

M ap li nèt ale

Kaye Egzèsis Kreyòl

Tòm 2

Twazyèm
ane

USAID | **AYITI**
ÈD PÈP AMERIKEN

Ministère de l'Éducation Nationale
et de la Formation Professionnelle

Remèsiman espesyal

Metòd « M ap li nèt ale » se rezilta èd pèp ameriken an bay Ministè Edikasyon Nasyonal ak Fòmasyon Pwofesyonèl (MENFP) pa mwayen pwojè ToTAL (Tout Timoun Ap Li). Se RTI Entènasyonal k ap egzekite l pou USAID/ Ayiti.

Metòd « M ap li nèt ale, 3èm ane » a te jwenn konkou anpil moun pou l ka rive reyalize. Yo te pote kontribisyon yo nan konsepsyon ak elaborasyon materyèl la, nan fason yo te soutni travay la ak nan konsèy yo te bay. Se poutèt sa n ap remèsye espesyalman :

Moun ki te patisipe nan elaborasyon,
konsepsyon ak koreksyon materyèl la :

Marie-Jeanne Léo LOUIS-CHARLES,
Spécialiste du développement des
matériels de créole, USAID/ RTI/
ToTAL

Reginald Calixte BRICE, Educateur,
Consultant, USAID/ RTI/ ToTAL

Jovany VINCENT, Educateur, Consultant,
USAID/ RTI/ ToTAL

Standley KETAN, Educateur/ Consultant,
USAID/ RTI/ ToTAL

Walph Ferentzi YOUYOU, Educateur/
Consultant, USAID/ RTI/ ToTAL

Darline ALEXIS, Consultante, USAID/
RTI/ ToTAL, (Correction et relecture)

Josette GABOTON, Consultante, DEF/
EPT-BM (Correction)

Fritz Berg JEANNOT, Consultant, USAID/
RTI/ ToTAL (Relecture)

Nathalie LEMAINÉ, Consultante, USAID/
RTI/ ToTAL (Élaboratrice d'histoires)

Marie Rodny Laurent ESTÉUS,
Consultante, USAID/ RTI/ ToTAL
(Élaboratrice d'histoires)

Marlène ETIENNE, Consultante, USAID/
RTI/ ToTAL (Élaboratrice d'histoires)

Mitchell Pierre, Illustrateur, Consultant,
USAID/ RTI/ ToTAL

Moun ki te soutni ak bay konsèy

Loretta GARDEN, USAID

Fabiola LOPEZ-MINATCHY, USAID

Josiane H. BARNES, USAID

Nathalie RICOT, USAID

Kadidia DIENTA, COP, USAID/ RTI/ ToTAL

Andrew JOHNSTON, DCOP, USAID/ RTI/
ToTAL

Mary DENAUW, Consultante, USAID/ RTI/
ToTAL

Laurette CUPIDON, Coordinatrice du
Curriculum, USAID/ RTI/ ToTAL

Emmanuel FILIPPI, Coordinateur du
bureau du Nord, USAID/ RTI/ ToTAL

Lionel HOGU, Consultant, DEF/ MENFP

Jean Winor PIERRE, Directeur, DEF/
MENFP

Claudin SAINT- JOUR, Chef de service du
Curriculum et formation, DEF, MENFP

Chantal ROQUES, Coordinatrice PDCL

Raymond JEAN-LOUIS, Responsable de
formation PDCL

Dieudonne JOSEPH

Jean Daniel CLEDOR

Alius JOSEPH

Sa ki nan liv la

Leson 51	2	Leson 76	52
Leson 52	4	Leson 77	54
Leson 53	6	Leson 78	56
Leson 54	8	Leson 79	58
Leson 55	10	Leson 80	60
Leson 56	12	Leson 81	62
Leson 57	14	Leson 82	64
Leson 58	16	Leson 83	66
Leson 59	18	Leson 84	68
Leson 60	20	Leson 85	70
Leson 61	22	Leson 86	72
Leson 62	24	Leson 87	74
Leson 63	26	Leson 88	76
Leson 64	28	Leson 89	78
Leson 65	30	Leson 90	80
Leson 66	32	Leson 91	82
Leson 67	34	Leson 92	84
Leson 68	36	Leson 93	86
Leson 69	38	Leson 94	88
Leson 70	40	Leson 95	90
Leson 71	42	Leson 96 Modèl evalyasyon 1	92
Leson 72	44	Leson 97 Modèl evalyasyon 2	94
Leson 73	46	Leson 98 Modèl evalyasyon 3	96
Leson 74	48	Leson 99 Modèl evalyasyon 4	98
Leson 75	50	Leson 100 Modèl evalyasyon 5	101

Leson 51

1. Nan chak fraz, fè yon kwa sou mo ki an plis la pou w ka gen yon fraz minimal. Epi ekri fraz minimal la.

Liknè manje mango. _____

Elodi jwe foutbòl. _____

Enòk dòmi di. _____

2. Sèke bon repons la.

a. Kilès nan mo oubyen gwoup mo sa yo ki **pa gen menm sans** ak mo **kontribiye** ?

