Periudha e parë shtator - dhjetor

 Plani ditar 1

	Fusha:
Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data …….…………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shkrimi dhe leximi i numrave deri në 1000
Ora e dytë: Tema mësimore 2: Numrat deri në 10 000

	Situata e të nxënit: Sjellje shembujsh për kuptimin e numrave 4-shifrorë, Bashkëbisedim,

Situata e të nxënit: Paraqitje numrash në numëratore dhe leximi I tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja:

Krijon me shifra të ndryshme numra treshifrorë dhe i emërton në tek dhe çift. Tregon vendndodhjen e shifrave që përmban secili numër.

Shkruan me fjalë dhe në formë të zbërthyer numrat e ndryshëm.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Lexon numrat katërshifrorë dhe tregon vlerën e shifrave. Shkruan me shifra numrat e dhënë me fjalë.

Shkruan me një grup shifrash të dhëna numra të ndryshëm katërshifrorë.

	Fjalët kyçe:

Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet:

 Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik

Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

 Situata 1:

Mësuesi /ja: paraqet etiketa shifrash në dërrasën e zezë dhe kërkon nga nxënësit që të formojnë numrin më të vogël apo më të madh treshifrorë. psh më i vogli 126, më i madhi 762

Situate 2: Me etiketat e numrave 3, 8, 9, 6 nxënësit duhet të shkruajnë numrin më të madh e më të vogël çift dhe tek. (tek më I madh 983, tek më i vogël 369; çift më i madh 986, çift më I vogël 368). Tregohen rendet dhe klasat që e përbëjnë numrin e dhënë.

Situata 3: Zhvillohet loja “më gjej kush jam “Mësuesi /ja u shpërndan nxënësve në grup etiketa ku ata do të gjejnë numrin që formohet me të dhënat e shkruara. Psh: nëse do të kisha edhe 9 njëshe, unë do të isha 60 dhjetëshe. Zgjidhje: (60 dhjetëshe bëjnë 600 NJËSHE. Nga ky numër zbresim 9 njëshe dhe përftojmë numrin 591. Ky është numri që duhet).

Situate 3: Mësuesi /ja u kërkon që me 10 shifrat nga 0 deri në 9 të formojnë numra të ndryshëm treshifrorë dhe të përcaktojnë vendndodhjen e tyre (veprimtaria do të zhvillohet në çift ku njëri thotë numrin dhe tjetri kryen zbërthimin. Psh: 653 (6Q 5DH 3NJ

Paraqet përpara nxënësve numëratore me 3-4 tela pingulë. Edhe nxënësit nxjerrin mbi bangë numëratoret.

U kërkohet nxënësve që të paraqesin numrin 863 dhe ta emërtojnë atë në 8Q 6DH 3 NJ. Sqarohet se kur numri ka vetëm 3 shifra NJ, DH, Q formon klasën e thjeshtë. Kërkohen numra treshifrorë që kanë vetëm klasën e thjeshtë. Numrat shkruhen në dërrasën e zezë si: 999;782;567etj.

Situatë2: Mësuesi /ja paraqet në dërrasën e zezë 4 shifra dhe kërkon nga nxënësit formimin e numrave 4-shifrorë. Psh: 8, 3, 4, 6

Situate punohet në grup. Nxënësit i shkruajnë numrat e formuar në fletë dhe i paraqesin në numëratore. Kërkohet nga nxënësit si do të emërtohet shifra

pas klasës së thjeshtë. Kjo shifër do të futet tek klasa e mijësheve. U kërkohen nxënësve numra katërshifrorë. Bëhet emërtimi sipas vendvlerës.

Faza e dytë: Njohuritë e reja: Të punuarit ne bashk ëpunim

 Nxënësit lexojnë kerkesen e dhënë përcaktojnë shifrat që e përbëjnë numrin e dhënë

Për ushtrimin 1: Tregojnë që janë 328 amareta, 533 karamele mente

Për ushtrimin 2: Për secilën situate tregojnë njëshet, dhjetëshet, qindëshet që përmban secili numër dhe e shkruajnë atë. Psh: 3Q +6DH + 4NJ=364
Ushtrimi 3: Hapin fletoren dhe shkruajnë me fjalë dhe të zbërthyer numrat e dhënë sipas këtij modeli:

613= 6Q+1DH+3NJ ; 613(gjashtëqind e trembëdhjetë etj.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
Ora e dytë: Nxënësit/et do të lexojnë numrat dhe do të tregojnë vlerën e secilës shifër. 2345 =2M 3Q 4DH 5NJ
Nxënësit/et do të shkruajnë me shifra numrat e dhënë me fjalë.

Nxënësit/et emërtojnë vlerën e shifrës së vijëzuar tek numri I dhënë. Psh: 4 678 (M

Nxënësit/et Shkruajnë numra katërshifrorë me shifra të njëjta. Psh 1111; 2222;……………………………

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Nxënësit në çift do të shkruajnë 5 numrat katërshifrorë me shifrat e dhëna dhe do të tregojnë vendvlerën e secilës shifër.

Psh: 9, 3, 4, 5 (9 543, 3 459, 5 439, 4 935, 4 395 etj Nxënësit prezantojnë punën e kryer.
b. 1. Mësuesi /ja u kërkon në grup nxënësve që të shkruajnë 4 numra treshifrorë 2 të jenë tek dhe dy të jenë çift dhe ti emërtojnë në dy forma sipas rendeve dhe me fjalë. Emërojnë edhe llojin tek a çift. Psh: 469 = 4Q 6DH 9NJ ; 400+60+9 ;(tek)

2. Nxënësit në çift do të shkruajnë 5 numrat katërshifrorë me shifrat e dhëna dhe do të tregojnë vendvlerën e secilës shifër.

