

M ap li nèt ale

Kaye Egzèsis Kreyòl

Tòm 3

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 101	2	Leson 126	52
Leson 102	4	Leson 127	54
Leson 103	6	Leson 128	56
Leson 104	8	Leson 129	58
Leson 105	10	Leson 130	60
Leson 106	12	Leson 131	62
Leson 107	14	Leson 132	64
Leson 108	16	Leson 133	66
Leson 109	18	Leson 134	68
Leson 110	20	Leson 135	70
Leson 111	22	Leson 136	72
Leson 112	24	Leson 137	74
Leson 113	26	Leson 138	76
Leson 114	28	Leson 139	78
Leson 115	30	Leson 140	80
Leson 116	32	Leson 141	82
Leson 117	34	Leson 142	84
Leson 118	36	Leson 143	86
Leson 119	38	Leson 144	88
Leson 120	40	Leson 145	90
Leson 121	42	Leson 146 Modèl evalyasyon 1	92
Leson 122	44	Leson 147 Modèl evalyasyon 2	96
Leson 123	46	Leson 148 Modèl evalyasyon 3	99
Leson 124	48	Leson 149 Modèl evalyasyon 4	102
Leson 125	50	Leson 150 Modèl evalyasyon 5	105

Leson 101

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.D sou konpleman objè dirèk la.

Elèn pral achte valiz.

Pòl konn fè machin.

1b. Fè yon fraz ki gen yon konpleman objè dirèk.

2. Sèke mo ki ka gen menm sans ak mo *enkyè*.

twouble

trankil

toumante

kontan

boulvèse

3. Nan chak fraz, mo yo kole. Separe mo yo epi kopye fraz la.

Samsonapfèekilibsoubekànnan : _____

Aprènouvèlsa, Ivtoenkyè : _____

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

a. Wozlò di li : « Mwen kwè nou gen kont, nou pa bezwen manje plis. »
Nan fraz sa a, ki sa mo kont vle di.

b. Mete fraz sa yo nan lòd selon jan istwa a dewoule nan tèks la.

- Pye Ketna glise sou pye mango a.
- Ketna ak Wozlò al keyi mango.
- Dokte a mete bra l nan plat paske l kase.
- Papa Ketna mennen l lopital aprè l fin tonbe a.

Leson 102

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.D sou konpleman objè dirèk la.

Richa keyi yon mango.

Anèt bwè anpil dlo.

1b. Fè yon fraz ki gen yon konpleman objè dirèk (Suiv modèl la).

2. Fè de fraz ak mo *plat*. Nan chak ka, fraz la ak mo a dwe gen yon sans diferan.

plat : _____.

plat : _____.

3. Ekri nan lòd chak fraz ki andezòd.

a la bibliyotèk yon prete nan liv Frèd.

b. Wozlò radyografi fè Doktè Leyon voye.

Leson 103

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.D sou konpleman objè dirèk la.

Badèt rankontre zanmi li yo.

Kami ap tann manman li.

1b. Fè yon fraz ki gen yon konpleman objè dirèk (Suiv modèl la).

2. Ansèke non maladi yo.

malarya dwèt tetanòs lestomak lawoujòl janm saranpyon

3. Ekri non kèk maladi ou konnen.

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

a. Ki maladi Jak fè ?

b. Ekri Vre oswa Pa vre akote fraz yo.

_____ Jak te gen lafyèv tout jounen an.

_____ Se yon ras papiyon ki bay malarya.

_____ Lafyèv frison ak maltèt nan aswè se siy malarya.

_____ Klowokin se yon medikaman moun pran pou malarya.

_____ Anofèl yo bay malarya.

Leson 104

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.D sou konpleman objè dirèk la.

Jilmis ranmase tout veso yo.

Chèlin netwaye tout kay la.

1b. Fè yon fraz ki gen yon konpleman objè dirèk (Suiv modèl la).

2. Desine yon moustikè nan kaz la.

3. Mo sa yo kole. Separe yo epi kopye yo.

moustikè platenkyè ekilib

Leson 106

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.E sou konpleman objè endirèk la.

Sonya soti ak papa li.

Tamara ap jwe ak Jislin.

1b. Fè yon fraz ki gen yon konpleman objè endirèk (Suiv modèl la).

2. Ekri tout sa ou konnen ki lakòz *polisyon*.

3. Mo kache.

polisyon

anviwònman

endistri

lapèch

p	o	n	a	n	v	i	w	ò	n	m	a	n	l	b	h	v	d	l	m	t	w	r	o	d	s	w	z	v	b	i	i	l	a	p	è	c	h	e	n	d	i	s	t	r	i	s	p	o	l	i	s	y	o	n	l	b	è	t	r	i
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Leson 107

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.E sou konpleman objè endirèk la.

