)	229
D2	Missing words	Verjaardagslied	82 231
D3	Word list chapter 12	Learning new words	231
E	TEST		231

Appendix

Grammatical terms		234
Grammatical terms per chapter with translations to Dutch, German and French		235
Alphabetical list with irregular verbs:	whole verbs	237
	past tense	239
	perfect tense	240
List of opposites per chapter		241
Answers		244

How to use *Learn Dutch Now!*

Introduction

This communicative course helps you to learn the basics of Dutch in efficient and varied ways. Receptive and productive skills are developed in connection to each other; listening is combined with speaking, reading with writing.

By connecting these skills in accessible and practical texts and exercises the flywheel of language acquisition is set in motion. Functional grammar and a quickly expanding vocabulary help you to further develop your skills in a coherent manner.

Learn Dutch Now! is fit for self-study. More than eighty audio texts help you to get really familiar with the language (free for download at <http://www.vandorp.net/learndutchnow>). Answers to all exercises can be found in the back of the book, so you can evaluate your work by yourself. Lots of tips activate you to make use of your language surroundings. Tests help you to assess your progression on a regular basis.

If, besides studying individually, you can get some support from a native speaker in the person of a coach or teacher, it's advisable to take this opportunity, since 'life use' of a language always is very stimulating. Support material connected to this course is to be found in *Ik leer je Nederlands*, also published by VanDorp Educatief. The course has been developed for absolute beginners. It offers materials to cover level A1 and A2 of the Raamwerk NT2, based on the Common European Framework of Reference for Language (CEFR).

Structure of the course

Learn Dutch Now! consists of a book with twelve lessons and over eighty audio texts. Each lesson contains five sections.

LISTENING AND SPEAKING

You work with recorded texts on everyday themes. Step by step you will familiarize with spoken Dutch and learn to transfer your listening skills to speaking skills.

GRAMMAR

helps you to make sentences by offering a practical grammar. Grammatical terms are only used when they are really functional for your comprehension. Significant examples clarify what an item is about. A list with translations of the terms used is provided.

READING AND WRITING

Examples of written language will help you to write in Dutch yourself. Again, the themes of the texts have been chosen from everyday life. Writing concerns practical applications, such as a shopping list, short notes and E-mails, as well as learning to spell words and to write simple sentences.

VOCABULARY

Exercises with thematically chosen groups of words which are of use in day to day life are offered in semantic field. Playful exercises help you to get familiar with frequently used words.

Besides the D-section you'll find a complete list of the new words used in each lesson on www.vandorp.net/learndutchnow

Once introduced most words will be used repeatedly in the book, as to help you build up a vocabulary quickly. Your expanding vocabulary is tested regularly.

TEST offers a test to assess what you learned in the lesson.
Your score indicates whether you can go on to the next lesson.

In the back of the book you'll find:

- a list of translations of grammatical terms (Dutch, French, German);
- a list of irregular verbs organised on infinitive, past participle and past tense;
- a list of oppositions per lesson;
- answer keys to the exercises.

Working with the course

Spread the time you spend on working with the book. This is a much more fruitful approach than slugging on for hours in one session.

The success of the course also largely depends on the amount of time you spend on applying what you learned while working with the book. In this respect you are lucky when you live in the Netherlands while learning Dutch, because this offers lots of possibilities. The best way to learn a language is, of course, to use it. So, try to communicate with the Dutch whenever possible. Do not fear to make mistakes. Mistakes must be regarded as opportunities to learn something. And nobody expects you to be fluent right away.

Tell Dutch people they do not help you by talking English to you, but that they *dó* help you by adjusting their level of Dutch a little. Ask the Dutch you communicate with for feedback. Find a native speaker (teacher, coach, volunteer, friend) to do the exercises on conversation, writing and words in the '*Ik leer je Nederlands*' with you. These exercises help you to transfer what you learned in a lesson to communication in every day life. In each lesson you will find a tip about what sort of things you can do to improve your Dutch in varied ways.

Dictionaries

Apart from your dictionary Dutch-own language and own language-Dutch it is advisable to use a Dutch-Dutch dictionary, especially further along in the process. A highly suitable dictionary is the *Van Dale Pocketwoordenboek Nederlands als tweede taal*. It is very straightforward and it offers much practical information.

I hope you will enjoy working with *Learn Dutch Now!* very much!