Psh: 9, 3, 4, 5 (9 543, 3 459, 5 439, 4 935, 4 395 etj Nxënësit prezantojnë punën e kryer.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja:

Krijon me shifra të ndryshme numra treshifrorë dhe i emërton në tek dhe çift.

Tregon vendndodhjen e shifrave që përmban secili numër. Shkruan me fjalë dhe në formë të zbërthyer numrat e ndryshëm.

Lexon numrat katërshifrorë dhe tregon vlerën e shifrave.

Shkruan me shifra numrat e dhënë me fjalë.

Shkruan me një grup shifrash të dhëna numra të ndryshëm katërshifrorë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 2

	Fusha: Matematike
	Lenda:
Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
…….……...

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shkrimi dhe leximi I numrave deri në 10 000

Ora e dytë: Tema mësimore 2: Numrat deri në 10 000 në trajtë të rregullt dhe të zbërthyer

	Situata e të nxënit: Sjellje shembujsh për kuptimin e numrave 4-shifrorë, Bashkëbisedim,

Situata e të nxënit: Paraqitje numrash në numëratore dhe leximi i tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Mëson formën e shkrimit të numrave katërshifrorë duke krijuar hapësirë midis klasës së thjeshtë dhe të mijëshes.

Shkruan me shifra numrat katërshifrorë të dhëna me fjalë.

Paraqet me shifra dhe me fjalë numrat që tregojnë numëratoret.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Shkruan si numërorë të zbërthyer numrat e ndryshëm katërshifrorë. Plotëson me numrat që mungon vendvlerat e shifrave.

Shkruan numrat e zbërthyer si numërorë të rregullt.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Numëratorë me 4 tela pingulë. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik

Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: shpërndan etiketa me shkrime numrash të ndryshëm katërshifrorë dhe kërkon që nxënësit të tregojne se ku e kanë më lehtë që ta lexojnë një numër katërshifrorë. 2345; 6 789 ; 7621; 8 901; 1 023. Nxirret përfundimi se ndërmjet klasës së thjeshtë dhe klasës së mijësheve lihet një hapësirë. Situate 2:Nxënësve në grup u kërkohet që të shkruajnë 4 numra katërshifrorë duke bërë ndarjet e klasave me një hapësirë dhe duke kryer emërtimet sipas rendeve. Psh: 6 723(6M 7Q 2DH 3NJ

Situatë 3: U kërkohet nxënësve që të tregojnë vlerën e kalimit nga një rend në një rend tjetër.
Psh 20 Q = 2M ; 1M =1000NJ ; 6Q=60DH ;3000NJ=3M

8DH=80NJ etj.

b. Mësuesi /ja: U shpërndan nxënësve etiketa me numra 4 shifrorë dhe kërkon që t’i emërtojnë ato të zbërthyer në rende sipas disa formave.

Psh: 4 675 = 4x1000 +6x100 +7x10 + 5 ose 4M + 6Q + 7DH +5NJ.

Situatë 2:Secilit grup u shpërndahen numra të zbërthyer (të paktën 4 numra) dhe u kërkohet që ata t’I shkruajnë të rregullt.

5M 4Q 7DH 1NJ= 5471 1M 4Q 5DH 1NJ =………… 5M 0Q 9DH 6NJ=…………. 6M 7Q 7DH 4NJ=………….

Situatë 3: Mësuesi /ja shkruan në dërrasën e zezë numrat që kanë këto rende: 4 mijëshe, 3 qindëshe dhe 8 nj =4308 Nxënësit gjejnë këta numra.

Faza e dytë: Njohuritë e reja: Të punuarit ne bashk ëpunim

a. Nxënësit lexojnë dhe plotësojnë të pavarur numrat 4 shifrorë dhe tregojnë klasën e thjeshtë

Nxënësit/et shkruajnë me shifra numrat e dhënë me fjalë.

Nxënësit/et tregojnë vlerën e shifrave të vijëzuara në dy forma. Psh 9 305 (9M = 9 000

Nxënësit/et shikojnë numëratoret me paraqitje numrash të ndryshëm dhe shkruajnë në fletore në dy forma numrat e dhënë me fjalë dhe me shifra.

Nxënësit/et kryejnë këmbimet e vlerave të kalimit nga një rend në një rend tjetër. 400NJ= 40DH 3M = 30Q etj.

Faza e dytë: Njohuritë e reja: Të punuarit ne bashk ëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit hapin librat dhe kalojnë në leximin dhe plotësimin e veprimtarive. Nxënësit/et do të kryejnë këto veprimtari:

Shkruajnë numrat e dhënë në formë të zbërthyer. Nga numër të zbërthyer e kthejnë në numër të rregullt. Plotësojnë me numrin që mungon barazimet.

Psh: 5673= 5000 + +70 + 3

Një pjesë të detyrave nxënësit i hedhin dhe në fletoren e klasës ose në fletë.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që në grup të paraqitin 4 numra në numëratore dhe ti shkruajnë me fjalë, me rende

Psh: 5 638 =5 000 +600 + 30 +8 5M+6Q +3DH+8NJ etj Në përfundim nxënësit lexojnë plotësimet e kryera. Fiton garën grupi që punon më bukur dhe më shpejt.

b. Mësuesi /ja kërkon që në grup të shkruajnë 4 numra me fjalë dhe ti shkruajnë të rregullt. Psh 5 mijëshe, 4 dhjetëshe, 2 njëshe = 5042 etj.