Bòs Jozèf travay pou Nèlson.

Wilfrid ap li pou pitit li.

1b. Fè yon fraz ki gen yon konpleman objè endirèk (Suiv modèl la).

2. Konplete chak fraz ak mo sa yo.

polisyon

resiklaj

endistri

rivaj

- Gen anpil pye kokoye sou _____ la.
 - _____ se yon danje pou sante moun ak bèt.
 - Izin kola a fè _____ boutèy plastik yo.
-

3. Separe mo yo epi kopye fraz la.

Ednètoujoulevedouvanjoupoulialepeche

4. Daprè tèks la, ekri twa danje ki menase pwason yo.

Premye danje

Dezyèm danje

Twazyèm danje

Leson 108

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.E sou konpleman objè dirèk la.

Silven vini san malèt li.

Kabrit la ap mache san kòd.

1b. Fè yon fraz ki gen yon konpleman objè endirèk (Suiv modèl la).

2. Mete nan chak won yon aksyon ou k ap fè nan yon pinik.

3. Ekri lèt ki manke yo pou jwenn mo ki nan tèks la.

bl_____g ; _____andol_____t ; am_____z_____ ; _____ikn_____k ;

Leson 109

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.O.E sou konpleman objè dirèk la.

Direktè a pale de Gaston.

Mwen tande pale de Masèl.

1b. Fè yon fraz ki gen yon konpleman objè endirèk (Suiv modèl la).

2. Ekri non kèk *ensèk* ou konnen.

3. Nan chak kaz gen yon moso nan yon fraz. Jwenn lòt moso fraz ki mache avè l la. Aprè sa, ekri fraz la (fraz la dwe gen sans).

polisyon ap detwi anviwònman

ponn sis ze nan chak pòte

femèl zandolit la ka

kote pwason yo ap viv

Leson 111

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, antoure advèb lye a.

- Sabin kanpe devan baryè a.
 - Founa kache anba tab la.
-

1b. Fè yon fraz ak chak advèb lye sa yo.

deyò

dèyè

2. Nan chak fraz, ranplase mo ki souliye a ak youn nan mo sa yo. Fraz la dwe gen menm sans la.

enkyè

takinen

kontan

kontrarye

- Elèv yo fache paske bis la rive anreta. _____
 - Danyo ak Neyil toumante lè yo wè kamyon an pote twòp chay.

 - Nòmil toujou ap annuiye zanmi l yo. _____
-

3. Antoure mo ki mal ekri yo. Aprè sa ekri yo byen.

Mesye Seza se mèt pi gwo majasen nan vil la. Li vann tout kalite pwodiu.

Leson 113

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, antoure *advèb manyè a*.

- Wonèl ap travay vit.
 - Toma ap mache dousman.
-

1b. Fè yon fraz ak chak *advèb manyè sa yo*.

fò

ba

2. Fè yon fraz ak chak *mo sa yo*.

manda

fouye

3. Ekri lèt ki manke pou jwenn mo ki nan tèks la.

en_____pe_____tè ; _____outi_____ ; vwa_____ in_____ j ; _____ isp_____rèt

Leson 116

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.S.L sou konpleman sikonstansyèl lye a.

- Nadin ale nan sinema.
- Wozlin ap kouri sou teren an.

1b. Fè yon fraz ki gen yon konpleman sikonstansyèl lye (Suiv modèl la).

2. Ekri kèk sitiyasyon kote moun konn fè *erè*.

3. Antoure mo ki mal ekri yo. Aprè sa ekri yo byen.

Lèt jou nan televizyon, nan emisyon Pawòl Ledikasyon, yo di pèsòn pa gen dwa bat timoun ankò. Epi pwofèsè ak paran dwe toujou ankouwage timoun yo, lè yo fè jefò, lè yo bay bon resilta.

Leson 117

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, *K.S.T* sou konpleman sikonstansyèl tan an.

- Zenit ap konpoze demen.
- Babara te ale lopital yè.

1b. Fè yon fraz ki gen yon konpleman sikonstansyèl tan (Suiv modèl la).

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

ekonomi lwa entèrese kachèt dwa

- Tout timoun yo gen _____ pou ale lekòl.
- Depite ak senatè yo vote _____ pou pwoteje timoun yo.
- Lendò _____ pou li aprann jwe twonpèt.