Groningen, January 2016
Fros van der Maden

Werken met *Learn Dutch Now!*

Inleiding

Learn Dutch Now! is ontwikkeld voor absolute beginners. Het materiaal voldoet aan de omschrijving van niveau A1 en A2 van het Raamwerk NT2 (ERK / CEFR).

Learn Dutch Now! is een communicatieve cursus waarmee je op een efficiënte en systematische manier Nederlands leert. Je ontwikkelt je receptieve en productieve vaardigheden in samenhang met elkaar. Dat betekent dat Luisteren en spreken zowel als lezen en schrijven gecombineerd worden aangeboden.

Door de toegankelijkheid en alledaagsheid van de teksten en de oefeningen komt de taalverwerving moeiteloos op gang.

Het aanbod aan functionele grammatica en de woordenschat zorgen voor een samenhangende voortgang van het taalverwervingsproces, dat als een vliegwiel in gang wordt gezet en steeds sneller zal gaan draaien.

De cursus is geschikt voor zelfstudie. Met behulp van de meer dan 80 audioteksten raak je snel vertrouwd met de taal. Deze audio downloaden op <http://www.vandorp.net/learndutchnow>. Achterin het boek vind je antwoorden bij de oefeningen, zodat je je eigen werk kunt controleren. De tips in de lessen stimuleren je om actief gebruik te maken van de mogelijkheden om je heen. Door de test aan het eind van iedere les te maken, beoordeel je zelf of je al toe bent aan de volgende les.

Samen met een taalcoach kun je je Nederlands extra oefenen met *Ik leer je Nederlands*. De spreek- en schrijfoefeningen in dit boek sluiten nauw aan op *Learn Dutch Now!*

Ik leer je Nederlands is tevens een uitgave van VanDorp Educatief.

Opbouw van het cursusboek

Learn Dutch Now! bestaat uit twaalf lessen met meer dan tachtig luisterteksten. Iedere les bestaat uit vijf onderdelen. Elk onderdeel wordt gemarkeerd met een symbool.

LUISTEREN EN SPREKEN

Je luistert naar het audiomateriaal over alledaagse onderwerpen.

Stukje bij beetje ga je verstaan en begrijpen wat er gezegd wordt.

Spreekvaardigheid bouw je langzamerhand op, eerst door woorden en zinnen

na te zeggen en later doordat je leert reageren op veel voorkomende taaluitingen.

GRAMMATICA

Dit onderdeel biedt functionele basisgrammatica aan. Je leert zelf zinnen maken.

Aan de hand van praktische examples wordt de grammaticale regel duidelijk

gemaakt. Grammaticale termen worden zo min mogelijk gebruikt. De vertaling van

de grammaticale termen vind je achterin het boek.

LEZEN EN SCHRIJVEN

In dit onderdeel vind je steeds een tekst gevolgd door vragen. Als je answer hebt gegeven, weet je zeker dat je de tekst goed hebt begrepen.

De woordkeus in de teksten is alledaags. In dit onderdeel wordt ook aandacht besteed aan de Nederlandse spelling.

Aan het eind van elk C-onderdeel krijg je een dictee. Je moet ook zelf teksten schrijven, zoals een boodschappenlijstje, een e-mail en een kort werkverslag.

WOORDEN

In dit onderdeel leer je woorden rondom een alledaags thema.

De nieuwe woorden ga je opzoeken in je woordenboek en vervolgens maak je er speelse oefeningen mee. Het kan een puzzel zijn, of een oefening met plaatjes. Vanaf de website www.vandorp.net/learndutchnow kun je per les een lijst (PDF-bestand) van de nieuwe woorden downloaden. De nieuwe woorden worden steeds herhaald in de volgende lessen.

TEST

Om te controleren of je de stof van de les beheerst, maak je aan het eind van elke les een test. Je score laat zien of je al aan de volgende les kunt beginnen.

Achterin het boek vind je:

- een lijst van de grammaticale termen met vertaling in drie talen (Engels, Frans en Duits);
- de lijst van onregelmatige werkwoorden gerangschikt op het hele werkwoord, de verleden tijd en de voltooid tijd;
- een lijst met tegenstellingen per les;
- antwoorden bij de oefeningen.

Werken met *Learn Dutch Now!*

Werk niet uren achter elkaar door, maar probeer iedere dag een bepaalde tijd met *Learn Dutch Now!* en de luisterteksten te werken.