Në përfundim nxënësit lexojnë plotësimet e kryera. Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja:

Mëson formën e shkrimit të numrave katërshifrorë duke krijuar hapësirë midis klasës së thjeshtë dhe të mijëshes.

Shkruan me shifra numrat katërshifrorë të dhëna me fjalë.

Paraqet me shifra dhe me fjalë numrat që tregojnë numëratoret.

Shkruan si numërorë të zbërthyer numrat e ndryshëm katërshifrorë.

Plotëson me numrat që mungon vendvlerat e shifrave.

Shkruan numrat e zbërthyer si numërorë të rregullt.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit,për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 3

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Krahasimi i numrave në boshtin numerik
Ora e dytë: Tema mësimore 2: Krahasimi i numrave duke përdorur simbolet “>”, ”<”

	Situata e të nxënit: Vendosje numrash të ndryshëm në boshtin numerik

Situata e të nxënit: Krahasimi i numrave duke vëzhguar boshtin numerik

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Rendit numrat në boshtin numerik me qindëshe e dhjetëshe të plota.

Përcakton vlerën e secilit numër të paraqitur me shkronjë në boshtin numerik.

Tregon numrat më të mëdhenj ose më të vegjël në lidhje me një numër të dhënë.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Krahason numrat duke vendosur shenjën>, < ndërmjet dy numrave të dhënë.

Shkruan mosbarazime me grupe numrash duke përdorur shenjat >, <.

Rendit numrat në rendin rritës ose zbritës sipas një rregulle të përcaktuar.

	Burimet: Libri i nxënësit. Paket me shufra e kube. Vizatime të ndryshme me boshte numerike në një tabak. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1 Mësuesi /ja: paraqet përpara nxënësve boshtin numerik me qindëshe të plota nga 0 në 1 000. Kjo situate plotësohet me nxënësit.

0 100 200 300 400 500 …. . …. . …… …. . 1 000

Situate 2:u shpërndahen nxënësve situata të ndryshme për shkrimin e vargjeve të ndryshme numerike dhe paraqitjen e tyre në bosht.

Psh: Shkruaj numrat me dhjetëshe të plota nga 570 deri në 630 ; nga 700 deri në 800 ; nga 900 deri në 1 000 etj

Situate 3: Shkruaj numrat me mijëshe të plota në boshtin numerik deri në 10 000.

0 1000 2000 3000 4000 5000 …. . …. . …… …. . 10 000

Nxënësve u kërkohet që të tregojnë pozicionin e disa prej numrave të dhënë nga mësuesi /ja. Psh përcakto pozicionin e numrave 4000, 8000 7500

9999 në boshtin numerik me qindëshet e plota. Këto situata kryhen në bashkëpunim me të gjithë nxënënësit.

b. Mësuesi /ja: u shpërndan nxënësve etiketa me numra të ndryshëm dhe kërkon që të shkruajnë mosbarazime të ndryshme duke vendosur shenjat >, <.

 Psh: 321 451 156 589 979 102

Situate 2: nxënësve u shpërndahen çifte numrash dhe ata të vendosin shenjën e mosbarazimit si: 562.…598

U kërkohet nxënësve te tregojnë çifte numrash treshifrorë kur e kanë rendin e qindësheve të njëjtë si: 345…. 367, kur e kanë rendin e qindësheve të ndryshëm si: 456…. 576.

Situate 3:në dërrasën e zezë mësuesi /ja shkruan vargje numrash dhe nxënësit do ti renditin në rendin rritës ose zbritës. Psh: 820, 765, 978, 560, 370 etj.

Situate 4:në fisha të veçanta jane shkruar mosbarazime të ndryshme dhe nxënësit do te tregojnë nëse mosbarazimi është i vërtetë. Psh: 305> 300+50…

Kjo situate kryhet në grup.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkepunim

a. Nxënësit hapin librat dhe kalojnë në leximin dhe plotësimin e boshtit numerik. Nxënësit/et vendosin numrat tek shkronjat e dhëna në bosht.

Në ushtrimin 2 nxënësit shkruajnë me afërsi vlerën e secilit numër sipas shigjetave të dhëna në bosht.

Diskutohet për numrat më të mëdhenj dhe më të vegjël se numrat e ndryshëm në bosht. psh shkruaj 4 numra të njëpasnjëshëm ku më i madhi është 300 (297, 298, 299, 300 etj

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit hapin librat dhe diskutojnë për shenjat >, < duke treguar dhe me shembuj konkretë për simbolet përkatëse.

Në ushtrimin 1 nxënësit vendosin shenjat e mosbarazimeve dhe pastaj diskutojnë për saktësinë e secilit mosbarazim.

Në ushtrimin 2 nxënësit në çifte, me numrat e dhënë në etiketë do të shkruajnë nga 3 mosbarazime për secilin simbol.

Në ushtrimin 3 nxënësit punojnë individualisht për të renditur numrat në vargjet e dhëna në rendin rritës. Me gojë plotësojnë edhe në rendin zbritës.

Në ushtrimin 4 qarkojnë mosbarazimet e vërteta për secilin rast. dhe në përfundim i lexojnë ato para klasës.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të ndërtojnë boshte numerike dhe të paraqesin vargje numrash me 10, 100, 1000 të plota.