3. Separe mo yo epi ekri yo.

entèrese dwa ekonomi lwa kachèt

Leson 118

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete *V* sou vèb la, *K.S.M* sou konpleman sikonstansyèl manyè a.

- Elèv yo reponn ak sajès.
- Fito ap mache dousman.

1b. Fè yon fraz ki gen yon konpleman sikonstansyèl manyè (Suiv modèl la).

2. Ekri non *tout bèt volay* ou konnen.

3. Mo kache.

toutrèl

fistibal

lachas

krapo

ranmase

t	o	o	u	t	r	è	è	l	k	r	a	p	o	
l	a	c	h	a	s	f	i	s	t	i	b	ò	l	p
r	a	n	m	a	s	o	l	n	b	w	a	f		
t	o	u	t	r	è	l	f	i	s	t	i	b	a	l
r	a	n	m	a	s	e	f	i	o	p	w	z		

Leson 119

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, mete V sou vèb la, K.S.K sou konpleman sikonstansyèl kòz la.

- Kalo reyisi paske li te byen etidye.
- Finèt gripe paske lapli mouye li.

1b. Fè yon fraz ki gen yon konpleman sikonstansyèl kòz (Suiv modèl la).

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

- _____ reflechi gen menm sans ak mo rafrechi.
- _____ Yon moun k ap panse se yon moun k ap reflechi.
- _____ reflechi ka gen menm sans ak mo panse, imajine.
- _____ Yon moun ki aji bridsoukou se yon moun ki reflechi anpil.

3. Pami mo sa yo, antoure mo ki byen ekri yo.

chase fistibal refleshi wda lwa reflechi secha

Leson 122

1a. Nan chak fraz, pase yon trè anba dezyèm non moun nan. Aprè sa a, pase de trè anba pwonon pèsònèl ki ranplase non moun nan.

- Sizèt di Remond : « Ou jwe oslè byen ! M ap ba ou senk bèl grenn oslè. »
- Remond reponn Sizèt : « Ou se yon bon zanmi ! M ap di ou mèsi anpil. »

1b. Konplete fraz yo ak pawòl pa w. Itilize pwonon pèsònèl *ou*.

- Rena di zwazo a : « _____ . »
 - Zwazo a reponn Rena : « _____ . »
-

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

- _____ rena se yon gwo zwazo.
 - _____ rena menm gwosè ak bèf.
 - _____ rena se yon bèt ki gen riz.
 - _____ rena sanble ak chen.
 - _____ rena gen bouch plat.
-

3. Ekri enfòmasyon sou bèt sa a.

Bèt sa a se yon r _____.

Bouch li _____.

Zorèy li _____.

Li sanble ak yon _____.

Leson 123

1a. Nan chak fraz, pase yon trè anba non moun ki nan premye fraz la. Aprè sa a, pase de trè anba pwonon pèsonèl ki ranplase non moun nan.

- Wozmon se yon bòs ebenis. Li travay byen. Michèl mennen li sou chantye a.
- Dede gen yon kabrit. Li renmen manje zèb. Dede mennen li nan jaden chak jou.

1b. Konplete fraz yo ak pawòl pa w. Itilize pwonon pèsonèl *li*.

Mitou se foutbolè. _____

2. Ekri non kèk espò yon atlèt ka pratike.

3. Daprè tèks ou te li a, ekri ki kalite atlèt Sylvio Cator te ye.

Leson 124

1a. Nan chak fraz, pase yon trè anba non toulède moun ki nan premye fraz la. Aprè sa a, pase de trè anba pwonon pèsònèl ki ranplase non toulède moun yo.

- Wozlò ak Jinèt se bon zanmi. Yo fè espò ansanm. Monitè a ede yo.
- Jilyen ak Manno renmen etidye. Yo fè devwa yo chak jou. Mèt la felisite yo.

1b. Konplete tèks la ak pawòl pa w. Itilize pwonon pèsònèl yo.

Pwofesè Bèl ak enspektè Damas te al nan match nan estad Sylvio Cator.

_____ .
_____ .

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

rena ranpòte atlèt kotize

- Sylvio Cator te _____ yon bèl viktwa nan je olenmpik la.
 - Tout moun nan katye a _____ pou konstwi yon bibliyotèk.
 - _____ se yon bèt ki malen anpil.
 - Anpil _____ patisipe nan chanpyona a.
-

3. Mo kache.

ranpòte kotize santinèl meday

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

Leson 127

1a. Sèke lèt ki montre kontraksyon an.

- M ap etidye chak jou.
- Manman m renmen bay konsèy.

1b. Fè yon fraz ki gen kontraksyon « mwen ».