ede mete men pa sèvyab

b. Kilès nan mo oubyen gwoup mo sa yo ki **gen menm sans** ak mo **responsablite** ?

obligasyon iresponsablite anyen pa anyen

ch. Kilès nan mo sa yo ki pa yon metye **moun pa ka diplome ladan l** ?

elektrisite zanmi mekanik

3. Mo kache. Mo nan kaz agoch (A) ekri andezòd. Fè yon flèch soti nan mo ki nan kaz agoch (A) pou rive nan mo ki nan kaz adwat (B) ki koresponn ak li.

A	B
1. twasiyen •	• modèl
2. mediplo •	• resposabilite
3. najsope •	• fleri
4. ponteresbilisa •	• sitwayen
5. rifle •	• diplome
	• pèsonaj

Leson 52

1. Nan chak fraz, fè yon kwa sou tout mo ki an plis pou w ka gen yon fraz minimal. Epi ekri fraz minimal la.

Madlèn pedale bekàn nan vit. _____

Jil travay byen. _____

Silvyo pale anglè ak espayòl. _____

2. Chwazi epi ekri bon repons la.

komite

Alfabetizasyon

Vanyan

Monreyal

Egzanp : responsab yon aktivite komite

ki gen kouraj _____

Vil nan peyi Kanada _____

Aprann li ak ekri _____

3. Mo nan kare yo andezòd. Ekri yo nan lòd.

n i t è m i s _____

n y n a v a _____

a l f a s y o n b a e t i z a _____

Leson 53

1. Itilize fraz minimal sa yo pou ekri yon fraz ki pa minimal.

Evlin manje. _____

Vaval kouri. _____

Youri jwe. _____

2. Jwenn epi ekri kèk mo oswa gwoup mo ki gen rapò ak *lesklavaj*.

3. Nan chak kaz, ekri mo ki andezòd la an lòd pou konplete fraz la.

Tout ayisyen rekonèt Dessalines ak Toussaint kòm _____ **w o e**

Timoun yo vle gen bon _____ **k a y s o n d i e**

l k v a e s l j _____ pa zanmi libète.

4. Dapre tèks ou te li a, reponn kesyon yo.

a. Si ou t ap bay tèks yon lòt tit, ki tit ou t ap ba li ?

b. *Toussaint di : « Se kò pyebwa libète Ayisyen nou koupe jodi a. Men sa pa fè anyen. Rasin yo fon, yo anpil, y ap repouse ankò. »* Ki sa pawòl sa a vle di ?

5. Ekri yon tèks pou rakonte tout sa ou konnen sou Toussaint Louverture.

Leson 55

1a. Ekri de fraz minimal.

1b. Itilize *fraz* minimal ou te ekri anwo yo pou fè de *fraz ki pa minimal*.

2. Chwazi epi ekri bon repons la.

Kolon	responsablite	ewo	lesklavaj
Vanyan	<i>edikasyon</i>	alfabetizasyon	

Devwa yon moun genyen anvè yon lòt. ***edikasyon***

Aprann li ak ekri. _____

Brav, ki gen kouraj. _____

Eksplwate tè nan yon lòt peyi. _____

Pa gen libète. _____

Fè sakrifis pou defann yon kòz. _____

3. Koute fraz yo epi ekri yo.

Leson 56

1a. Sèke mo ou ka mete atik a aprè li.

diskou
epis

kanson
fò

drapo
kafe

1b. Ekri twa mo ki gen atik *a* aprè li.

Egzanp : *kiyè a*

2. Ekri tout sa ou konn abitye *netwaye*.

3. Mo kache. Mo nan kaz agoch (A) ekri andezòd. Fè yon flèch soti nan mo ki nan kaz agoch (A) pou rive nan mo ki nan kaz adwat (B) ki koresponn ak li.

Leson 57

1a. Sèke mo ou ka mete atik la aprè li.

mizik	ekip	flann
imaj	travay	mayi

1b. Ekri twa mo ki gen atik la aprè li.

2. Fè de fraz ak mo *konsonmen*. Pou chak fraz, mo *konsonmen* an dwe gen yon sans diferan.

1. konsonmen : _____

2. konsonmen : _____

3. Chwazi mo ki byen ekri a pou konplete fraz la.

a. Janvye renmen _____ kafe ak lèt.

melenje relanje melanje

b. Elyàn _____ kawòt nan salad.

ajoute ajuote agoute

ch. Chak swa, mesyedam yo al achte _____ kay Madan Rigo.

konsonmin konsonmen konsomen

Leson 58

1a. Sèke mo ou ka mete atik la aprè li.

van pate baton
kan kousen tè amidon

1b. Nan chak fraz, konplete mo yo ak bon atik la.

a

an

la

- Natali mete kaye _____ sou tab _____.
- Mayou ouvè pòt _____, li antre nan salon _____, li chita sou kanape _____.