Psh: shkruaj vargun nga 450 deri në 520, ku secila ndarje të tregojë 10 ; Kjo veprimtari kryhet në grup. Në përfundim nxënësit lexojne dhe diskutojnë për plotësimet.
b. Mësuesi /ja u kërkon secilit grup që të shkruajnë 6 numra treshifrorë dhe të shkruajnë nga 3 mosbarazime me simbolet >, <.

Në përfundim të situatës nxënësit lexojnë plotësimet e kryera. Përgëzohen grupet.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja:

Rendit numrat në boshtin numerik me qindëshe e dhjetëshe të plota. Përcakton vlerën e secilit numër të paraqitur me shkronjë në boshtin numerik.

Tregon numrat më të mëdhenj ose më të vegjël në lidhje me një numër të dhënë. Krahason numrat duke vendosur shenjën>, < ndërmjet dy numrave të dhënë. Shkruan mosbarazime me grupe numrash duke përdorur shenjat >, <.

Rendit numrat në rendin rritës ose zbritës sipas një rregulle të përcaktuar.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 4

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime mbi renditjen dhe krahasimin e numrave
Ora e dytë: Tema mësimore 2: Ushtrime mbi krahasimin e zbërthimin e numrave

	Situata e të nxënit: Formim numrash katërshifrorë dhe renditja e tyre.
Situata e të nxënit: Krahasim numrash dhe zbërthimi i tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Përcakton numrin më të madh ose më të vogël në një grup numrash të dhënë.

Zmadhon dhe zvogëlon një numër të dhënë sipas një rregulle të përcaktuar.

Plotëson me shifrat që mungon numrat për të marrë mosbarazime të vërteta.

Rendit numrat e dhënë në rendin rritës dhe zbritës.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Krahason numrat duke vendosur shenjën >, < ndërmjet dy numrave të dhënë.

Plotëson me një numër mosbarazimet kur është dhënë shenja përkatëse.

Shkruan si numra të rregullt e të zbërthyer numrat e dhënë.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, krahasim, renditje

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik

Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit: stuhi mendimi, lexo,plotëso –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Kërkon që të emërtojnë numra të ndryshëm katërshifrorë dhe të kryejnë këto veprime:

renditjen nga më i madhi tek më i vogli dhe anasjelltas.

Secilin numër ta zvogëlojë nga 10 njësi, ta zmadhojë 100 njesi

Të shkruajë mosbarazime duke përdorur shenjat >, <.

b. kërkon nga nxënësit në grup të japin numra dyshifrorë, treshifrorë dhe katërshifrorë dhe ti krahasojnë ato me njëri -tjetrin.

Numrat e formuar tre dhe katërshifrorë ti shkruajnë të zbërthyer.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

Nxënësit hapin librat dhe plotësojnë ushtrimet e dhëna.

Në ushtrimin 1 përcaktojnë numrin më të madh dhe më të vogël. Në ushtrimin 2 zmadhojnë e zvogëlojnë disa njesi numrat e dhënë.

Në ushtrimin 3 shkruajnë shifrën që mungon me qëllim që mosbarazimi të jetë i vërtetë. Këto detyra nxënësit i kryejnë në mënyrë të pavarur.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
Nxënësit hapin librin dhe kalojnë të lexojnë dhe të plotësojnë në mënyrë të pavarur ushtrimet.

Në ushtrimin 1 krahasojnë duke vendosur shenjat >, <

Në ushtrimin 2 plotësojnë me një numër tjetër kur është dhënë shenja e mosbarazimit.

Në ushtrimet 3-4 nxënësit plotësojnë mosbarazimet duke vendosur simbolet përkatëse. psh 25DH >150NJ; 20DH <9Q etj.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

A. Mësuesi /ja kërkon që detyrën 4 dhe 5 t’a punojnë në çifte. Do të shkruajnë nga 3 mosbarazime për secilin simbol. Do të renditin numrat e secilit rresht nga më i vogli tek më i madhi. Në përfundim prezantojnë punët e kryera.

B. Mësuesi /ja kërkon që ushtrimin 5-6 ta plotësojnë në çifte, ku nxënësit të gjejnë një numër që të plotësojnë rregullin e dhënë. Psh: 15 DH <500 NJ
Shkruajnë si numra të zbërthyer dhe të rregullt numrat e dhënë. Në përfundim lexohen plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Përcakton numrin më të madh apo më të vogël në një grup numrash të dhënë. Zmadhon dhe zvogëlon një numër të dhënë sipas një rregulle të përcaktuar. Plotëson me shifrat që mungon numrat për të marrë mosbarazime të vërteta.

Rendit numrat e dhënë në rendin rritës dhe zbritës. Krahason numrat duke vendosur shenjën>, < ndërmjet dy numrave të dhënë.

Plotëson me një numër mosbarazimet kur është dhënë shenja përkatëse. Shkruan si numërorë të rregullt e të zbërthyer numrat e dhënë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 5

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Rrumbullakimi në dhjetëshen më të afërt

Ora e dytë: Tema mësimore 2: Rrumbullakimi në qindëshen më të afërt

	Situata e të nxënit: Lojë me gjetjen e dhjetëshes më të afërt të një numri të dhënë.
Situata e të nxënit: Lojë me gjetjen e qindëshes më të afërt të një numri të dhënë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Rrumbullakos në dhjetëshen më të afërt numrat e dhënë.

Shpjegon rregullin e rrumbullakimit të numrave në dhjetëshen më të afërt.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Rrumbullakos në qindëshen më të afërt numrat edhënë.

