

[image: C:\Users\EI-Tech\Desktop\mas.PNG]
Shkolla:28 “Nentori”
Tirane

PROJEKT
Tema:Te ndertojme marketin e lagjes.
Lenda:Matematike.

Punoi:Ensild Mollaj Pranoi:Fatbardha Kasi
Objektiva:
· Te mesojme sa me shume informacione dhe te jemi ne gjendje te ndertojme marketin e lagjes tone.
Synimi:
· Te zbulohen talentet e te motivohen per punen e tyra.

Fazat e punes:
· Faza 1:Njohja me projektin.Ndarja ne grupe.
· Faza 2:Punimet e grupeve e grumbullimi i materialeve te dhena.
· Faza 3:Bashkepunimi i puneve ne grup.
· Faza 4:Paraqitja e materialeve ne dosje.
· Faza 5:Prezantimi i marketit.Vleresimi me note i tyre.

Partneret:
· Mesues-Nxenes
Vendi:
· Klasa
Kohezgjatja:
· 5 ore mesimore
Mjetet e punes:
· Lapsa,gome,letra formati,lapsa me ngjyra,vizore etj
Metoda:
· Pune ne grup

Matematika
Matematika përbën një fushë të njohurive abstrakte të ndërtuara me ndihmën e arsyetimeve logjike mbi koncepte të tilla si numrat , figurat, strukturat dhe transformimet.
Matematika dallohet nga shkencat tjera për një lidhje të veçantë që ka ajo me realitetin. Ajo është e një natyre të pastër intelektuale, e bazuar tek një seri aksiomash të deklaruara të vërteta (do të thotë që aksiomat nuk i janë nënshtruar asnjë eksperience por janë të frymëzuara nga eksperienca) ose mbi disa postulate përkohësisht të pranuara. Një pohim matematikor – i quajtur përgjithësisht teoremë ose propozicion konsiderohet i vërtetë nëse procesi i vërtetimit formal që përcakton vlefshmërinë e saj respekton një strukturë arsyetuese logjike-deduktive.
Matematika eshte nje mjet esencial ne shume fusha si shkencat natyrore, inxhinieria, mjekesia, financa dhe shekncat sociale.
Matematika merret me studimin e raporteve sasiore dhe cilësore të objekteve konkrete dhe abstrakte, si dhe me studimin e formave hapësinore. Ajo është shkencë që studion relacionet dhe në thelbin e saj është kuptimi i numrit. Matematika është shkencë deduktive d.m.th përfundimet e saj janë të përgjithshme dhe janë rrjedhim logjik i aksiomave. Matematika ka nje lidhje te vecante edhe me fiziken.
Etimologjia
Fjala "matematikë" vjen nga gjuha e lashtë greke (μάθημα máthema), që do të thotë mësim, studim, shkencë, përveç kësaj ajo përgjatë kohëve ka marrë një kuptim më të ngushtë dhe më teknik që do të thotë "studim matematik"
Historia e matematikës
	