2. Ekri tout fòm *jewometrik* ou konnen

kare

3. Nan chak kaz, ekri mo ki andezòd la an lòd pou konplete fraz la.

Adlin pran yon fèy _____ **apepy**. Li trase yon fòm _____
aker sou li. Apre sa, li fè yon pwen nan _____ **tamin** li.

4. Dapre tèks ou te li a, reponn kesyon yo.

a. Ekri **premye etap** lè w ap fè yon kòkòt an papye.

b. Ekri **senkyèm etap** lè w ap fè yon kòkòt an papye.

5. Ekri tout sa ou sonje sou jan yo prepare yon kòkòt an papye (Kite liv la fèmen).

Leson 59

1a. Sèke mo ou ka mete atik nan aprè li.

pàn	gan	flann
mereng	bannann	peny

1b. Nan chak fraz, konplete mo yo ak bon atik la.

la *an* *nan* *a*

- Enjenyè _____ konstwi bilding _____.
- Ti gason _____ ap monte machin _____.

2. Fè yon kwa sou tout desen ki gen ang ladan l.

3. Sèke mo ki *mal ekri* yo. Epi ekri yo korèkteman.

pyile depliye nga rpeyme

menm kesa kat

4. Desine yon jwèt ou renmen fè.

5. Ekri enfòmasyon sou jwèt ou renmen fè a.

Non jwèt la.	Sa ou bezwen pou jwe jwèt la.	Eksplike jan pou jwe jwèt la.
_____	_____	_____
_____	_____	_____
_____	_____	_____

Leson 60

1. Ekri atik ki vini apre chak mo.

___ gita ...

___ jwèt ...

___ katye ...

___ lekòl ...

___ sitwayen ...

___ pèsonaj ...

___ kann ...

___ paking ...

2. Chwazi epi ekri bon repons la.

melanje

pwòpte

kran

jewometrik

pliye

asezonnen

_____ vanyan, kouraj

_____ netwaye

_____ mete epis nan vyann

_____ kare, triyang, rektang se fòm

_____ blennde

_____ fè pli

3. Koute fraz yo epi ekri yo.

4. Ekri kèk engredyan yo itilize pou fè akasan.

5. Ekri yon tèks pou di si « ou dakò » oubyen « ou pa dakò » ak fraz sa a : « Akasan bay bèl fòs e li bay kran. »

Leson 61

1. Nan chak fraz, souliye atik yo.

- Jozèt mete yon kosaj sou li.
 - Richmon achte yon valiz.
 - Yon pye kajou bare devan pòt kay la.
-

2a. Sèke mo ki pa gen rapò ak dijasyon.

lestomak janb entesten san

2b. Sèke mo ki pa gen rapò ak vitamin.

melon militon wòch anana berejèn

3. Gen senk mo ki kole ansanm. Jwenn chak mo. Apre sa, ekri yo.

melanj dijasyon tranpe vitamin pliye

Leson 62

1. Nan chak fraz, souliye atik yo.

- Kanòl ranmase tout rad yo.
- Remon achte zouti yo.
- Aleksa mete zaboka yo nan panye a.

2. Ekri non kèk *maladi* ou konnen.

3. Nan chak mo, ekri silab ki manke a pou fòmè yon mo ou konnen.

- Pè Alfons gen doulè ri _____ tis.
 - Fwi ak legim gen vitamin k ap pèmèt kò moun _____
syone byen.
-

Leson 63

1. Chwazi atik ki korèk la.

- a. Sitwonèl _____ santi bon anpil.
a la nan
- b. Rasin plant _____ bezwen dlo.
yon an yo
- ch. Dalin gen _____ pwoblèm rimatis.
yo yon nan
-

2. Konplete chak fraz ak youn nan mo sa yo.

fonksyone rimatis savoure tanperati

- Mwa desanm rive, _____ a pral chanje.
 - Kò mwen ap byen _____ lè mwen pran vitamin.
 - Wodlen ap _____ yon bon legim ak diri blan.
-

3. Mo kache.

savoire tanperati

a	v	o	u	r	i	l	s	t	x	a	k	r	g	w	
s	a	v	o	u	r	e	b	n	h	e	t	l	p	o	
g	e	t	a	n	p	e	r	a	t	i	j	e	u	l	a
k	s	a	v	o	t	a	n	p	e	r	a	t	o	e	

Leson 64

1. Fè yon fraz ak chak atik sa yo.

a : _____

la : _____

nan : _____

2. Ekri kèk aktivite ou panse ki konplèks.

3. Mete silab yo nan lòd pou fòme mo ki nan menm fanmi ak mo konplèks.

Egzanp : *rek di tè = direktè ; di syon rek = direksyon*

pli kon ke = _____ ; syon pli kon ka = _____

4. Ekri enfòmasyon sou yon zòn ou t a renmen al vizite.

Non kote ou pral vizite a.	→	
Ak kilès ou prale.	→	
Ki jan tanperati a ap ye ?	→	
Ki aktivite ou pral fè pou amize ou ?	→	

5. Ekri zanmi ou yon lèt pou eksplike l jan ou ta renmen al vizite yon zòn (Itilize enfòmasyon ki nan egzèsis 4 la pou ekri lèt la).