Shpjegon rregullin e rrumbullakimit të numrave në qindëshen më të afërt.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe rrumbullakim, dhjetëshe më e afërt, qindëshe më e afërt.

	Burimet:

Libri i nxënësit. boshte numerike. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: u shpërndan nxënësve numra të ndryshëm dyshifrorë dhe kërkon që të tregojnë se midis cilave dhjetëshe të plota ndodhen numrat?

Psh: 10 17 20 30 32 40

Situate 2: Paraqiten para klasës boshte numerike dhe nxënësit i vendosin këta numra në bosht dhe e lidhin me shigjetë numrin e dhënë me dhjetëshen më të afërt.

Situate 3 Nxënësve u kërkohet që të emërtojnë numra që rrumbullakohen në dhjetëshen më të vogël si: 12 10 ; 23 20 ; 34 30

b. u shpërndan nxënësve numra të ndryshëm treshifrorë dhe kërkon që të tregojnë se midis cilave qindëshe të plota ndodhen numrat?

Psh: 100 174 200 300 326 400

Situate 2: Paraqiten para klasës boshte numerike dhe nxënësit i vendosin këta numra në bosht dhe i lidhin me shigjetë numrin e dhënë me qindëshen më të afërt.

Situate 3: Nxënësve u kërkohet që të emërtojnë numra që rrumbullakohen në qindëshen më të vogël si: 127 100 ; 234 200 ; 349 300

Situate 4 Nxënësve u kërkohet që të emërtojnë numra që rrumbullakohen në dhjetëshen më të madhe si: 154 200; 368 400 ; 785 800

Nxënësit do të nxjerrin përfundimin se kur shifra e dhjetësheve është më e vogël se 50, numri rrumbullakohet në qindëshen më të vogël. Kur shifra e dhjetësheve është më e madhe ose e barabartë me 50, numri rrumbullakohet në qindëshen më të madhe. Jepen shembuj te ndryshëm për secilin rregull
Faza e dytë: Njohuritë e reja: Të punuarit ne bashk ëpunim

a. Nxënësit hapin librin dhe kalojnë të lexojnë dhe të plotësojnë në mënyrë të pavarur ushtrimet.

Në ushtrimin 1 duke parë boshtet numerike do të tregojnë se me cilën nga dhjetëshet e plota rrumbullakohen numrat.

Në ushtrimin 2 rrumbullakojnë në dhjetëshen më të afërt numrat3 dhe 4 shifrorë. Këtë ushtrim nxënësi e plotëson në çift. Në përfundim bën leximin e detyrës.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit hapin librin dhe kalojnë të lexojnë dhe të plotësojnë në mënyrë të pavarur ushtrimet.

Në ushtrimin 1 rrumbullakojnë në qindëshen më të afërt numrat 3 dhe 4 shifrorë. Këtë ushtrim nxënësi e plotëson në çift. Në përfundim bën leximin e detyrës.

Në ushtrimin 2 nxënësit do të tregojnë pozicionin e secilit prej numrave në boshtin numerik. Kjo veprimtari do te kryhet në grupe ku secili grup paraqet me bosht një nga shtyllat e numrave.

Në përfundim nxënësit lexojnë plotësimet.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon q
b. ë situatën në ushtrimin 3 ta plotësojnë në grup duke shpjeguar pse bënë këtë rrumbullakim.

Psh 8m 40 cm =840 cm

Zgjidhje: Nxënësi duke mbajtur mend rregullin e rrumbullakimit të numrave plotëson:

835, 836, 837, 838, 839, 840, 841, 842, 843, 844.

Po kështu vazhdohet dhe për rrumbullakimin e situates b.

Zgjidhje: Me qenë se duhen 6 kg miell për të përgatitur bukën e gjithë nxënësve dhe ky miell futet në qese 5 kg –she, na duhet 1 qese 5 kg dhe për pjesën e mbetur nevojitet dhe një qese tjetër. Rrumbullakimi 2 qese na nevojitet.

c. Mësuesi /ja kërkon që situatën në ushtrimin 3 ta plotësojnë në grup duke shpjeguar pse bënë këtë rrumbullakim.

Nxënësit do të tregojnë të gjitha rastet e mundshme që dhanë këtë rrumbullakim.

Psh: 2256 2265 2273 2280 2297 2300 2310 2320 2330 2340

Po kështu veprohet dhe për numrat e tjerë. Në përfundim lexohen plotësimet e kryera.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja:

Rrumbullakos në dhjetëshen më të afërt numrat e dhënë.

Shpjegon rregullin e rrumbullakimit të numrave në dhjetëshen më të afërt.

Rrumbullakos në qindëshen më të afërt numrat edhënë.

Shpjegon rregullin e rrumbullakimit të numrave në qindëshen më të afërt.

	Vlerësimi i nxënësve.
Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 6

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrimi e problema për përforcimin e njohurive

Ora e dytë: Tema mësimore 2: Testim për njohuritë e marra në kapitullin e parë

	Situata e të nxënit: Lojë me numrat mbi formimin e numrave të ndryshëm dhe shkrimin me fjalë të tyre.

Situata e të nxënit: Paraqitja e testimit dhe diskutimi rreth ushtrimeve që do të kryhen.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shkruan me shifra numrat e dhënë me fjalë dhe anasjelltas.

Formon numra tre dhe katërshifrorë me shifrat e dhëna.

Rrumbullakos në dhjetëshen e qindëshen më të afërt numrat e dhënë.

. Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Krahason numrat duke përdrur simbolet >, <.

Rendit numrat deri në 10 000 n ë rendin rritës dhe zbritës.

Rrumbullakos numrat në 10-shen dhe 100-shen më të afërt.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: kerkon që një nxënës të shqiptojë një numër 3-4 shifror ë dhe nxënësi tjetër ta shkruajë me shifra dhe me fjalë.

Psh: 5673 (pesëmijë e gjashtëqind e shtatëdhjetë e tre.

Situate 2: u kerkohet nxënësve që të percaktojnë 4 shifra dhe te formojnë numrin më të madh dhe më të vogël katërshifrorë.

b. Mësuesi /ja: kërkon nga nxënësit që të kujtojnë njohuritë që u diskutuan në kapitullin e parë.

Tregohet shkurt se si krahasohen numrat. Si lexohen numrat e mëdhenj. Si emërtohen rendet që e përbëjnë atë numër. Si bëhet rrumbullakimi i numrave ne dhjetëshen dhe qindëshen më të afërt.

F aza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit hapin librat dhe plotësojnë me kujdes ushtrimet. Në ushtrimin 1-2 shkruajnë me shifra dhe me fjalë numrat e dhënë.

Në ushtrimet 3, 4, 5, 6, 7, 8. nxënësit kryejne të pavarur këto veprimtari: percaktojnë klasën e mijësheve nga klasa e thjeshtë;shkruajnë numrin më të madh e më të vogël. krahasojnë dhe renditin numrat sipas rregullit të dhënë.

Në përfundim nxënësit lexojnë plotësimet.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit kalojnë të pavarur në plotësimin e testimit. Lexojnë dhe plotësojnë me kujdes detyrat.

Testi përmbledh këto detyra.

Shkruaj me shifra numrat e dhënë. Trego vlerën e shifrës së vijëzuar. Shkruaj numrin e zbërthyer në numër të rregullt. Krahaso numrat. Rendit numrat në rendin rritës. Rrit numrin e dhënë me 10, 100, 1000. Rrumbullako në dhjetëshen dhe qindëshen më të afërt.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çift nxënësit të kryejnë rrumbullakimet e numrave. Pas rrrumbullakimit bëhet leximi i detyrave.

b. Mësuesi /ja mbledh testimet dhe diskutohet për atë që plotësuan nxënësit.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja:

Shkruan me shifra numrat e dhënë me fjalë dhe anasjelltas. Formon numra tre dhe katërshifrorë me shifrat e dhëna.

Rrumbullakos në dhjetëshen e qindëshen më të afërt numrat e dhënë. Rendit numrat deri në 10 000 ne rendin rritës dhe zbritës.

Rrumbullakos numrat në 10-shen dhe 100-shen më të afërt.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 7

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Mbledhja e numrave
Ora e dytë: Tema mësimore 2: Mbledhja e shumëfishave të dhjetës dhe qindëshes

	Situata e të nxënit: Paraqitja n ë tabelë e mbledhjes dhe formulimi I vetive të saj.

Situata e të nxënit: Lojë me mbledhje numrash duke zbatuar një veti të caktuar.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen mbledhjen e numrave dy dhe tre shifrorë me dhe pa prishje të rendeve. Formulon vetitë e mbledhjes së numrave duke u ndihmuar nga tabela e mbledhjes. Zbaton vetitë e mbledhjes së numrave në ushtrime. Grupon numrat në mënyra të ndryshme gjatë mbledhjes.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen shumën e tre mbledhorëve me dhjetëshe të plotë duke zbatuar vetitë e mbledhjes. Tregon mënyrën e mbledhjes së numrave me dhjetëshe të plota. Zbaton mbledhjen e shumëfishave të dhjetës në problema.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik. Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit Vëzhgo emërto, lexo –nxirr përfundimin, Krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: kërkon nga nxënësit që të shikojnë tabelën e mbledhjes dhe të kryejnë mbledhjet. kërkoj prej nxënësve që të tregojnë se çfarë dine për mbledhjen e numrave? Mendimet shkruhen në dërrasën e zezë.

Veprimi i mbledhjes është gjithmonë i kryeshëm tek numrat natyrorë. Çdo numër i mbledhur me zeron jep numrin. Mbledhja gëzon vetinë e ndërrimit, shoqërimit të ndarjes. Lexohen situatat e dhëna në libër.

b. Mësuesi /ja: kërkon mbledhjen e numrave 2+3=5 kështu që 20 +30 = 50. Si mund të mbledhim shpejt shumën e tre numrave? Duke i grupuar numrat që të formojmë dhjetëshe apo qindëshe të plota.

psh 3+6+7 = 10+6=16 (30+60+70=100+60=160 -Përsëriten raste të gjetjes së shumës së shumëfishave të dhjetës dhe nxënësit tregojnë vetitë e përdorura: ndërrimi dhe shoqërimi. Këtë veprimtari e zhvillon në grupe. Nxënësit shumat do ti paraqiesin dhe me shufra.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1, ku gjejnë shumën dhe bëjnë proven duke ndërruar vendet.

Në ushtrimin2 gjejnë shumën e tre numrave duke zbatuar vetinë e ndërrimit.

Në ushtrimin 3 do të grupojnë në mënyra të ndryshme dhe do të gjejnë shumën.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit kalojnë në plotësimin e ushtrimit 1 ku nxënësit do të shkruajnë shumat kur janë dhënë shifrat.