Fillimet e matematikës humben në thellësitë e shekujve. Matematika u shfaq si rezultat i vështrimeve dhe përvojës së njerëzve në përballje me problemet dhe nevojat praktike. Sistematizimi dhe përmbledhja e njohurive matematikore ka filluar relativisht vonë. Kinezët e lashtë,egjipianet e lasht,babiloni, civilizimi i Inkëve, pastaj në Indi kishte një zhvillim të konsiderueshëm të matematikës.
Në Greqinë antike matematika përjetoi një zhvillim të paparë nga një plejadë e tërë matematikanësh siç janë : Pitagora, Talesi, Platoni, Eudoksi, Euklidi, Arkimedi, etj. Grekët e vjetër matematikën e kuptonin në sensin e gjeometrisë dhe të parët ishin ata që të vërtetat matematikore të cilat ato i quanin teorema i vërtetonin. Njohuritë matematikore të grekëve të vjetër më vonë i përvetësuan dhe i pasuruan arabët të cilët quhen edhe themelues të algjebrës. Përkthimet arabe të veprave të matematikanëve grekë në mesjetë depërtuan në Evropë.
Pastaj shtytjen dhe zhvillimin e matematikës e morën në dorë Evropianët. Në këtë periudhë mund të përmendim Vietin, Cardanon, Fibonaccin, etj. Më vonë dolën në skenë Rene Descartes, Pascali, Leibnitzi, Bernoulli, Gaussi, Euleri, etj. Në fund të shekullit XIX David Hilbert i një matematikan i shkëlqyer gjerman në kongresin ndërkombëtar të matematikanëve të mbajtur në Paris në vitin 1900 propozoi dhe i formuloi njëzetetre (23) probleme matematikore të cilat shekulli XIX ia le në trashëgimi shekullit XX. Shumë prej këtyre problemeve i preokupuan matematikanët nga gjithë bota një kohë të gjatë dhe shumica e tyre u zgjidhën pas një pune të palodhshme ku participuan një numër i madh matematikanësh nga gjithë bota.
Matematika në ditët e sotme përjeton një zhvillim marramendës dhe është e shpërndarë në shumë degë të specializuara të cilat janë mjaft abstrakte. Sot është e pamundur të gjendët një autoritet si Hilberti i cili të ketë një pasqyrë të përgjithshme për të gjithë degët e matematikës. Poashtu nuk u gjet një matematikan i cili në fund të shekullit XX të propozonte probleme për shekullin XXI. Kjo është e kuptueshme sepse matematika si edhe të gjitha shkencat tjera kanë përjetuar një zhvillim të paparë. Por një analogji e përafërt me Hilbertin Clay Mathematical Institute, në fund të Stampa:Shek-, ofron një çmim prej një milion Dollar atij i cili jep një zgjidhje të pranueshme njërit prej shtatë problemeve të shekullit XX. Deri më sot zyrtarisht nuk është ndarë asnjë çmim. Problemi i vetëm i zgjidhur është hipoteza Poincaré të cilën e zgjodhi Grigori Perelman por ky i fundit e refuzoi atë. Gjashtë problemet tjera janë të hapura.[citim i duhur]
Matematika në interaksion me shkencat tjera e ndihmon zhvillimin e tyre por në të njëjtën kohë ajo edhe vetë pasurohet. Sot matematika ka depërtuar edhe në ato degë të shkencës në të cilat deri para pak kohe as që ishte e imagjinueshme. Matematika në përgjithësi e mban karakterin e njerëzve të cilët e zhvillojnë atë. Është i gabueshëm mendimi i njerëzve për të cilët matematika është e pakuptueshme se në matematikë nuk ka konteste dhe ç'do gjë është e qartë. Ndërmjet matematikanëve ka pikëpamje të ndryshme për matematikën. Fatmirësisht kjo nuk do të thotë se matematika nuk ka perspektiva të ndritshme.
Simbolet dhe gjuha matematikore
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/d/dd/Infinity_symbol.svg/220px-Infinity_symbol.svg.png]
Simboli për infinitin të pakufishmen∞
Shumica e simboleve që përdoren sot në matematikë nuk ishin zbuluar deri në shekullin XVI. Matematika shkruhej me fjalë dhe kjo e kufizonte zhvillimin e saj. Në shek XVIII, Euleri futi në matematikë një numër të madh simbolesh të cilat përdoren edhe sot. Simbolizmi matematikor sot është shumë i rëndësishëm për profesionistët por fillestarët nuk mund ta kuptojnë. Ai është shumë i ngjeshur sepse vetëm pak simbole shprehin një sasi të madhe informacioni. Simbolizmi modern ka një sintaksë të përcaktuar rreptësisht e cila përshkruan informacione në lidhje me një teori të caktuar matematikore. Gjuha e matematikës është shumë e vështirë për jomatematikanët.
Konceptet matematikore
Konceptet dhe strukturat themelore matematikore, jo vetëm si njësi të posaçme, por edhe në ndërlidhje me koncepte dhe struktura tjera matematikore. Asnjëri prej koncepteve matematikore që shtjellohet nuk na "paraqitet" vet për vete.
Konceptet dhe strukturat le të shqyrtohen edhe në kontekst të njohurive dhe ambienteve tjera matematikore dhe jashtëmatematikore si dhe në situata të ndryshme mësimore.
[image: C:\Users\EI-Tech\Desktop\download.jpg]