Leson 65

1a. Fè yon fraz ki gen atik *a* ak *la* ladan li.

1b. Fè yon fraz ki gen atik *yo* ak *nan* ladan li.

2. Mete V (vre) oswa PV (pa vre).

_____ Dijesyon se tout transfòmasyon manje sibi nan kò nou.

_____ Vitamin se tout sa ki pa bon pou kò nou.

_____ Rimatis se maladi je.

_____ Savoure vle di manje avèk plezi.

_____ Direksyon se wout yon moun ka pran.

_____ Banda gen menm sans ak mo bwodè, chèlbè.

3. Koute fraz yo epi ekri yo.

Leson 66

1a. Nan chak fraz, sèke detèminan posesif la.

- Liv mwen an tou nèf.
- Soulye mwen yo byen netwaye.

1b. Fè yon fraz ki gen detèminan posesif *mwen* ladan li.

2. Konplete espas vid yo ak youn nan mo sa yo.

savoure

konplèks

esponnsò

reklam

- Elèv yo ap òganize kanaval nan lekòl yo a. Y ap chèche _____ .
- Konpayi pase _____ nan radyo pou fè moun konnen pwodui li a.
- Remon pa renmen fè aktivite ki _____ .

3. Mete silab yo nan lòd pou fòmè mo.

klam re : _____ ; ponn es sò : _____

Leson 67

1a. Nan chak fraz, sèke detèminan posesif la.

- Pran kaye ou pou w fè devwa a !
- Chosèt ou a chire.

1b. Fè yon fraz ki gen detèminan posesif ou ladan li.

2. Fè yon fraz ak chak mo sa yo.

estann

desepsyon

3. Gen senk mo ki kole ansanm. Jwenn chak mo yo. Apre sa, ekri yo.

desepsyon reklamestannesponnsòsavoure

Leson 68

1a. Nan chak fraz, sèke detèminan posesif la.

- Jonas mete mayo li nan valiz la.
- Jèlin pran valiz li.

1b. Fè yon fraz ki gen detèminan posesif li ladan li.

2. Ekri kèk sitiyasyon ki ka lakòz de gwoup fè *polemik*.

3. Ekri mo ki mache ak chak definisyon.

- _____ Espas ki rezève nan kanaval pou cha ak bann a pye defile
 - _____ Santiman yon moun genyen lè li pa resevwa yon bagay li t ap tann
-

Leson 69

1a. Nan chak fraz, sèke detèminan posesif la.

- An n al sere jwèt nou.
- N ap ranje bekàn nou.

1b. Fè yon fraz ki gen detèminan posesif nou ladan li.

2. Ekri tout sa yon *jounalis* k a fè.

3. Mo kache.

Pakou polemic estann desepsyon jounalis

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

4. Ekri nan chak kaz enfòmasyon sou jan ou ta renmen òganize kanaval nan zòn ou an.

Nan ki zòn w ap òganize kanaval la ?	→	
Non gwoup w ap chwazi yo.	→	
Konbyen estann k ap genyen ?	→	

5. Ekri yon tèks pou di ki jan ou t a renmen òganize kanaval nan zòn ou an (Itilize enfòmasyon ki nan egzèsis nimewo 4 la).

Leson 70

1. Chwazi bon detèminan posesif la.

- M ap dekore katye _____ an pou kanaval la.
ou nou mwen
- Edna fin li, li ranje liv _____ yo sou tab la.
li ou mwen

2. Ekri mo ki gen rapò ak chak definisyon.

estann jounalis reklam repòtaj esponnsò

- _____ Moun k ap sipòte yon aktivite.
- _____ Piblisite nan radyo.
- _____ Enstalasyon an bwa oubyen an metal.
- _____ Moun k ap chèche ak bay enfòmasyon.
- _____ Rapote sa ki pase.

3. Koute fraz yo epi ekri yo.

Leson 71

1a. Pase yon trè anba detèminan demonstratif la.

- Sandal sa a se pou Magi.
- Chanm sa a pwòp.

1b. Fè yon fraz ak detèminan demonstratif « sa a ».