Në ushtrimin 2 nxënësit do të plotësojnë të pavarur në fletore shumat e tre mbledhorëve shumëfisha të dhjetës dhe tregojnë mënyrën e plotësimit.

Në ushtrimin 3 nxënësit do të gjejnë me mend shumën e tre numrave me 10 –she të plota dhe tregojne mënyrën e gjetjes së shumës.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që duke punuar në çifte, të krijojnë grupe me nga tre numra të ndryshëm dhe të gjejnë shumën duke zbatuar vetitë e mësuara. Në përfundim lexojnë plotësimet e kryera.
b. Mësuesi /ja kërkon që në çifte nxënësit të plotësojnë dhe mbledhjet e mëposhtme:

290 +410= (200+90)+(400+10)= 600+100= 700.

Tregohet mënyra e plotësimit.

Në çift nxënësit punojnë edhe në zgjidhjen e problemit me dhjetëshe të plota. Drejtojnë pyetje, shkruajnë barazimet dhe japin përgjigje. Lexohet plotësimi I zgjidhjes së problemit nga nxënësit.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja: Kryen mbledhjen e numrave dy dhe tre shifrorë me dhe pa prishje të rendeve.

Formulon vetitë e mbledhjes së numrave duke u ndihmuar nga tabela e mbledhjes. Zbaton vetitë e mbledhjes së numrave në ushtrime.

Grupon numrat në mënyra të ndryshme gjatë mbledhjes. Gjen shumën e tre mbledhorëve me dhjetëshe të plotë duke zbatuar vetitë e mbledhjes.

Tregon mënyrën e mbledhjes së numrave me dhjetëshe të plotë. Zbaton mbledhjen e shumëfishave të dhjetës në problema.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 8

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Plotësojmë 100
Ora e dytë: Tema mësimore 2: Çiftet e numrave që plotësojnë 1000

	Situata e të nxënit: Lojë me numrat dyshifrorë mbi formimin e 100.
Situata e të nxënit: Lojë me numrat treshifrorë mbi formimin e 1 000.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Plotëson qindëshen kur është dhënë një mbledhor. Zbaton plotësimin e qindëshes në situate të ndryshme problemore.

Zgjidh problema me plotësim të qindëshes.

. Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Plotëson 1000 kur është dhënë një ose dy mbledhorë. Zbaton plotësimin e 1000 në situate të ndryshme problemore.

Zgjidh problema me plotësim të mijëshes.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, Edukim fizik. Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: kërkon nga nxënësit çifte numrash me shumë 100.

Psh. 10+90=100 20+80=100 etj

Situate 2. Si do të veprojme për të gjetur shumën kur mbledhorët nuk janë me dhjetëshe të plota?

Psh: 36+…. = 100 (mënyra më e shpejtë nga shuma zbresim mbledhorin) 100 – 36 = 64

Situatë 3: . Ukërkon nxënësve në grup që të zbatojnë plotësimin e 100 në situate problemore. Një grumbull me patate kishte 45 kokrra. Edhe sa duhet ti shtojmë që të bëhen 100?

b. Mësuesi /ja: kërkon nga nxënësit çifte numrash me shumë 1000.

Psh. 100+900=1000 200+800=1000 etj

Situate 2: Si do të veprojme për të gjetur shumën kur mbledhorët nuk janë me dhjetëshe të plota?

Psh: 360+…. = 1000 (mënyra më e shpejtë është nga shuma zbresim mbledhorin) 1000 – 360 = 640

ose 360+40=400

400 + 600 = 1000

360 +640=1000

Situatë 3: U kërkon nxënësve në grup që të zbatojnë plotësimin e 1000 në situata problemore Një grumbull me patate kishte 450 kokrra. Edhe sa duhet ti shtojmë që të bëhen 1000?

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur ushtrimin 1 ku me veprimin e mbledhjes a të zbritjes gjejnë numrin që mungon gjatë plotësimit të 100. Psh 72+…. . =100

Ushtrimi 2 punohet në çifte ku nxënësit shikojnë peshat në kg i grumbujve të dhënë me patate dhe gjejnë se edhe sa duhet të shtojmë që të plotësojmë 100.

Psh. 37+……. . =100 87+……=100 etj.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit në ushtrimin 1 lidhin çiftet e numrave që kanë shumën 1000 dhe i lexojnë ato (kjo veprimtari kryhet e pavarur)

Në ushtrimin 2 do të gjejnë edhe sa ml duhet ti shtojmë enes që të marrim 1000ml = 1 litër. Psh 150 +…. = 1000 (kjo veprimtari kryhet në çifte). në përfundim të punës nxënësit lexojnë plotësimet.

Në ushtrimin 3 nxënësit plotësojnë 1000 kur janë dhënë dy mbledhor ë. Psh 200+150+…… = 1000 (kjo veprimtari kryhet e pavarur)
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.
a. Mësuesi /ja u kërkon nxënësve në çift të zgjidhin problemën e ushtrimit 3. Nxënësit formulojnë pyetjen dhe shkruajnë barazimin 158+------=200

U kërkohet në grup që të krijojnë situata që kërkojnë plotësimin e 100(Të paktën 3 situata problemore)

b. Mësuesi /ja kërkon që nxënësit në grup të krijojnë 1-2 situata problemore kur janë dhënë dy mbledhorë dhe gjejnë mbledhorin e tretë. Në fund nxënësit prezantojnë punët e kryera.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja: Plotëson qindëshen kur është dhënë një mbledhor. Zbaton plotësimin e qindëshes në situate të ndryshme problemore. Zgjidh problema me plotësim të qindëshes. Plotëson 1000 kur është dhënë një ose dy mbledhorë. Zbaton plotësimin e 1000 në situate të ndryshme problemore. Zgjidh problema me plotësim të mijëshes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit,për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 9

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Mbledhja dhe zbritja e grupeve 10-she, 100-she, 1000-she
Ora e dytë: Tema mësimore 2: Faktet e mbledhjes. Situatat problemore

	Situata e të nxënit: Krijim situatash problemore me mbledhje dhe zbritje numrash.

