

Leesstrategieë

Alle voorbeelde vanuit die *Piekfyn Afrikaans Taalreeks* deur **Best Books**.

Inleiding

Die doel van 'n teks

- Dit is die rede waarom 'n teks geskryf word: is dit om te adverteer, om inligting te verskaf, om mense te ooreed of om mense nuuskierig te maak. Die doel van die teks bepaal die trant waarin 'n mens skryf, asook wat jou inhoud gaan wees.

Die trant van 'n teks

- As jy skryf om te gesels, sal jy vrolik en informeel skryf. As jy skryf om vir mense inligting te gee, sal jy meer ernstig en formeel skryf.

Die teikengroep van 'n teks

- Dit is die persoon/groep mense wat jou skryfstuk moet lees. Dit beïnvloed ook jou inhoud en jou skryfstyl.

Vluglees

Hoe **vluglees** jy 'n teks?

- Lees die titel en besluit wat die titel vir jou sê.
- Vind nou uit hoe die artikel opgebou is. Een manier is om antwoorde te soek vir die belangrike W's. Wie, wat waar, wanneer, waarom.
- Die tegniek van vluglees beteken dat jy nou net die eerste paragraaf heeltemal lees. Ook die laaste paragraaf.
- Lees daarna net die eerste sin van elke afsonderlike paragraaf.
- Kyk dan of jy vlugtig vir jou self kan sê oor Wie en Wat die artikel handel en of dit vir jou iets vertel van die Waar, Wanneer en Waarom
- Dan lees jy die stuk in sy geheel en sal baie meer daarvan verstaan en onthou.

Soeklees

Hoe **soeklees** jy teks?

- As jy soeklees, beweeg jou oë vinnig oor 'n bladsy of lys opsoek spesifieke inligting.
- Soeklees stel jou in staat om feite, datums, name of woord in teks vinnig op te spoor sonder om die teks te probeer lees of die res van teks te verstaan. Jy is dalk opsoek na die betrokke feit, woord of datum as antwoord op 'n vraag.
- Met soeklees beweeg jou oë vertikaal of diagonaal oor die bladsy. Jou oë beweeg ook vinnig na die kante en hou ingedagte na die tipe inligting waarna jy opsoek is. Wees ook op die uitkyk na ander woorde wat met die betrokke inligting verband kan hou.

Verbindingswoorde; organiseer inligting

Tekste kan op verskillende manier georganiseer word. Bestudeer die volgende twee wenke wat jou kan help om moeilike en soms lang tekste te organiseer.

1. Verbindings-/skakelwoorde

Skrywers gebruik soms verbindingswoorde, oorgange en frases om gedagtes bymekaar te laat aansluit. Dit is dan ook vir die leser makliker om die teks te volg en 'n idee te kry hoe die inligting georganiseer is.

Voordat jy lees

- Vluglees teks en identifiseer woorde en frases wat op 'n manier uitstaan soos **vetgedruk**, *skuinsdruk* of woorde wat volgorde of tyd aandui soos *eerstens*, *tweedens*, *daarna*, *voordat*, *tydens*, *langsaaan*, *bo-op* ensovoorts.
- Groepeer en sorteer hierdie woorde.
- Kategoriseer hierdie woorde en identifiseer moontlike opskrifte vir die afdelings.
- Gebruik hierdie verbindingswoorde om die teksstruktuur en patroon te bepaal.

Gedurende lees

- Identifiseer en skryf die verbindingswoorde neer.
- Vergelyk jou woorde met jou maat se verbindingswoorde.
- Gebruik hierdie verbindingswoorde om die doel en betekenis van die teks te bepaal.
- Lees weer die teks/paragrafe en skryf die hoofgedagte(s) neer.
- Vergelyk jou hoofgedagtes met jou maat se hoofgedagtes.