2. Ekri lèt V (vre) ou PV (pa vre) bò kote chak repons.

- _____ Lodyans vle di rakonte istwa.
 - _____ Lodyans se yon moun k ap mache sou dlo.
 - _____ Lodyans se lè moun ap bay blag.
 - _____ Lodyans se zanmi k ap fè yon ti pale youn ak lòt.
 - _____ Lodyans gen fòm yon kolin.
-

3. Jwenn mo ki mache ak chak definisyon. Pou chak repons ou jwenn, ekri mo a nan kaz pa li.

- a. yon ti mòn ki pa two wo
- b. mache chelbè, byen bwodè
- ch. moun ka p chèche ak bay enfomasyon

4. Daprè tèks ou te li a, sèke bon repons la.

a. Relyèf peyi d Ayiti gen _____
montay, plenn ak kolin sitwon, zoranj ak chadèk syèl ak nyaj

b. Pyebwa ralanti fòs _____
lapli ak tè a dlo a loray ak zeklè

ch. Yon plenn _____
gen fòm plat gwose yon montay se yon gwo siklòn

5. Ekri yon tèks pou eksplike kòman pyebwa k ap pwoteje lavi ak byen moun.

4. Desine yon plenn ak yon montay ki ranpli ak pyebwa.

5. Ekri yon tèks pou eksplike kòman yon montay ki pa gen pyebwa se yon danje pou lavi moun.

Leson 73

1. Pou chak mo ki nan premye kolòn nan, fè yon kwa nan kaz ki endike ki kalite detèminan mo a ye.

	atik	posesif	demonstratif
a	X		
ou			
sa a			
mwen		X	
la			
sa yo			X
nan			
nou			
an			

2. Chwazi epi ekri bon repons la.

mòn lodyans detann rivyè

- Womèl ak Sèj ap fè yon pwomnad bò plas. Y ap _____ yo.
- Lanmè a pi gwo pase yon _____.
- Peyi d Ayiti gen anpil _____.

3. Nan kaz sa a, gen mo ki ekri andezòd, gen lòt ki nan lòd. Chèche epi ekri mo ki andezòd yo nan lòd.

kolin	vrèyi	mòn	_____
jounalis	pwndoam		_____
chwò	lodyans		_____

4. Daprè tèks ou te li a, reponn kesyon yo.

a. Nan fraz sa a « *Menm jan ak ou, semen pase a te pote anpil satisfaksyon pou mwen.* » Ki lòt mo oubyen gwoup mo ki ka ranplase mo satisfaksyon nan fraz la ?

b. Èske Chèlin te kontan pwomnad lèkol li a te òganize a ? Pou ki sa ?

5. Ekri yon tèks kote w ap imajine tout aktivite elèv lekòl Nasyonan Chabo fè pou detann yo.

Leson 74

1a. Nan fraz sa a, sèke tout atik yo.

Yon gwo bis te vin chache nou devan lekòl la vè sizè di maten.

1b. Nan fraz sa a, sèke detèminan demonstratif la.

Lè mwen sou mòn sa a, m ap gade pyebwa ak rivyè yo.

1ch. Nan fraz sa a, sèke detèminan posesif la.

Nan demen maten, Pan remèt konpe chen kòb li a.

2. Ekri tout sa ki genyen nan peyizaj kote w ap viv la.

3. Nan fraz sa a, tout mo yo kole. Rekopye fraz la pandan w ap dekole chak mo.

Pandannouanlèa, napgadeyongwomònarebòrivyèLenbea.

Leson 75

1. Ranje mo yo pou fòmè fraz.

kolin al Reji sou nan pwomne

sa a gen Rivyè pwason anpil

vil Lenbe al Klas te vizite a li

2. Chwazi epi ekri bon repons la.

pant detwi kolin lodyans pwomnad montay

- _____ yon ti mòn ki pa twò wo
 - _____ bay blag
 - _____ yon gwo mòn
 - _____ kraze, brize
 - _____ distrè, detann, pwomennen
 - _____ teren ki pa plat
-

Leson 76

1a. Sèke adjektif kalifikatif ki nan chak fraz.

- Renèl gen yon bèl soulye.
- Valeri gen yon gwo kaye.

1b. Fè yon fraz ki gen yon adjektif kalifikatif. Mete adjektif la *devan* non an.

2. Chwazi youn nan mo sa a yo pou konplete chak fraz.

konpòtman fyète kado nasyon

- Pèp ayisyen se yon _____. Li gen tè li, drapo li ak istwa li.
- Nou dwe toujou chante im nasyonal la ak _____.
- Elèv gen bon _____ nan ran an.