Een taal leer je vooral in de praktijk. Het is essentieel om dat wat je leert zo snel mogelijk toe te passen. Als je Nederlands leert in Nederland, dan biedt dat veel mogelijkheden. Probeer zo veel mogelijk met Nederlanders te praten. Wees niet bang om fouten te maken, maar leer ervan. Niemand verwacht dat je nu al vloeiend Nederlands spreekt. Zeg duidelijk tegen Nederlanders dat ze je niet helpen door Engels te praten, maar wel door hun Nederlands een beetje aan te passen aan jouw niveau. Vraag ze ook om feedback. In iedere les staat een tip die je helpt om op allerlei manieren je Nederlands te verbeteren.

Voor de docent, taaltrainer, taalcoach, vrijwilliger of taalhulp

Voor begeleiders van taalleerders is onder de titel *Ik leer je Nederlands* oefenmateriaal beschikbaar dat nauw aansluit op de zelfstudielessen in *Learn Dutch Now!* Met behulp van verschillende, gevarieerde oefenvormen en taalspelletjes kunnen (ook niet-professionele) begeleiders de cursist helpen bij de taalverwerving. *'Ik leer je Nederlands'* is tevens een uitgave van VanDorp Educatief.

Woordenboeken

Gebruik op termijn naast je woordenboek Nederlands - eigen taal (en vice versa) een Nederlands – Nederlands woordenboek. Zeer geschikt is het *Van Dale Pocketwoordenboek Nederlands als tweede taal*. Het is praktisch en het taalgebruik van de verklaringen is expres eenvoudig gehouden. Er staan ook tekeningen in om de betekenis van de woorden duidelijk te maken.

Hopelijk heb je veel plezier met Nederlands leren met *Learn Dutch Now!*

Groningen, januari 2016
Fros van der Maden

LISTENING AND SPEAKING

A1 Conversation

Listen to text 1.

Text 1

Read along.

Hoe heet jij?

- | | |
|------|---|
| Jan | Hallo!
Ik heet Jan.
Hoe heet jij? |
| Rose | Ik heet Rose. |
| Jan | Uit welk land kom je? |
| Rose | Ik kom uit Ierland. |
| Jan | Hoe lang ben je al in Nederland? |
| Rose | Ik ben sinds drie maanden in Nederland. |
| Jan | Woon je hier? |
| Rose | Nee, ik woon in Utrecht. |
| Jan | Studeer je? Of werk je? |
| Rose | Ik studeer biologie. En ik werk in een restaurant.
En jij? |
| Jan | Ik studeer niet. Ik werk.
Ik ben taxichauffeur. |

A2 Listen once more to text 1. Do *not* read along.
How many times do you hear the word 'ik'? Choose the right answer.

- | | |
|--------------------------|---|
| Ik hoor 5 x <i>ik</i> . | A |
| Ik hoor 8 x <i>ik</i> . | B |
| Ik hoor 10 x <i>ik</i> . | C |

A3 Listen once more to text 1. Do *not* read along.
Choose A or B.

1	Hoe heet de man?	Hans Jan	A B
2	Hoe heet de vrouw?	Rose Toos	A B
3	Uit welk land komt de vrouw?	Engeland Ierland	A B
4	Hoe lang is de vrouw in Nederland?	drie maanden vier maanden	A B
5	Waar woont de vrouw?	Amsterdam Utrecht	A B
6	Wat studeert de vrouw?	biologie sociologie	A B
7	Waar werkt de vrouw?	in een kantine in een restaurant	A B
8	Wat voor werk heeft de man?	buschauffeur taxichauffeur	A B

A4 **Answering**

Listen to text 2.

Text 2

Read along. Answer Jan's questions.

Jan Hallo!
 Ik heet Jan.
 Hoe heet jij?

Jij Ik heet _____

Jan Uit welk land kom je?

Jij Ik kom uit _____

Jan Hoe lang ben je al in Nederland?

Jij Ik ben sinds _____ dagen / weken / maanden / jaar in Nederland.

Jan Woon je hier?

Jij Nee, ik woon in _____

Jan Studeer je? Of werk je?

Jij Ik studeer _____

en / of

Ik werk als _____

Listen once more to text 2. Do *not* read along.
Answer Jan's questions.

A5 Phrasing

Listen to text 3.

Text 3

Read along. Repeat the sentences 'jij' says.

Jan Hallo!
Jij Hoe gaat het?
Jan Goed. En met jou?
Jij Prima.

Rose Hoi.
Jij Hallo! Hoe is het met jou?
Rose Best. En met jou?
Jij Ook goed.

Jij Goedemorgen!
Jan Ook goedemorgen
Jij Hoe gaat het ermee?
Jan Het gaat wel. Ik voel me niet zo lekker vandaag.