Nadat jy gelees het

- Skryf dan 'n kort opsomming van die leesstuk waar jy die verbindingswoorde gebruik. Gebruik hierdie verbindingswoorde om jou opsomming te organiseer.
2. 'n Ander manier waarop 'n teks georganiseer kan word, is om die inhoud in **volgorde van belangrikheid** te organiseer.
- Inligting en gedagtes word in volgorde van belangrikheid georganiseer.
 - Hierdie skryfpatroon kan veral by beredeneerde skryfstukke, verslae, verduidelikings, nuusverslae en beskrywings gebruik word. Piramides en vloeiagramme is voorbeelde van visuele organiseerders.
 - Verbindingswoorde soos *altyd*, *aanvanklik*, *eerstens*, *ten slotte*, *gevolg deur*, *in aansluiting*, *belangrikste*, *die oortuigendste*, en *volgende* word gewoonlik gebruik.

Kerngedagtes

Dit is baie belangrik om te bepaal wat die kerngedagtes van 'n leesstuk is om daaraan sin te gee en om insig in die doel daarvan te verkry.

Hoekom soek ons kerngedagtes?

Om die hoofboodskap/pe te onderskei en die verskil tussen belangrike en onbelangrike feite te bepaal.

Dit is nie altyd maklik om hoofgedagtes uit te lig nie. Die volgende strategieë kan jou help:

- die eerste en laaste paragraaf van 'n hoofstuk in jou handboek bevat gewoonlik die kerngedagtes van die hoofstuk
- kerngedagtes van 'n paragraaf word dikwels in die eerste of laaste sin van die paragraaf aangetref
- probeer bepaal wat die *doel* van die inligtingstuk is – dit sal jou lei om te besluit watter feite daarmee verband hou
- kyk na hoof- en bysinne: die bysin is gewoonlik net 'n verduideliking van die belangrikste feit

Gebruik kolomlees om jou leesspoed te verbeter.

Party kinders lees woord vir woord en dan klink dit haggelrig. 'n Mens lees vinniger en vloeiender wanneer jy 'n paar woorde gelyk in jou oogspan kan lees. Jy kan dit oefen.

In gewone artikels of boeke is die reëls te lank om dit met 'n enkele oogopslag te lees. Jy moet daarom volgens jou oogspan op 'n paar plekke in die reël fikseer. Deur van kolomlees gebruik te maak, is dit moontlik om jou oogspan te vergroot en in te oefen en dus vinniger te lees.

Gebruik 'n tydskrif of koerant om kolomlees te oefen.

Fokus op die middel van die reël, sonder om links of regs te kyk. Kyk of jy sodoende die woorde van elke reël as 'n groep kan lees, sodat dit saam betekenis het.

Probeer om by die huis so veel as moontlik koerante en tydskrifte op dié manier te lees. As jy dit gereeld doen, kan jy jou oogspan groter maak en leer om vinniger te lees.

Kom ons kolomlees die volgende

Julle gaan die volgende prosedure volg:

- Lees die teks eers saam met die onderwyser deur.
- Gaan sit dan saam met 'n maat en kolomlees vir mekaar die teks. Eers die een en dan die ander.

Die berig is vir jou in kolomme ingedeel om jou lees te oefen. Daarna is die berig in 'n koerantformaat sodat jy die daaropvolgende vrae kan beantwoord wat na paragrawe verwys.

Gebruik die volgende formaat om jou leesspoed met kolomlees te oefen.

Waak teen veralgemenings – Gert van der Westhuizen

<p>Is daar iets soos 'n tipiese Suid-Afrikaanse rugby-ondersteuner? En is daar iets soos 'n tipiese Blou Bul-, WP-, Shark- of Cheetah- ondersteuner? Baie mense dink so. Te oordeel aan die debatte op Beeld se brieweblad en die blogs op www.beeld.com glo baie mense wel dat jy ondersteuners kan tipeer. Blou Bul-ondersteuners is glo arrogant en ander spanne se ondersteuners haat die Blou Bulle uit beginsel uit. 'n Goedige gespot en tonguitstekery is een ding, maar 'n mens moet baie versigtig wees om karikature of stereotipes te maak van mense met wie jy nie saamstem nie. Mense is baie vinnig om sulke ongegronde gevolgtrekkings te maak.</p>	<p>Dit kan soms nogal ongevoelig en selfs gevaarlik wees in 'n land soos Suid-Afrika met sy verskeie taal- en kleurgroepe. Daarom is dit baie jammer dat John Carlin se boek, <i>Playing the enemy</i>, soortgelyke veralgemenings en karikatuuragtige beskrywings bevat. In dié boek is daar geen twyfel oor hoe die tipiese Suid-Afrikaanse rugby-ondersteuner in 1995 gelyk het nie. Hy (dit is blykbaar net mans wat toe rugby gekyk het) het kakiekleure gedra, die soort wat veldwagters glo gebruik. Dit bestaan uit 'n kakie-kortbroek en -hemp en lang wolsokkies. Al dié ondersteuners het groot pense gehad; die gevolg van te veel Castle-bier en boerewors. Baie, indien nie die meeste nie, van die toeskouers by die Wêreldbeker-eindstryd van 1995 het volgens Carlin só gelyk. Dit is mos nou absolute snert.</p>
--	--

