

Sê of die volgende letterlik of figuurlik is:

- | | |
|----------------------------------|--|
| a) Die seun skop die bal. | <u>letterlik</u> <i>(It is exactly what it says – The boy kicks the ball.)</i> |
| b) Hy roer nie 'n vinger nie. | <u>figuurlik</u> <i>(It has a different meaning – He does nothing.)</i> |
| c) Dit is 'n blou Maandag. | <u>figuurlik</u> <i>(It has a different meaning – Everything is going wrong. .)</i> |
| d) Die lug is blou. | <u>letterlik</u> <i>(It is exactly what it says – The sky is blue.)</i> |
| e) Die son trek water. | <u>figuurlik</u> <i>(It has a different meaning – It's getting late.)</i> |
| f) Dit gaan vandag reën. | <u>letterlik</u> <i>(It is exactly what it says – It's going to rain today.)</i> |
| g) Die kar ry baie vinnig. | <u>letterlik</u> <i>(It is exactly what it says – The car is very fast.)</i> |
| h) Die koffie is lekker. | <u>letterlik</u> <i>(It is exactly what it says – The coffee is nice.)</i> |
| i) Dit prikkel my hart se snare. | <u>figuurlik</u> <i>(It has a different meaning- it means it tugs at my heart's strings.)</i> |
| j) Dis goed om hard te oefen. | <u>letterlik</u> <i>(It is exactly what it says – It's good to exercise hard.)</i> |
| k) My oupa is oud. | <u>letterlik</u> <i>(It is exactly what it says – My grandfather is old.)</i> |