Jij Dag Rose!
Rose Hoi. Hoe gaat het ermee?
Jij Goed. En hoe is het met jou?
Rose Prima.
Jan Goedemiddag!
Jij Dag Jan.
Jan Hoe gaat het met u?
Jij Uitstekend. En met jou?

Jij Goedenavond.
Rose Ook goedenavond.
Jij Hoe is het met u?
Rose Prima. En met u?

A6 To react

What do you answer when someone asks: "Hoe gaat het?"

Choose A or B.

- 1 A friend says: "Hallo. Hoe is het met jou?"
You answer: "Hoe is het?" A
"Goed." B
- 2 A colleague says: "Goedemorgen. Hoe gaat het?"
You answer: "Het gaat wel." A
"Alles goed met u?" B
- 3 Your neighbour (75) says: "Dag. Alles goed met u?"
You answer: "En met jou?" A
"Prima. En met u?" B

A7 How do you ask someone how he or she is doing?

First read the answer.

Choose A or B.

- 1 You ask: "Hoe gaat het met jou?" A
"Hoe gaat het met u?" B
Je buurman (75 jaar) antwoordt: "Goed. En met u?"
- 2 You ask: "Hallo. Hoe gaat het met jou?" A
"Dag. Hoe gaat het met u?" B
Tom (14 jaar) antwoordt: "Prima. En met u?"
- 3 You say: "Goedemorgen. Hoe gaat het ermee?" A
"Hoi. Hoe is het met u?" B
Your colleague answers: "Uitstekend. En met jou?"

A8 Pronunciation

Listen to text 4.

Text 4

Read along. Repeat the 26 letters of the Dutch alphabeth.

The alphabeth

a b c d e f g h i j k l m n o p q r s t u v w x y z

A9 Spelling your name

Listen to text 5.

Text 5

Read along. Repeat the sentences.

- | | | | |
|---|-----------------------|-------------------------|--------------------|
| 1 | Ik heet Rose Harvey. | Mijn voornaam spel je | r o s e. |
| | | mijn achternaam spel je | h a r v e y. |
| 2 | Ik heet Jan de Leeuw. | Mijn voornaam spel je | j a n |
| | | mijn achternaam spel je | d e l e e u w. |
| 3 | Ik heet Inge Wachter. | Mijn voornaam spel je | i n g e. |
| | | mijn achternaam spel je | w a c h t e r. |
| 4 | Ik woon in Utrecht. | Mijn woonplaats spel je | u t r e c h t. |
| 5 | Ik woon in Amsterdam. | Mijn woonplaats spel je | a m s t e r d a m. |
| 6 | Ik woon in Groningen. | Mijn woonplaats spel je | g r o n i n g e n. |

Now write down your *own* first and family name and the name of the town where you live. Say the sentences aloud. Spell your name.

- 7 Ik heet _____
- Mijn voornaam spel je _____
- Mijn achternaam spel je _____
- Ik woon in _____
- Mijn woonplaats spel je _____

GRAMMAR

B1 Noun singular

A noun is a word for a person, an animal or an object.
Examples: man, kat, tafel.

Look at the pictures. Choose the right words.
When in doubt, use a dictionary. Write a word underneath each picture.

Choose from: *auto / boek / brood / fiets / hond / huis / kat / kind / man / melk / pen / schoen / stoel / tafel / tas / vrouw*

1 *man*

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

11 _____

12 _____

13 _____

14 _____

15 _____

16 _____

B2 Article singular

Before a noun there is usually an article: **de, het, een**.

ARTICLE	
definite	indefinite
de vrouw de man de tafel	een vrouw een man een tafel
het restaurant het kind	een restaurant een kind

Examples:

De vrouw en **de** man zitten aan **een** tafel.

De vrouw en **het** kind zitten in **een** restaurant.

Look up the article in your dictionary.

Use this dictionary: 'Van Dale Pocketwoordenboek Nederlands als tweede taal (NT2)'.

Fill in: *de* or *het*

B3 Demonstrative pronoun singular

The demonstrative pronoun refers to the noun.

DEMONSTRATIVE PRONOUN		examples
de vrouw dichtbij	deze vrouw	Deze vrouw studeert, maar die vrouw werkt.
de vrouw ver weg	die vrouw	
het restaurant dichtbij	dit restaurant	Dit restaurant is duur, maar dat restaurant is goedkoop.
het restaurant ver weg	dat restaurant	

Use the last letter of the article to help you.

de	(dichtbij)	→	deze
de	(ver weg)	→	die
het	(dichtbij)	→	dit
het	(ver weg)	→	dat

Fill in. Choose from: *deze / die / dit / dat*

- 1 *Deze* man is groot,
 maar *die* man is klein.