Studiemetodes en kernfeite

Wanneer jy studeer, is dit noodsaaklik dat jy notas maak van die belangrikste feite wat jy moet onthou. Jy kan dit doen deur middel van 'n opsomming of 'n kopkaart.

Die doel van 'n opsomming:

- Dit verskaf strategieë om te onthou wat jy lees.
- Dit is 'n middel waardeur jy inligting en idees selekteer, verbindings kan maak, patrone raaksien en parallelle kan trek.

Hoe baat jy daarby?

- Jy leer om die inhoud te analiseer en belangrike inligting en konsepte te onthou.
- Jy ontwikkel 'n strategie waarvolgens jy vir toetse kan leer, navorsing kan doen en skriftelike take kan uitwerk.
- Jy ontwikkel die vaardigheid om belangrike inligting en besonderhede in 'n teks raak te sien.

Hoe om 'n opsomming te skryf

- Lees eers die leesstuk deur, om 'n geheelbeeld te vorm. Probeer bepaal wat die doel van die leesstuk is.
- Lees dit vir 'n tweede keer deur. Identifiseer die kernsin in elke paragraaf, asook die kerngedagtes in die ander sinne van die paragraaf.
- Jy moet sewe hoofgedagtes neerskryf. Skryf hulle onder mekaar in jou eie woorde neer. Elke sin moet 'n volledige sin wees, met 'n hoofletter begin en 'n punt eindig.
- Tel die aantal woorde wat jy skryf. Onthou jy mag net 'n sekere aantal woorde vir jou opsomming gebruik. Trek die dele wat minder belangrik is of wat herhalings is, met 'n potlood dood.
- Skryf nou by elke feit/sin 'n nommer neer (1 tot 7).
- Jou eerste poging word rofweg neergeskryf. Tel die aantal woorde en bring die nodige veranderinge aan. Skryf die aantal woorde in hakies onderaan. Jou opsomming mag nie langer as die voorgeskrewe aantal woorde wees nie.
- Skryf nou die feite puntsgewys oor. Laat na elke feit 'n reël oop. Jou finale werkstuk mag geen uitkrappery hê nie.

'n Kopkaart of konsepkaart

- 'n Kopkaart is 'n manier om inligting in 'n teks visueel te rangskik sodat jy 'n prentjie daarvan kan vorm.
- Die inligting word in volgorde van belangrikheid ingedeel beginnende by die hoofonderwerp bo-aan die bladsy.
- Dit vertak dan in onderafdelings en verdere besonderhede.
- Dit word so gerangskik dat 'n mens verstaan hoe die een feit tot 'n volgende lei en wat die verhouding tussen die gedagtes of feite is.

- 'n Kopkaart help 'n mens ook om te onderskei tussen hoofgedagtes en ondersteunende gedagtes.
- Dit maak dit makliker om die inhoud te verstaan en makliker om te onthou. Dit is dus 'n uitstekende manier om te studeer.
- 'n Eenvoudige kopkaart kan soos volg uiteengesit word:
- Jy kan ook woorde langs die lyne invul om die verhouding tussen die verskillende blokkies aan te dui.

Afleidings

Wanneer 'n mens 'n teks lees, of na iemand luister, is daar altyd *direkte inligting* wat gegee word en inligting wat 'n mens *self moet aflei*.

Hoe maak 'n mens afleidings?