3. Mo kache.

nasyon fyète disiplin nasyonal distans

n	a	s	y	n	o	d	i	s	i	p	i	l	n
n	a	s	y	o	n	a	l	f	y	è	t	n	a
w	z	k	l	d	i	s	t	a	n	s	d	n	s
f	t	w	z	a	d	i	s	i	p	l	i	n	y
n	f	y	è	t	e	t	j	g	n	o	i	z	o
l	p	o	i	r	t	i	b	v	d	s	n	r	n

4. Daprè tèks la, sèke bon repons la.

- a. Responsab disiplin nan t ap raple elèv yo _____
pou byen etiyè leson yo pou byen konpòte w lè drapo ap monte
- b. Lè drapo a ap monte, elèv yo dwe _____
bay blag ak jwe rete chita kanpe dwat
- ch. Drapo se _____
fyète tout ayisyen jwèt tout timoun yon dra

5. Ekri yon tèks pou eksplike pou ki sa drapo a se fyète ak diyite tout pèp ayisyen.

Leson 77

1a. Sèke adjektif kalifikatif ki nan chak fraz.

- Bèta se yon ti fi entelijan.
- Manno renmen timoun saj.

1b. Fè yon fraz ki gen yon adjektif kalifikatif. Mete adjektif la aprè non an.

2. Pami mo sa yo, ekri mo ki gen menm sans ak mo *diyite*.

respè

destriktè

lone

flatè

fyète

3. Itilize silab yo pou fòme mo.

sen

di

na

bòl

yi

te

syon

Leson 78

1a. Nan chak fraz, pase yon trè anba konpleman non an.

- Bisiklèt jan an gen bon fren.
- Valiz Nadya a pwòp.

1b. Fè yon fraz ki gen yon konpleman non ladan li. Konpleman non an dwe yon non pwòp.

2. Chwazi youn nan mo ki nan parantèz yo pou konplete chak fraz. Fraz la dwe gen sans.

- Nan _____ pèp ayisyen, drapo a se senbòl inite. (*lesklavaj - istwa*)
- N ap viv pi byen lè gen lòd ak _____. (*dezòd - disiplin*)
- Direktè ekri yon _____ pou raple elèv yo disiplin lekòl. (*nòt - istwa*)

3. Gen mo ki kole ansanm. Jwenn chak mo yo. Aprè sa, ekri yo.

Pandannouanlèa, nappadeyongwomònarebòrivyèLenbea

Leson 79

1a. Nan chak fraz, pase yon trè anba konpleman non an.

- Manch malèt la kase.
- Zip valiz la gate.

1b. Fè yon fraz ki gen yon konpleman non ladan li. Konpleman non an dwe non komen.

2. Nan chak fraz, itilize youn nan mo yo pou ranplase mo ki souliye yo.

diskite

senbòl

diyite

planifye

- Elèv yo ap òganize yon koukou pwezi. _____
- Elèv yo ap pale sou jan y ap prepare konkou a. _____
- M ap kanpe ak fyète lè m ap monte drapo. _____

3. Mete lèt yo nan lòd pou fòme mo ki nan tèks la.

z è n a s t : _____

z i p e w : _____

a k o u j e n r a : _____

d p o r a : _____

p l i n a f e y : _____

Leson 81

1a. Nan chak gwoup nominal, pase yon trè anba non an, epi sèke detèminan an.

- kamyonèt la
- Kaye a

1b. Ekri yon gwoup nominal ki gen yon non ak yon detèminan ladan l.

2. Mete V (vre) oswa PV (pa vre) bò kote definisyon mo *meprize*.

- _____ Meprize vle di respekte.
- _____ Meprize se lè youn san lizaj.
- _____ Meprize ka gen menm sans ak mo awogan.
- _____ Meprize vle di fyè ak diyite.
- _____ Meprize se bay lòt moun valè ak enpòtans.

3. Fè fraz ak chak mo sa yo.

awogan

meprize

Leson 82

1a. Nan chak fraz, pase yon trè anba non an, pase de trè anba adjektif kalifikatif la epi sèke detèminan an.

- Kamyonèt wouj la
- Soulye nwa a.

1b. Ekri yon gwoup nominal ki gen yon non, yon adjektif kalifikatif ak yon detèminan.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

2. Ekri tout mo oswa gwoup mo ou konnen ki gen menm sans ak mo *byenneleve*.

3. Konplete chak fraz ak mo ki byen ekri a.

- a. Paran Enòk fyè de li paske li _____.
byenleve levbyen byenneleve
- b. Elyasen ap viv nan _____ Tirivyè.
tonkan kanton kannton
- ch. Li pa bon pou yon moun _____.
wogana gawona awogan
-

Leson 84

1a. Nan chak gwoup nominal, pase yon trè anba non an, sèke adjektif kalikatif, pase de trè anba konpleman non an epi sèke detèminan an.

- Kamyonèt wouj Rita a
- Liv jòn Sabin nan

1b. Ekri yon gwoup nominal ki gen yon non, yon adjektif kalikatif, yon konpleman ak yon detèminan.