- 2 _____ vrouw is jong, maar _____ vrouw is oud.
- 3 _____ huis is duur, maar _____ huis is goedkoop.
- 4 _____ boek is dik, maar _____ boek is dun.
- 5 _____ stoel is hard, maar _____ stoel is zacht.
- 6 _____ tas is zwaar, maar _____ tas is licht.
- 7 _____ fiets is nieuw, maar _____ fiets is oud.
- 8 _____ auto is snel, maar _____ auto is langzaam.
- 9 _____ brood is vers, maar _____ brood is oud.
- 10 _____ melk is lekker, maar _____ melk is vies.

B4 Verbs zijn, hebben

zijn		examples	hebben	
ik	ben	Ik ben taxichauffeur. Ik heb een auto.	ik	heb
je / u	bent ben je?	Je bent student. Heb je een auto?	je / u	hebt heb je?
hij /zij/ het	is	Jan is taxichauffeur. Hij heeft een witte auto.	hij /zij / het	heeft
we	zijn	We zijn in Nederland. We hebben een huis.	we	hebben
jullie	zijn	Jullie zijn studenten. Jullie hebben boeken.	jullie	hebben
ze	zijn	Zikomo en Karin zijn thuis. Ze hebben een kind.	ze	hebben

Fill in.

Choose from: *ben / bent / is / zijn / heb / hebt / heeft / hebben*

- 1 Hij *heeft* een auto.
- 2 _____ je moe?
- 3 Rose _____ thuis.
- 4 Jan _____ een nieuwe fiets.
- 5 Ik _____ een groot huis.
- 6 Jullie _____ een kat en een hond.
- 7 Je _____ een taxichauffeur.
- 8 We _____ in Nederland.
- 9 Ik _____ Rose en jij _____ Jan.
- 10 Je _____ op tijd, maar hij _____ te laat.

READING AND WRITING

C1

Text

Jan en Rose

Jan woont in Amsterdam. Hij werkt als taxichauffeur.
Zijn hobby's zijn voetballen en naar films kijken.

Rose komt uit Ierland. Ze woont in Utrecht. Ze studeert biologie.
Ook werkt ze in een restaurant.
Haar hobby's zijn zwemmen en boeken lezen.
Rose is sinds drie maanden in Nederland.

Choose A or B.

- | | | |
|---|---|--------|
| 1 | Jan woont in Amsterdam.
Utrecht. | A
B |
| 2 | Jan studeert niet.
biologie. | A
B |
| 3 | Een hobby van Jan is zwemmen.
voetballen | A
B |
| 4 | Rose komt uit Nederland.
Ierland. | A
B |
| 5 | Rose woont in Amsterdam.
Utrecht. | A
B |
| 6 | Rose werkt in een restaurant.
niet. | A
B |
| 7 | Rose studeert niet.
biologie. | A
B |
| 8 | Een hobby van Rose is naar films kijken.
boeken lezen. | A
B |

Jan's hobbies are football and watching movies.
Rose's hobbies are swimming and reading.

What are your hobbies? Write down.
Look up the Dutch words for your hobbies in your dictionary.

My hobbies are _____

C2 Read Rose's name and address.

naam Rose Harvey
adres Biltstraat 114B
woonplaats 3572 GH UTRECHT

Write down your own name and address.

naam _____
adres _____
woonplaats _____

C3 Repeat

Fill in.

Choose from: *ben / heb / heet / kom / studeer / werk / woon*

- 1 Ik *heet* Rose.
- 2 Ik _____ een vrouw.
- 3 Ik _____ uit Ierland.
- 4 Ik _____ in Utrecht.
- 5 Ik _____ een kat.
- 6 Ik _____ biologie.
- 7 Ik _____ in een restaurant.

C4 Spelling (1)

A word consists of *vowels* and *consonants*.

The vowels are: a, e, o, u, i, y

The consonants are the other letters of the alphabet.

Is the bold letter a vowel or a consonant? Choose.

- 1 The letter **e** is a vowel / consonant.
- 2 The letter **d** is a vowel / consonant.
- 3 The letter **a** is a vowel / consonant.
- 4 The letter **t** is a vowel / consonant.
- 5 The letter **o** is a vowel / consonant.