1. Leonard Euler
Euler (1707-1783) është konsideruar si matematikani më i zoti i rruzullit tokësor. Euler për herë ta parë paraqiti simbolet moderne të matematikës të cilat përdoren edhe sot; koncepti i funksionit f(x), funksione e trigonometrisë, “e”, baza e logaritmit, “The Euler Constant”- “konstanti Euler”, shkronja greke Sigma për mbledhjen dhe shkronja “i” për njësitë imagjinare, sikurse simbolin “pi” për diametrin e rrethit. Ai gjithashtu zgjidhi problemin e teorisë grafike të Shtatë Urat të Koengsberg-it. Për më tepër, ai vazhdoi të zhvillojë llogaritje, teorinë e numrave, analizën dhe zbërthimin e shumë teoremave dhe funksioneve. Euler ka kontribuar dukshëm për ndjekësit ose pasuesit e matematikës moderne.
[image: C:\Users\EI-Tech\Desktop\Leonhard_Euler_2.jpg]
 Leonard Euler
 2. Carl Friedrich Gauss
Fëmija “prodigy” – i talentuar, është quajtur Princi i Matematikës, dhe bëri zbulimin e tij të parë kur ishte vetëm 21 vjeç. Ai paraqiti veprën e tij të madhe “Disquisitiones Arithmeticae”, ku “Arithmeticae” referohet emrit që Gauss përdorte për teorinë e numrave. Ai shquhej për aftësinë e tij mendore për të bërë mbledhjet nga 1 deri në 100 brenda pak sekondave. Duka e Gottinga-s duke njohur talentin e tij e dërgoi në Collegium Caralinum (atëherë konsiderohej Universiteti më i famshëm i Matematikës), ku pati rezultate të shkëlqyera. Pasi u diplomua në 1978, ai filloj të jepte kontribute të rëndësishme në fushat kryesore të matematikës, si në teorinë e numrave. Ai gjithashtu, provoi të zgjidhte teoremën fondamentale të algjebrës duke njohur konstantin e rëndesës në fizikë kur ishte vetëm 24 vjeç. Deri në moshën 77 vjeç, kur vdiq, ai bëri hapa të mëdha në fushën e matematikës.
[image: C:\Users\EI-Tech\Desktop\download (2).jpg]. Carl Friedrich Gauss

3. Bernhard Riemann
Riemann lindi nga një familje e varfër më 1826. Ai konsiderohet si matematikani më i zoti i shekullit të 19-të. Lista e kontributeve që ka dhënë në fushën e gjeometrisë është shumë e gjatë: Gjeometria e Riemann-it, Sipërfaqet e Riemann-it, Integralet Riemann-it dhe ndoshta edhe për hipotezën legjendare Riemann Hypothesis, problem që ka të bëjë me numrat e parë. Riemann është nderuar me çmimin ‘Nobel’ si matematikani më i mirë i kohës.
[image: C:\Users\EI-Tech\Desktop\download (1).jpg] Bernhard Riemann
4. Euklidi
Euklidi ka jetuar rreth vitit 300 para Krishtit dhe konsiderohet si Babai i Gjeometrisë dhe përmblodhi njohuritë e tij gjeometrike në 13 libra, të cilat njihen me titullin Elementet. Për fatin e keq shumë pak dihet për jetën e tij, dhe çfarë ekziston tani është shkruar mbas vdekjes së tij. Në këto libra, ai paraqiti njohuritë e tij gjeometrike, por edhe matematike ku vetëm 5 libra kanë mbijetuar në ditët e sotme.
[image: C:\Users\EI-Tech\Desktop\180px-Euklid-von-Alexandria_1.jpg] Euklidi
5. Rene Descartes
Rene Descartes ishte filozof francez, fizikan dhe matematikan. Ai është i njohur për “Cogito Ergo Sum’philosophy” që do të thotë “Meditacione Filozofike”. Shkrimet e tij edhe sot studiohen me vëmendje. Krahas matematikanëve të tjerë Newton dhe Leibniz vuri themelet e llogaritjes moderne. Descartes dha kontribut të çmueshme për “Cartesian Geometry” – Gjeometria Analitike ku përfshihen grafikët standard (abshisat X dhe Y). Si shumë të tjerë që renditën në këtë listë Descartes është figurë kyçe në zhvillimin e nocione moderne të matematikës.
[image: C:\Users\EI-Tech\Desktop\download (3).jpg] Rene Descartes