2. Ekri yon anons ou ta renmen fè.

<p>Anons</p> <hr/> <hr/> <hr/>

3. Antoure tout mo ki mal ekri yo. Aprè sa, ekri yo byen.

- Lemonn chanje kounye a. Nan tan lontan pa t gen zafè celuilè. _____
 - Nou te konn pale nan tolefòin yon fwa pa mwa sèlman. _____
 - Nan tan lontan yo te konn sèvi ak tèlègraf pou voye mesaj. _____
-

Leson 129

1a. Sèke lèt ki montre kontraksyon an.

- Papa w te vini yè.
- Valiz pa w la sou tab la.

1b. Fè yon fraz ki gen kontraksyon « ou » (Suiv modèl la). la).

2. Desine yon tren.

3. Ekri tout mwayen ou konnen moun ka itilize pou vwayaje.

Leson 133

1a. Nan chak fraz, souliye gwoup vèbal la. Aprè sa, sèke mo ki montre vèb la nan tan fiti.

- Ana pral benyen nan rivyè a.
- Lina pral etidye nan lakou a.

1b. Fè yon fraz ki gen yon vèb nan tan fiti. Itilize « pral ».

2. Fè yon fraz ak chak mo sa yo.

anvayi

replik

3. Separe mo yo epi ekri fraz la korèkteman.

tranblemandetèpadireanpiltan.

Leson 135

1a. Ekri fraz sa a nan tan pase.

Timoun yo ap tire kont sou lakou a.

1b. Mete fraz sa a nan tan fiti.

Yo te benyen nan Larivyè Griz, yo te manje mango, yo te bwè dlo kokoye.

2. Pou chak liy, sèke mo ki pa nan menm kategori a.

- | | | |
|----------|---------------|----------|
| • panike | laperèz | lajwa |
| • alabri | danje | sekirite |
| • syèl | tranblemandtè | replik |
| • anvayi | inonde | imajine |

3. Koute fraz yo epi ekri yo.

4. Ekri kèk mo ou ta renmen itilize nan yon pwezi sou tranblemandtè.

Leson 136

1a. Souliye mo kontrè nan fraz yo.

- | |
|--|
| <ul style="list-style-type: none">• Kay la pwòp anpil.• Kay la sal anpil. |
|--|

- | |
|---|
| <ul style="list-style-type: none">• Patrik se yon komèsan rich.• Patrick se yon komèsan pòv. |
|---|

1b. Fè yon fraz ki gen mo kontrè *kontan*.

2. Fè de fraz ak mo *manke*. Nan chak ka, fraz la ak mo a dwe gen yon sans diferan.

3. Mete mo andezòd yo nan lòd.

larèzpe : _____ ; keman : _____ ; sachn : _____

Leson 138

1a. Daprè desen an, souliye mo ki montre jan Lilyàn santi l.

laj tris nèf kontan

1b. Fè yon fraz ak kontrè mo ou te souliye a.

2. Chwazi nan parantèz la mo korèk la pou konplete chak fraz.

- Lè Lolo te piti, li te fè maladi _____. (*polyo/ dwèt/ mache*)
- Maladi a lakòz men dwat Janin _____. (*anfòm/ pòk/ solid*)
- Grann Altagras itilize yon _____ pou l mache. (*beki/ chèz/ fil*)

3. Separe fraz yo epi kopye yo.

MwenreleKlifòdChal. Lèmwentepitimwentetrapemaladipolyo.

4. Pami mo ki nan parantèz yo, chwazi, nan lis a kote a, mo ki mache ak definisyon an.

- a. Krent yon moun genyen anfas yon danje, nan yon sitiyasyon : **kalite, souke, laperèz.**
- b. Sekous ki fèt tanzantan aprè yon tranblemandtè fin pase : **tranble, replik, panike.**
- ch. Moustik ki bay moun malarya : **anofèl, marengwen, mouch.**

5. Fè yon flèch soti nan mo ki nan kolòn agoch (A) pou rive nan definisyon pa li ki nan kolòn adwat (B).

A	B
1. Takinen	a. Maladi timoun piti ka trape epi ki lakòz li paralize.
2. Palman	b. Pran plezi nan annuiye yon moun.
3. Polyo	ch. Moun ki gen talan pou kreye bèl zèv.
4. Atis	

6. Rekopye chak fraz epi ranplase mo ki souliye a ak sinonim li.

a. Jodi a, van an ap soufle anpil.

b. Anpoul ki sou galri a briye.