'n Mens gebruik reeds bestaande kennis en ondervinding oor die onderwerp wanneer hy afleidings maak. Jy kan afleidings maak oor wat 'n skrywer sê, maar ook oor wat hy nie sê nie. Byvoorbeeld:

- Direkte inligting is dinge soos name, datums en feite.
- Inligting wat 'n mens self aflei, kan byvoorbeeld wees op grond van 'n skrywer se woordkeuse. Dink hoeveel 'n mens kan aflei uit iemand se bynaam: as iemand se bynaam "Ore" is, kan 'n mens die afleiding maak dat daar iets snaaks omtrent sy ore is – dalk groot ore of bakore, of iemand wat baie fyn kan luister.

Waarom moet 'n mens afleidings maak?

Wanneer 'n mens so in diepte oor 'n teks dink, begin jy dit eers regtig verstaan. 'n Mens moet leer om fyn te luister/lees en te besef dat 'n teks op meer as een vlak betekenis kan hê.

Om die betekenis van onbekende woorde af te lei

Wanneer jy 'n woord sien wat jy nie ken nie, moet jy baie fyn lees om te kyk of jy nie uit die teks kan agterkom wat die woord beteken nie. Let op of jy een van die volgende in die teks kan raaklees:

Manier waarop die woord verklaar word:	Hoe lyk dit in die teks:
'n Definisie van die woord waar die woord verduidelik word in die vorige of opvolgende sin	Let op na woorde soos "wat beteken" /"of"/" met ander woorde"/sinonieme/antonieme of leestekens soos kommas, dubbelpunt of 'n aandagstreep
'n Voorbeeld word gegee van wat met die woord bedoel word	
'n Verdere beskrywing van die woord sodat mens kan agterkom wat die woord beteken	"en" of 'n kontras word gebruik
'n Parentese (verduideliking tussen hakies of tussen twee kommas)	(...)
'n Uitbreiding van die woord	ekstra inligting word in die teks gegee

Grafiese teks

Hoekom word inligting in tabelle gerangskik?

- Ingewikkelde inligting kan so makliker aan die lesers oorgedra word
- Dit maak net van kerninligting gebruik
- Dit wys watter verband daar tussen inligting is

Hoe word inligting in 'n tabel georganiseer?

- Die titel en subopskrifte is belangrik, want dit vertel vir jou wat belangrik is.

Dit word verder verdeel in:

- kolomme wat vertikaal gelees word (van bo na onder)
- rye wat horisontaal gelees word (van links na regs)
- bekende voorbeelde is jou skoolrooster en 'n almanak/kalender

Visualisering

Wanneer 'n mens iets lees of hoor, vorm jy vir jouself 'n "gedagteprentjie", dan *visualiseer* jy die inhoud.

- By tekste wat vergesel is van prente, tabelle, diagramme en ander grafiese teks is dit maklik om die teks te visualiseer, want jy *sien* die woorde, foto's en spesiale tipografiese verskynsels.
- Wanneer ons egter met tekste werk wat geen visuele materiaal het nie, moet ons staatmaak op ons agtergrondkennis en die ervaring wat in ons geheue gestoor is, om 'n "prentjie" te vorm. Dan kom 'n mens agter dat die gedagteprentjies wat jy van 'n teks gevorm het, verskil van jou maat se gedagteprentjies.

In 'n verhaal is daar altyd 'n verteller aan die woord. Die skrywer kies "iemand" om die verhaal te vertel.

In onderstaande kortverhaal is daar 'n **eerstepersoonverteller** wat die verhaal vanuit sy eie gesigshoek vertel. Hy weet nie wat die ander karakters dink, doen of voel nie. Al kennis wat hy het, is sy eie emosies en gevoelens en dit wat hy uit die ander karakters se optrede kan aflei. Ons noem dit 'n *subjektiewe siening*. Die lesers sien dus die verhaal deur die oë van die verteller en beleef gebeure saam met hom.

Hoe lees ek 'n literêre teks?

Voordat jy begin

- Lees die titel - dink wat mag dalk gebeur en waarom die verhaal handel.
- Dink aan ander tekste oor dieselfde onderwerp wat jy ken.
- Kyk na die illustrasies - wat sê dit vir jou?

- Lees oorsigtelik om die styl en taalgebruik te identifiseer - is dit moeilik/maklik, ernstig, grapperig geskryf?