6. Alan Turing
Alan Turing ishte një shkencëtar i kompjuterit dhe kriptograf anglez që është konsideruar një nga njerëzit më të zotë të shekullit 20. Ka punuar për qeverinë britanike në Governemnt Code gjatë periudhës të Luftës së Dytë Botërore. Ka bërë zbulime shumë të rëndësishme për të zbërthyer kodet gjermane. Mbas mbarimit të Luftës, ai dha një kontribut në shkencat kompjuterike duke u konsideruar si babai i shkencës kompjuterike. Ai formuloi “Turing test” ku dha një kontribut të rëndësishëm në debatin mbi inteligjencën artificiale. Më vonë punoi për të krijuar një nga dizenjot e para të një kompjuteri, por plani nuk u realizua në praktikë.
[image: C:\Users\EI-Tech\Desktop\download (4).jpg] Alan Turing
7. Leonardo Pisano Bllogno
Bllogno është matematikan italian, i cili ka jetuar në periudhën mesjetare (1170-1240) dhe ka kontribuar në rilindjen e shkencave ekzakte. Gjithashtu Bllogno paraqiti sistemin e numrave arab. Ai ka jetuar për një periudhë kohore në Afrikën e Veriut ku studioi shkrimet matematikore të studiuesve arab. Në kthimin për në Itali në 1202, ai publikoi “Liber Abaci”, ku mësoi përdorimin e numrave arabe. Si rezultat i punës së tij, ai konsiderohet si nismëtar kryesor në zhvillimin e matematikës moderne.
 [image: C:\Users\EI-Tech\Desktop\76-150x150.jpg] . Leonardo Pisano Bllogno
8. Isac Newton dhe Wilhem Leibniz
Janë renditur të dy në listë për arsye se të dy kanë nderin të jenë “krijuesit” e “Njehsimit Diferencial dhe Integral”. Si fillim Leibniz paraqiti nocioni modern standard, kryesisht simbolin e ‘njehsimit integral ”. Gjithashtu, Leibniz kontribuoi gjerësisht në fushën e topologjisë. Ndërsa Isac Newton kontribuoi në zbërthimin e funksioneve në seri potenciale të pafundme. Pavarësisht nga njëri tjetri, të dy kanë kontribuar sipas metodave të tyre.

[image: C:\Users\EI-Tech\Desktop\86-150x150.jpg] Isac Newton dhe Wilhem Leibniz
9. Andre Wiles
E veçanta e kësaj liste është se Wiles është i vetmi matematikanë që jeton ende. Ka lindur në Cambridge, Britani e Madhe më 11 prill të viti 1953 dhe që u bë i famshëm për vërtetimin e teoremës të Fundit të Fermatit. Wiles iu deshën plot 8 vjet të zgjidhte këtë teoremë. Pierre de Fermat ishte një matematikan amator francez (1601-1665), i njohur për shkrimet e tij në teorinë e numrave dhe në gjeometri analitike, optikë dhe probabilitet. Teorema e tij, siç njihet Teorema e madhe Fermat, është vërtetuar mbas shumë përpjekjeve të madha të matematikanëve. Aktualisht jeton në Shtetet e Bashkuara të Amerikës dhe jep mësime në Universitetin e Princeton në New Jersey.
[image: C:\Users\EI-Tech\Desktop\96-150x150.jpg] Andre Wiles
10. Pitagora
Matematikan dhe filozof grek, i cili ka jetuar afërsisht nga viti 570 deri në 495 para Krishtit. Pitagora është i njohur me teoremën e tij të Pitagorës dhe është cilësuar nga Aristoteli si nga nismëtarët e parë në studimin dhe zhvillimin e shkencës të matematikës. Historikisht është i njohur si trekëndëshi kënddrejtë. Teorema e Pitagorës, është një rol kyç në matjet moderne dhe pajisjet teknologjike dhe njihet si baza për teoritë dhe teoremat e tjera në matematikë.
[image: C:\Users\EI-Tech\Desktop\106-150x150.jpg] Pitagora