2. Ou ta renmen bay 3 zanmi ou konsèy. Ekri ki konsèy ou t ap bay yo chak.

Konsèy 1 : _____

Konsèy 2 : _____

Konsèy 3 : _____

3. Mo kache.

ensiste

konsèy

awogan

meprize

e	n	s	i	s	t	e	n	k	i	è	w	o	g
m	k	è	d	k	o	n	s	è	y	s	d	a	
k	o	n	a	w	o	g	a	n	l	m	z	n	
m	e	p	r	i	z	e	k	l	l	è	n	b	l
g	b	k	l	w	e	r	f	d	l	z	s	n	m

4. Nan kaz la, fè yon desen ki gen rapò ak pwezi ou li a.

5. Ekri yon pwezi sou kalite bourik genyen.

Bourik gen kalite

Leson 86

1a. Pase yon trè anba vèb ki nan fraz la.

- Machin nan derape.
- Elèv yo jwe.

1b. Fè yon fraz ki gen yon vèb aksyon ladan l.

2. Fè yon flèch soti nan mo *kalandriye* rive nan kaz ki gen rapò ak definisyon li.

Kalandriye :

Tablo ki montre etap pou fè yon travay.

Tablo ki montre timoun li ak ekri.

Tablo ki montre mwa, semèn ak jou nan yon ane.

3. Fè yon fraz ak mo sa a.

jijdeliy : _____

Leson 89

1a. Pase yon trè anba gwoup vèbal la.

- Manman Tamara achte yon bèl bisiklèt.
- Betina prete yon liv matematik.

1b. Fè yon fraz ki gen yon gwoup vèbal. Aprè sa, pase yon trè anba gwoup vèbal la (Suiv modèl ki nan egzèsis 1 A).

2. Ekri yon inisyativ ou ta renmen pran.

3. Chwazi mo ki byen ekri a pou konplete chak fraz.

- a. Manman kana a _____ yon douzèn ze.
lake kale ekal
- b. Matin ak Adriyen al kay bòs _____.
ebeniss ebeinis ebenis
- ch. Klara ak Dejan pran _____ pou òganize yon konkou pwezi.
inisyitav inisyativ inissyativ
-

4. Desine bèl flè ki nan pwezi a.

5. Ekri yon pwezi sou yon flè ou renmen anpil.

Leson 91

1a. Fè yon fraz minimal.

1b. Fè yon fraz ki pa minimal.

2. Konplete chak fraz ak mo sa yo.

tanperati

jounalis

eponnsò

dijesyon

- Vant Gadi ap fè li mal, li gen pwoblèm _____
- Djaz yo ap chèche _____ pou ka patisipe nan kanaval la.
- _____ yo ap fè repòtaj.
- Lè elèv yo rive sou tèt mòn nan, _____ a chanje.

3. Koute fraz yo epi ekri yo.

Leson 95

1a. Fè yon fraz ki yon gwoup vèbal ki gen yon sèl mo aprè vèb la.

1b. Fè yon fraz ki yon gwoup vèbal ki gen plizyè mo ki akonpaye vèb la.

2. Mo kache.

animasyon

fatig

enstale

restoran

konvèsayon

a	n	i	m	a	s	y	o	n	e	t	a	
f	a	t	g	r	e	s	t	o	r	a	n	f
j	r	k	k	y	w	z	o	n	m	a		
e	n	s	t	a	l	e	k	o	n	v	t	
t	i	k	o	n	v	a	s	y	o	n	i	
k	o	n	v	è	s	a	s	y	o	n	g	

3. Koute fraz yo epi ekri yo.

1. Li kesyon yo epi reponn yo.

a. Lè kokoye a chèch ki sa nou ka fè avèk li ?

b. Ki sa yo fè ak kokoye nan plizyè peyi Afrik ?

ch. Pou ki sa daprè ou yo di kokoye se yon bon bwason ?

2. Souliye bon repons la.

Tèks sa a se yon :

Pwezi

Tèks enfòmatif

Tèks naratif

Tèks enjonktif

3. Itilize fraz minimal sa yo pou ekri yon fraz ki pa minimal.

- Kokoye itil. _____
- Ketlin manje. _____

4. Pami fraz sa yo, souliye sa ki gen detèminan demonstratif la.

1. Ki jwèt ou pi renmen ?
2. Nadin renmen jwe marèl.
3. Pou ki sa ou mete chapo sa a ?

1. Li kesyon yo epi reponn yo.

a. Site de jwèt Gito te pote nan klas la ?

b. Ki sa ki rive lè Gito te deside montre jwèt li yo nan rekreyasyon ?

ch. Èske li bon pou elèv fè dezòd nan lekòl ? Pou ki sa ?

2. Souliye bon repons la.

Tèks sa a se yon :

Tèks naratif

Tèks enfòmatif

Pwezi

Tèks biyografik

3. Chèche nan tèks la de rezon ki fè yo di Gito se te wa klas la.

1. _____

2. _____

4. Konplete fraz sa yo.

1. Yon tèks naratif se yon tèks ki _____ yon _____.

2. Yon lèt se yon mesaj _____ yon moun
 _____ bay yon lòt moun.

1. Li kesyon yo epi reponn yo.

a. Si yon moun gen erè nan batistè li ki kote pou l rezoud pwoblèm sa a ?

b. Èske yon moun ki gen erè nan batistè li dwe korije erè a ? Pou ki sa ?

ch. Daprè ou, èske achiv nasyonal se yon biwo enpòtan ? Pou ki sa ?