Wanneer jy intens lees

- vra jouself af wat besig is om te gebeur - maak voorspellings
- vorm jou eie mening - reageer op die inhoud deur na te dink wat jy lees
- teken vir jouself prentjies in jou kop - visualiseer hoe die verhaal afspeel
- maak afleidings van die karakters, ruimte, konflik, tyd en handeling
- probeer om jouself binne die prentjie te plaas - hoe jy sou optree

Nadat jy gelees het

- skryf een of meer gunsteling aanhaling neer. Jy kan dit ook met 'n maat bespreek en vergelyk
- maak vir jou 'n visuele voorstelling/interpretasie van die teks: dit kan 'n kopkaart, 'n spinnekopweb, 'n storiekaart of tydlyn wees.
- probeer aantoon hoe die verskillende karakters by mekaar inskakel – wie is familie en wie is vriende.
- probeer 'n verwickelingslyn trek om aan te toon hoe die spanning opbou
- maak 'n kort opsomming van gebeure

Hoe lees 'n mens instruksies?

- Moenie probeer om iets self te doen as daar instruksies is nie.
- Sorg dat jy die instruksiehandleiding die hele tyd by jou hou.
- Lees eers die hele handleiding deur en maak seker dat jy al die begrippe verstaan.
- Dikwels het jy ekstra apparaat of bestanddele nodig. Sorg dat dit beskikbaar is.
- Wanneer daar prentjies vertoon word, maak seker dat jy die instruksie by die prent verstaan.
- Begin by stap 1, voer dit uit, doen stap 2 en hou aan tot by die laaste stap.

Hoe lees ek 'n teks wat feite/inligting bevat? Algemene riglyne wat jou kan help om 'n teks beter te verstaan.

- Let op na kenmerke wat uitstaan soos titels en subtitels, vroeë, inleidingsparagrafe, slotparagrafe, opsommings, oorsigte en illustrasies. Al hierdie dinge gee vir die leser 'n idee van wat hy in die teks kan verwag.
- Let op na visuele elemente soos lettergrootte, kantlynnotas, foto's en diagramme. Dit word soms aangewend om belangrike woorde en konsepte uit te lig.
- Let op na verbindingswoorde soos *vervolgens*, *terwyl*, *volgende*, *teenoor* en *toe*. Dit word dikwels gebruik om ontwikkeling of verband tussen feite aan te dui.
- Die doel/rede waarom jy die teks lees, sal bepaal hoe jy 'n informatiewe teks lees.

Wenke om te volg wanneer jy 'n teks lees wat jy moet leer:

Voordat jy begin lees:

- Vra jousef waarom jy dit lees. Wat wil jy bereik? (*doel*)
- Kyk vinnig oor die teks en let op na opskrifte, subopskrifte, illustrasies ensovoorts.
- Soek vir woorde wat aandui hoe die inligting ingedeel en georganiseer is.
- Lees enige opsommings. Lees ook die inleidings- en slotparagraaf. As dit 'n paragraaf is, lees die inleiding- en slotsin. (*vluglees die teks*)
- Bestudeer alle foto's en illustrasies en lees veral hulle onderskrifte.
- Dink na oor *wat jy alreeds weet* van die onderwerp.

Terwyl jy lees:

- Verdeel die stuk in kleiner eenhede (verdeel byvoorbeeld volgens subopskrifte). Lees dit deel vir deel en dink na oor elke gedeelte.
- Maak notas.
- Lees die belangrikste gedeeltes weer deur.
- Skryf vrae neer wat in jou kop kom oor die teks.

Nadat jy gelees het:

- Lees dit weer 'n keer sodat jy die hoofgedagtes mooi verstaan.
- Verbind die nuwe inligting met kennis wat jy alreeds het oor die onderwerp - bevestig dit wat jy alreeds weet, of laat dit jou anders dink oor die saak?
- Maak 'n opsomming of 'n breinkaart/kopkaart of vertel hardop vir jousef wat jy gelees het.