[image: C:\Users\EI-Tech\Desktop\Capture.PNG]

Kemi 2 pula. Te dy pulat kane veze por nuk kane nje numer te barabarte vezesh. Pula e pare i thote pules dyte:
- Me jep nje veze nga te tuat qe une te kem dyfishin e vezeve te tua!-: Pula e dyte ja kthen:
- Jo. Me jep ti mua nje nga vezet e tua qe te barazohemi me numrin e vezeve.
Tani sa veze ka pasur pula e pare dhe sa veze ka pasur pula e dyte ?
[image: C:\Users\EI-Tech\Desktop\Capture2.PNG]

[image: C:\Users\EI-Tech\Desktop\Capture3.PNG]
Lojra matematikore
1.Nese nje numer e shumezojme me 2 dhe prodhimit i shtojme 20,merret
numri 200.Cili eshte numri i pare?
2.Nje ne ka 50 l uje qe permbajne 3% kripe.Nje ene tjeter ka uje qe permban
6% kripe.Sa litra uje duhet te hedhim nga ena e dyte ne te paren ne
menyre qe permbajtja e kripes ne enen e pare te jete 4%?
3. Nje kotec jane 24 lepuj dhe pula.Po te themi se jane 60 kembe a e gjeni
dot sa lepuj dhe pula jane?
4. Një bari kishte një dele, një ujk dhe një lakër dhe do të kalonte lumin
me 1 varkë. Duke pasur këto kushte: - Varka ka kapacitet vetëm për dy
elementë (bariu, delja, dhia, ujku apo lakra)
- Si vepron bariu për ti nxjerrë në bregun tjetër?

Matematika është një motivuese e shkëlqyeshme për të gjithë njerëzit.. sepse karriera e saj fillon me zero, por nuk mbaron asnjëherë.
 Nëse njerëzit nuk besojnë se matematika është e thjeshtë , kjo ndodh sepse ata nuk e kuptojnë se sa e komplikuar është jeta!
Mendjet e vogla diskutojnë personat. Mendjet mesatare shqyrtojnë ngjarje! Mendjet e medha shqyrtojnë idetë! Mendjet shumë të mëdha shqyrtojnë matematikën!
Mësuesit e vjetër të matematikës nuk vdesin asnjëherë .. ata thjeshtë shkojnë drejt infinitit!
 Matematika-Mbreti I Arteve dhe Mbretëresa e Shkencave!
 Matematika është arti që u jep të njëjtin emër gjërave të ndryshmë!
 Të gjithë e dinë që një gjë është e parealizueshme , derisa arrin një që nuk e di dhe e realizon.
 Matematika është gjuha që Zoti përdori për te shkruajtur universin.
 Matematika është shkruajtur për matematicienët.
 Matematika është mbretëresha e shkencave dhe aritmetika është mbretëresha e matematikës
 Matematika nuk përmban vetëm të vërtetën por edhe bukurinë supreme, bukuri e ftohtë dhe e rreptë si ajo e shkrimit.
 Velzat e frymarrjes së Aritmetikës janë : Ambicioni, Hutimi, Keqtrajtimi dhe Tallja.
 Numri është ligji i Universit.
 E shkuara është një e dhënë matematikore, e tashmja është variabël dhe e ardhmja është e panjohur që varet nga vetja.
 Natyra flet me gjuhen e matematikes ; germat e kesaj gjuhe jane rrathët trekendeshat dhe figurat e tjera matematikore.