2. Souliye bon repons la.

Tèks sa a se yon :

Tèks naratif

Tèks enfòmatif

Pwezi

Tèks biyografik

3. Sèke adjektif kalifikatif ki nan chak fraz.

- Renèl gen yon soulye nèf _____
- Valeri gen yon gwo valiz. _____

4. Chwazi youn nan mo sa a yo pou konplete chak fraz.

kite

konpliman

kado

elimine

- Felisite yon moun vle di fè li yon _____.
- Woni efase oubyen _____ yon liy ki trase sou tablo a.

1. Li kesyon yo epi reponn yo.

a. Ki mwayen leta konn itilize pou enfòmasyon an lè gen epidemi ?

b. Pou ki sa nou ka di vaksen an se yon pwoteksyon ?

ch. Lè yon moun blese, mikwòb ak salte antre ladan li, ki maladi li ka genyen ?

2. Souliye bon repons la.

Tèks sa a se yon :

Pwezi

Tèks enfòmatif

Tèks naratif

Biyografi

3. Souliye bon repons la.

Daprè istwa a :

- Yon vaksen pa ka pwoteje moun kont epidemi.
- Yon moun ki pran vaksen pou yon epidemi p ap pran maladi a.
- Yon moun dwe pran vaksen pandan maladi a sou li.

4. Ekri yon prekosyon yon moun ki blese ka pran pou li pa gen tetanus.

5. Nan chak fraz, sèke detèminan posesif la.

- a. Janin mete kòsaj li nan valiz la.
 - b. Wonèl mete tenis li.
-

6. Chwazi epi ekri bon repons la.

pant detwi kolin lodyans pwomnad montay

- _____ yon ti mòn ki pa twò wo
 - _____ bay blag
 - _____ yon gwo mòn
 - _____ kraze, brize
-

7. Konplete fraz sa yo.

1. Yon _____ se yon tèks ki rakonte istwa lavi yon moun.
 2. Yon detèminan _____. montre de ki moun de ki bèt oswa de ki objè y ap pale.
-

8. Chwazi mo ki kòrèk pami mo sa yo pou konplete chak fraz.

vaksen tetanò epidemi

- _____ pèmèt leta konbat tetanus.
 - Lè yon moun blese salte ak mikwòb ka fè li gen _____.
 - Radyo ak televizyon anonse yon _____.
-

Leson 100 Modèl evalyasyon 5

1. Li kesyon yo epi reponn yo.

a. Ki sa papa Jozèf pwomèt li si li pase ?

b. Nan ki vil Jozèf ap viv ?

ch. Pou ki sa Jozèf mande Jan pou li fè li konnen kilè l ap vini ?

2. Souliye bon repons la.

Tèks sa a se yon :

Tèks naratif

Tèks enfòmatif

Pwezi

Lèt

Biyografi

3. Chèche yon fraz eksklamatif nan tèks la aprè sa ekri li sou liy anba a.

4. Konplete fraz sa yo.

1. Yon _____ se yon mesaj ekri yon moun voye bay yon lòt _____.
2. Yon fraz _____. se yon fraz nou pa ka redui.
3. Yon fraz ki pa _____ sse yon fraz ou ka retire youn oubyen _____ mo ladan l.
4. _____ non an se yon mo ki mache ak yon non pou konplete sans non an.

5. Mete atik ki mache ak chak mo.

- Kafe _____
 - Klòch _____
 - Chen _____
 - Lakou _____
-

6. Antoure lèt ki gen bon repons la.

Mo ki pi enpòtan nan gwoup nominal la se :

- a. Vèb la
 - b. Non an
 - ch. Adjektif la
-

7. Nan fraz sa a, ekri gwoup vèbal la. Aprè sa pase yon trè anba vèb la, de trè anba non an epi antoure detèminan an.

Fraz : Bòs Renèl bati kay la.

8. Nan fraz sa a, ekri gwoup nominal la. Aprè sa pase yon trè anba non an, de trè anba konpleman non an epi antoure detèminan an.

Fraz : Bisiklèt kalin nan kouri vit.

Liv sa a fèt epi li pibliye an kolaborasyon avèk Ministè Edikasyon Nasyonal ak Fòmasyon Pwofesyonèl (MENFP) Gouvènman Ayisyen an, gras a yon èd ki soti nan ajans ameriken U.S. Agency for International Development (USAID), nan kad Aktivite Rechèch Aplike Tout Timoun Ap Li - ToTAL, dapre kontra No. EHC-E-00-0004-00 pwogram èd USAID ki rele EdData II Technical and Managerial Assistance.

Novanm 2014