C5 Spelling (2)

A word consists of syllables.

For example: *Jaar* has one syllable.

He-ten has two syllables.

Stu-de-ren has three syllables.

Write down the number of syllables in the word.

- | | | | | |
|---|-------|-------|---|-------------------|
| 1 | naam | 1 | | |
| 2 | lezen | _____ | 4 | voetballen _____ |
| 3 | tafel | _____ | 5 | goedemorgen _____ |

C6 Spelling (3)

An *open syllable* ends with a vowel.

For example: **ja**-ren, **he**-ten, **gro**-te

A *closed syllable* ends with a consonant.

For example: jaar, heet, groot

Is this syllable open or closed?

- | | | | |
|---|-----------------------|-------------|--|
| 1 | ja -ren | <i>open</i> | |
| 2 | groot | _____ | |
| 3 | voet- bal -len | _____ | |
| 4 | ge- slo -ten | _____ | |

WORDS

D1 Theme

KLEDING (Clothes)

Read the words. What is the meaning of the words?

Look up new words in your dictionary. Write down their meanings.

- | | |
|-----------|-------|
| de blouse | _____ |
| de broek | _____ |
| de jas | _____ |
| de jurk | _____ |
| de kousen | _____ |

het overhemd en de das _____

de rok _____

de schoenen _____

de sokken _____

de trui _____

het t-shirt _____

het vest _____

Look at the picture.

Fill in the right words. Choose words from the theme 'Clothes'.

1 *het vest*

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

11 _____

12 _____

D2 Learn the words from D1 by heart.
What clothes do you wear?
Write down the words.

My clothes: _____

D3 Learning new words

In the word list you'll find all the words of lesson 1.
The list can be found on www.vandorp.net/learndutchnow
You can use the list on line or print it.

Read the word list of lesson 1.
Look up new words in your dictionary.

TEST

Study chapter 1 and the words of chapter 1.
Make the test without consulting chapter 1 and without using your dictionary.

Choose A or B.

- | | | | |
|---|----------------------------|---|--------|
| 1 | Ik heet Jan. Hoe heet jij? | Ik woon in Ierland.
Ik heet Rose. | A
B |
| 2 | Uit welk land kom je? | Ik kom uit Ierland.
Ik woon in Nederland. | A
B |
| 3 | Werk je? | Nee, ik ben taxichauffeur.
Nee, ik studeer biologie. | A
B |
| 4 | Hoe gaat het? | En met jou?
Goed. | A
B |
| 5 | Hoe is het met u? | Het gaat wel.
Ja hoor. Prima. | A
B |

Choose the right word.

- 6 Dit restaurant is groot maar *dat / die* is klein.
- 7 Ik schrijf *dit / deze* woord op maar dat woord schrijf ik niet op.
- 8 Deze auto is van de taxichauffeur en *dat / die* auto is van de buurman.
- 9 Is *die / dit* woord nieuw?
- 10 *Dit / deze* kind is dik, maar dat kind is dun.

Choose the right form of the verb.

- 11 Hij *hebt / heeft* een duur huis.
- 12 Jan en Rose *is / zijn* in het restaurant.
- 13 *Ben / Bent* je moe?
- 14 We *hebben / hebt* een kat en een hond.
- 15 Ik *heb / heeft* een oude fiets.

Fill in.

Choose from: *hobby's / in / maanden / uit / woont*

- 16 Jan _____ in Amsterdam.
- 17 Rose werkt _____ een restaurant.
- 18 Mijn _____ zijn voetballen en boeken lezen.
- 19 Kom jij _____ Nederland?
- 20 Ik studeer sinds drie _____ in Utrecht.

Jan's name, address and place of residence are not in the right order.
Write down name, address and place of residence on the right lines.

Dapperstraat 11
1025 BC AMSTERDAM
Jan de Leeuw

- 21 _____
- 22 _____
- 23 _____

Choose the right word.

- 24 Nederland is een *klein / groot* land.
- 25 Dit brood is *nieuw / vers*.
- 26 We *lezen / luisteren* een goed boek.
- 27 Ik schrijf met deze *pen / stoel*.
- 28 Rose woont *in / sinds* drie maanden in Nederland.
- 29 A, B, C en D zijn *letters / woorden*.
- 30 Deze tas is zwaar, maar die tas is *licht / vies*.

Check your answers.

Are less than 22 answers right? Repeat chapter 1.

Are more than 22 answers right? Start with chapter 2.