Poezi nr.1
Sa herë që kemi orë matematike,
Koka ime ndodhet në gjendje
kritike,
Kot që thonë se është lëndë e
mirë,
Atëherë pse duhet të jetë kaq e
vështirë?
Ca vija të drejta që askund
s’takohen,
Segmente,katrorë të gjitha
m’ngatërrohen,
Ca emra t’vështirë nuk m’i thotë
dot buza,
Sinus e kosinus, pastaj
hipotenuza.
Shumë numra të panjohur iks e
ypsilon,
Mblidh e zbrit tërë ditën,asgjë nuk
fiton,
Dhe pastaj ç’na qenka dhe ky
numri Pi,
Këtë 3.14 s’e mban mend dot
njeri.
Tërhiq diagonalen saktë me
vizore,
Mat e ç’mat syprinën,nxirr rrënjën
katrore,
Këndngushtë,kënddrejtë apo
këndgjërrë,
Çfarë rëndësie ka, trekëndësha
janë të tërë.
Dhe t’ju them të drejtën, le ta dijë
gjithë bota,
Mua këto veprime më duken
thjesht të kota,
Trurin tim s’kuptoj pse ta mundoj
të gjorin,
Kur në xhep gjithnjë, mbaj
kalkulatorin.
Nëna ime e mirë shpesh më jep
kritikë,
Nuk mund të ecë bota, pa
matematikë,
Pjestim dhe shumëzim, mbledhje
edhe zbritje,
Në çdo hap të jetës, kërkohet
llogaritje.
Se ajo ka të drejtë, edhe unë
pajtohem,
Të mësoj matematikë, prapë do të
mundohem,
Tani e kuptova dhe do ta mbaj
mend prore.
Sa shumë vlerë kanë formulat
matematikore.
Poezi nr.2
Ty po te drejtohem, vajze moj, syzeze:
“Me do a s’me do”, – kjo eshte hipoteze!
Pamja jote e embel posi teoreme
kur te shoh perpara, sikur zgjidh probleme.
Ti je elegante si ekuacion.
Mesi yt i holle, posi ypsilon.
Supet delikate – pika infleksioni,
qafa si cilinder, koka si trung koni.
Hunda si segment, posi rreze drite;
veshet simetrike, balli si orbite.
Buzet si elips, mjekra si kupole,
syte si dy vatra, vetull parabole.
C’mi ke ndare aq bukur floket si spirale,
oj, tu thafte dora, si me simetrale!
Rreze rrezatojne syte e tu te qeta:
Njeri reze alfa, tjetri rreze beta.
Po s’ta bera jeten diell si pranvera,
c’vite me jane taksur, mi shumezofte zerua!
Dashurise per ty, mos t’i shuhet vapa,
cdo fjale qe do thuash, do ta fus ne kllapa!
Dhe oh, si do rritet me hapa ritimike:
sot fuqi katrore, mot fuqi kubike.
Bukuria jote – bukuri limit
m’i perndau mendte gjer ne infinit.
Me trete, formule, me shkrive te gjalle
si nje copez akull ne plus njeqind shkalle.
Folem, shpirti im, shpirt ne maksimum,
se pa ty s’kam gjume as ne minimum!

image2.png

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.png
Né vitin 1887 mosha e njé qytetari ishte aq sa
shuma e numra té vitit té tij té lindjes.
C'faré moshe kishte ky qytetar né vitin 1887?

image15.png
LOJRA MATEMATIKORE

Né njé raport mbi prodhimin bujqésor né vitet 2004 - 2008 lexojmé
Kéto t¢ dhéna lidhur me t€ ardhurat, né miliona euro,

2004 2005 2006 2007 2008
drithéra 5040 706.9 6104 4728 4726
Horticulture 745 83.7 919 86.6 95.0
‘mbaréshtim 9422 | 10361 | 10335 | 0680 857.7

ezt dhe produktet e
b 3266 312 13 3065 2734

Grafiku i méposhtém i referohet njérés nga kéto fusha, por né té nuk
jané vendosur vlerat. Cfaré industri &shté ajo?

drithéra

Horticulture

‘mbaréshtim

Vezé dhe produktet e quméshtit

oOo®m>

image16.png
SUDOKU

© © [v -
£ ©
~ ~ ©
~ o~
©
~ o
< o~
~ o
©om < w
o[[w][o
©
I5 m
NE NEEE
- © <
L
REE ©
o <[~

image1.png
REPUBLIKA E SHQIPERISE