Objektiewe lees

Die volgende stappe sal jou help jou om 'n teks objektief te lees

- Vra jousef af wat jy alreeds van die onderwerp weet.
- Herken die verskil tussen 'n feit en 'n mening. 'n Feit is wanneer inligting soos statistieke en voorbeelde gegee word. 'n Mening is 'n opinie wat iemand gevorm het nadat hulle sekere inligting gekry het. Dit word beïnvloed deur voorafkennis, ondervinding en vooroordele.
- Vorm vir jousef 'n **stelling** oor die teks wat jy lees, byvoorbeeld: dreigstories is sleg vir kinders.
- Probeer nou inligting kry wat jou stelling ondersteun. Skryf dit neer.
- Probeer nou inligting kry om jou stelling te weerlê/dit verkeerd bewys.
- Probeer vasstel hoe jy aan die inligting gekom het. (vorige kennis, vorige leesopdragte, video's, besprekings, ens.)
- Terwyl jy lees moet jy vir jousef gedurig vrae vra oor die inligting : Wat is die skrywer se standpunt? Ondersteun of weerlê die inligting die standpunt?
- Gee 'n oorsig en bespreek die bewyse **vir** en **teen** die standpunt.
- Neem dan 'n **besluit** na aanleiding van die bewyse en verwante gevolgtrekkings.
- Skryf die **rede(s)** vir jou besluit neer.

Wenke om antwoorde in 'n teks te vind

Daar is vier tipe vrae wat in 'n teks gevra kan word. Ons verdeel die vrae volgens die *tipe inligting* wat die vraag verlang.

Direkte inligting

Hierdie vrae vereis inligting wat direk uit die teks gehaal kan word. Dit is letterlike inligting soos feite en besonderhede uit die teks.

Sulke vrae begin met: *Gee die volgende.. /Maak 'n lys. . . /Soek. . . /Beskryf. . . /Vertel. . . /Wat. . . ?*

Hoe antwoord jy sulke vrae?

1. *Soeklees* die kernwoorde wat die vraag laat ontstaan het.
2. Kyk dan na die ander woorde in daardie sin om die antwoord te kry.

Gesamentlike inligting

Hierdie vrae se antwoorde berus op inligting wat uit 'n paar sinne of paragrawe gekry word.

Sulke vrae begin met: *Maak 'n lys..; Vergelyk..; Hoe. . . ; Som op. . .*

Sulke vrae antwoord jy:

- Soeklees die kernwoorde wat die vraag laat ontstaan het.
- Lees weer die sinne of paragrawe waarin die kernwoorde voorkom.
- Bestudeer die ander woorde in hierdie sinne of paragrawe om die antwoord te kry.

Afgeleide inligting

Hierdie vrae vereis van die leser om afleidings uit die inligting in die teks te maak. Die antwoord sal deur die leser se eie kennis beïnvloed word, maar sal net sin maak as die leser die teks goed deurgelees en probeer verstaan het.

Sulke vrae begin met: *Hoekom. . .; Hoe is dit moontlik. . .; Wat dink jy. . .; Verduidelik. . .; Voorspel. . .; Wat kan moontlik. . .; Wat suggereer. . .; Wat impliseer. . .*

Sulke vrae antwoord jy:

- soek vir sleutelwoorde en wenke in die vraag.
- lees weer die gedeelte van die teks waarna die vraag verwys.
- vra jouself af: *Is dit wat die skrywer van die teks bedoel het? Maak my antwoord sin?*

Eie inligting

Sommige vrae se antwoorde is nie in die teks nie en maak staat op die leser se agtergrondkennis.

Sulke vrae begin met: *Wat leer 'n mens uit. . . /Hoe sal jy. . . /Is dit regverdig dat. . . /Wat sal gebeur as. . .*

Sulke vrae antwoord jy:

- Lees die vraag en soek die kernwoorde.
- Dink watter kennis, ondervinding of oortuigings jy oor die onderwerp het.
- Vra jouself die vraag: *sal die skrywer van die teks saamstem met my gevolgtrekking?*

Loerlees

Net soos strokiesverhale, foto's en gedigte sekere kenmerke het, so het *Piekfyn Afrikaans Graad 6* sekere kenmerke. Hierdie kenmerke maak die hantering en lees van die boek vir jou, die leser makliker.

Kom ons pas loerlees toe en verken *Piekfyn Afrikaans Graad 6* van naderby.

Kyk wie in die groep al die korrekte antwoorde kan opspoor.