7. Ekri fraz sa yo nan tan pase.

a. Elèv yo pral vizite Palè twasanswasansenk pòt.

b. Jaklin ap jwe sou lakou a.

ch. Lorèt ap li yon bèl istwa.

8. Nan chak fraz, pase yon trè anba pwonon sijè a epi pase de trè anba pwonon konpleman an.

- Li renmen ale flannen ak mwen.
- Li wè direktè a ki ap pale ak nou.

9. Kopye chak fraz, pandan n ap ekri pwonon ki souliye a nan fòm kontrakte.

a. Mwen ap ekri nan yon fèy blan.

b. Manman li vini depi yè.

ch. Matin te rankontre ou yè

1. Li chak kesyon, aprè sa reponn yo daprè tèks la.

a. Depi kilè siwo myèl egziste ?

b. Ki jan yo rele espas espesyal kote myèl yo rete a ?

ch. Site kèk eleman nou jwenn nan siwo myèl.

d. Ki lòt non myèl genyen ?

2. Souliye bon repons la.

a. Pou myèl yo fè siwo, yo sèvi ak _____

• Polèn ak sik

• Nekta flè ak sik

• Polèn ak nekta flè

b. Daprè tèks la, siwo myèl enpòtan _____

• pou fyèv malarya

• pou enfeksyon

• pou moun ki enfim

3. Daprè ou, èske li enpòtan pou moun sèvi ak siwo myèl ? Pou ki sa ?

4. Chwazi bon repons la.

Polisyon vle di :

a. divès kalite objè moun ka itilize

b. dega anviwònman an sibi lè yo mete divès kalite dechè ladan

ch.pran plezi nan annuiye yon moun.

5. Konplete chak fraz ak mo ki kòrèk la.

Radyografi

Laboratwa

Konje

- a. _____ Jou ki pa gen lekòl ak travay.
- b. _____ Espas nan yon lopital kote yo fè tout kalite egzamen medikal.
- ch. _____ Imaj yon pati anndan kò yon moun.

6. Fè flèch soti nan mo ki nan kolòn agoch (A) la pou rive nan definisyon pa li ki nan kolòn adwat la (B).

A

1. Takinen
2. Izin
3. Resiklaj
4. Nouvèl

B

- a. teknik ki pèmèt nou ranmase dechè yo pou nou itilize yo ankò nan pwodiksyon obje ki itil.
- b. pran plezi nan annuiye yon moun.
- ch. kote yo pwodui divès kalite objè moun ka itilize.

7. Konplete fraz sa yo.

- a. Yon pwonon se yon mo ki ranplase yon _____
- b. Pwonon pèsònèl sijè a toujou plase _____ yon vèb.
- ch. Pwonon an ka gen fonksyon konpleman objè _____ ak konpleman objè _____

1. Li chak kesyon, aprè sa reponn yo dapre tèks la.

a. Resèt ki manje yo bay nan tèks la ?

b. Ekri de lòt non malanga genyen ?

ch. Si n ap fè akra, ki sa nou ka mete nan plas mori a ?

2. Ekri kèk epis nou ka mete nan akra ?

3. Fè flèch soti nan mo ki nan kolòn agoch (A) pou rive nan definisyon pa li ki nan kolòn adwat (B).

A

1. Santinèl.
2. Atlèt.
3. Ranpòte.
4. Nouvèl.
5. Entèlijans.
6. Dwa.

B

- a. Moun k ap veye.
- b. Enfòmasyon
- ch. Kapasite pou konprann.
- d. Moun ki pratike yon espò.
- e. Genyen yon konkou.

4. Ekri mo kontrè chak mo bò kote li. Aprè sa fè yon fraz ak mo kontrè a.

a. pwòp : _____

fraz : _____

b. gwo : _____

fraz : _____

ch. kontan : _____

fraz : _____

5. Nan chak fraz, ekri nan ki tan vèb la ye.

a. Manmzèl Lasigal te chante lajounen kou lannuit. _____

b. Keti pral vizite basen Zim. _____

ch. Vensan ap li yon liv. _____

6. Fè flèch soti nan mo ki nan kolòn agoch (A) pou rive nan definisyon pa li ki nan kolòn adwat (B).

A

1. Pwonon
2. Sinonin
3. Tan yo
4. Mo kontrè
5. Konpleman objè dirèk

B

- a. Se yon mo ki gen yon sans opoze avèk yon lòt mo.
 - b. Endike nan ki moman yon aksyon fèt.
 - ch. Se yon mo ki gen menm sans ak yon lòt mo.
 - d. Konplete sans vèb la nan yon fraz.
 - e. Se yon mo ki ranplase yon non nan yon fraz.
-

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