1. Hoeveel skrywers het in totaal aan die boek gewerk?
2. Een van die skrywers se van is Smit. Wat is die skrywer se naam? Waar het jy vir hierdie skrywer se naam gesoek?
3. Kyk na die voorblad. Watter items kom alles in die broeksak voor?
4. Op die sak kom vier kentekens voor?
 - a) Blaai na die inhoudsopgawe en probeer aflei in watter module kan jy meer oor reptele soos die verkleurmannetjie leer.
 - b) Blaai gou deur module 5. Watter van hierdie kentekens op die sak kan met module 5 geassosieer word?
5. Uit hoeveel bladsye bestaan hierdie boek *in totaal*? (Jy moet nou mooi kyk en vinnige berekeninge maak).
6. Wie is die uitgewer? Waar het jy hierdie antwoorde gekry?
7. Hoeveel modules het *Piekfyn Afrikaans Graad 6*?
8. Elke module handel oor 'n ander tema of onderwerp. Waaroor handel die module na module 5?
9. Wie is die illustreerder van die meeste prente? Waar het jy hierdie antwoord gevind?
10. Watter jaar is die boek die eerste keer uitgegee?
11. Die boek is in verskillende afdelings verdeel. Watter afdeling kom heel laaste in die boek voor?
12. Elke module het 'n sekere hoeveelheid aktiwiteite. Uit hoeveel aktiwiteite bestaan elke afdeling?
13. Waarvoor word *Pitkos* en *In 'n neutedop* gebruik in Module 7 aktiwiteit 1 gebruik.
14. Watter eienskap in hierdie module help jou om jou woordeskat uit te brei?
15. In watter module se tema handel oor tegnologie?
16. Hoeveel verskillende soorte tekste kom in module 3 voor?
17. Watter twee advertensies kom in module 2 voor?
18. Watter aktiwiteit in die boek word as 'n formele taak gebruik.
19. Verskillende tekste kom in die boek voor.
 - a) Wie is die skrywer van die kortverhaal “Die fiets” in module 4?
 - b) Wat is die gedig se naam wat Marita van Aswegen in module 2 geskryf het?
 - c) In module 6 gaan jul die gedig “Die beitelkje” lees. Wie het hierdie gedig geskryf?
 - d) Watter strokiesprente word in Module 1 gebruik?
20. Kyk na die boek se agterbladsy. Dit word die agterplat genoem.
 - a) Wat dink jy is die doel van die agterplat?
 - b) Watter belangrike kenmerke van *Piekfyn Afrikaans Graad 6* word uitgelig in agterblad

c) Gee hierdie kenmerke jou 'n idee waarom boek handel? Waarom?

21. Watter antwoorde kon jy die vinnigste opspoor?

22. Sekere vrae moes jy mooi dink. Watter vraag was 'n uitdaging om op te spoor? Waarom?

Voorspel

Voordat ons die verhaal lees, moet julle jul mening oor 'n paar sake in die verhaal gee ...

- In die onderstaande tabel is daar vyf stellings wat gemaak word. Besluit of jy daarmee saamstem of nie en omring jou keuse in die linkerkantste kolom.
- Nadat die stellings in die klas bespreek is, gaan julle die verhaal lees.
- Wanneer julle die verhaal klaar gelees het, moet jy teruggaan na die tabel en besluit of jy met die nuwe inligting wat jy het, nog saamstem met jou keuse by elke stelling. Merk jou nuwe keuse in die regterkantste kolom.

Voor jy lees	Stellings	Na jy gelees het
Stem saam/nie saam nie	Dit is die rykste, die mooiste en die slimste wat altyd wen	Stem saam/nie saam nie
Stem saam/nie saam nie	Deursettingsvermoë is 'n karaktereienskap wat sukses 'n goeie kans gee	Stem saam/nie saam nie
Stem saam/nie saam nie	Gewildheid onder vriende is die sleutel tot sukses	Stem saam/nie saam nie
Stem saam/nie saam nie	As jy in die sakewêreld nuut dink oor 'n vervelige en afgesaagde onderwerp, kan jy suksesvol wees	Stem saam/nie saam nie
Stem saam/nie saam nie	Dit is nie moontlike om 'n sukses van entrepreneursdag te maak nie, want almal verkoop dieselfde vervelige goed	Stem saam/nie saam nie