Situata e të nxënit: Krijim situate problemore me brupime numrash.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shpjegon mënyrën e të mbedhurit të grupeve 10-she, 100-she, 1000-she. Shpjegon mënyrën e të zbriturit të grupeve 10-she, 100-she, 1000-she. Krijon situate të thjeshta problemore duke përdorur mbledhjen ose zbritjen.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zgjidh situatat problemore në forma të ndryshme duke përdorur faktet e mbledhjes. Krijon situate të ndryshme duke përdorur faktet e mbledhjes.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, fakte mbledhje.

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: kërkon zgjidhjen e kësaj situate problemore.

Në një pako ishin 2529 pako me lapsa. U futën edhe 30 pako të tjera. Sa pako u bënë gjithsej?

Kërkohet shpjegim nga nxënësit ndihmuar nga mësuesi/ja. 30= 3DH. Mund të numërojmë me grupe dhjetëshe duke numëruar dhe duke shtuar.

2 529 2539 2549 2559 Situate 2 Si mund të zbresim 9 600 – 4 000. Po kështu vazhdojme të numërojmë me grupe 1 000 duke zbritur.

9600 8600 7 600 6 600 5 600

Situate 3 Kërkoj që nxënësit të gjejnë se sa është rritur apo sa është zvogëluar numri. Psh: 1 245(1 545 (është rritur 300). Po kështu vazhdohet dhe me zbritjen.

b. Mësuesi /ja: nxerr përpara nxënësve një pamje ku janë paraqitur fëmijë duke luajtur lojëra të ndryshme. (shih faqen e librit)

U kërkohet që të gjejnë sa fëmijë luajnë futboll, sa tenis, sa me top etj

Situatë 2: U kërkohet të gjejnë 5 grupe me mollë ku së bashku bëjnë 30 duke kryer grupimet sipas dëshirës. psh: 5+5+5+5+5+5; 15+10+5 etj

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë të pavarur në plotësimin e ushtrimit 1 ku gjejnë shumën me një 10-she, 100-she apo 1000 –she (Një pjesë të detyrës e hedhin në fletore)

Ushtrimi 2 punohet individualisht ku nxënësit kryejnë zbritjet me një 10-she, 100-she apo 1000 –she (Një pjesë të detyrës e hedhin në fletore)

Ushtrimi 3 punohet në çifte ku nxënësit gjejnë shumat dhe mbledhorët që mungojnë duke zbatuar mbledhjen ose zbritjen.

Prezantohen detyrat e kryera.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit plotësojnë me barazime situatat e dhënë nga ushtrimi 1-8 dhe në fund tregojnë se si i kanë grupuar duke u mbështetur në të dhënat.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të gjejnë se sa duhet ti shtojmë numrit të parë që të marrim numrin e dytë. 1 235 +500 1 735. (ky ushtrim kryhet në çift.

 b. Mësuesi /ja kërkon që nxënësit të krijojnë në grupe situata të ndryshme problemore me mbledhje. (shuma mund të jetë me disa mbledhorë).

Në përfundim lexojnë plotësimet. Në grup nxënësit do të krijojnë një situate problemore me shtim dhe pakësim të 10, 100, 1 000.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja: Shpjegon mënyrën e të mbedhurit të grupeve 10-she, 100-she, 1000-she. Shpjegon mënyrën e të zbriturit të grupeve 10-she, 100-she, 1000-she. Krijon situata të thjeshta problemore duke përdorur mbledhjen ose zbritjen.

Zgjidh situatat problemore në forma të ndryshme duke përdorur faktet e mbledhjes. Krijon situate të ndryshme duke përdorur faktet e mbledhjes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 10

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Veprime me mend
Ora e dytë: Tema mësimore 2: Rrumbullakimi i mbledhorëve dhe shumës

	Situata e të nxënit: Krijim situatash problemore me mbledhje e me zbritje numrash.

Situata e të nxënit: Veprime me numra mbi mbledhjen dhe zbritjen dhe rrumbullakimin e tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Mbledh me mend duke bërë grupime mbledhorësh duke formuar dhjetëshet e plota.

Kryen mbledhjen gjatë në rresht të numrave të ndryshëm dyshifrorë. Krijon situate të ndryshme problemore me mbledhjen e numrave.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen shumën e mbledhorëve pa rrumbullakim dhe me rrumbullakim në dhjetëshen më të afërt.

Zbaton rrumbullakimin në dhjetëshen më të afërt në problema dhe situata të thjeshta problemore.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, mbledhje,

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo ,emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: paraqet para klasës shumat të ndryshme

Kërkon që nxënësit ti grupojnë në mënyra të ndryshme në mënyrë që të plotësojnë 10 ose 20.

Rasti 1: 6+5+4 grupojmë 6 dhe 4 duke plotësuar 10 dhe pastaj I shtojmë 5. Si rasti I parë shpjegohen dhe dy rastet e tjera.

Situate 2: Mësuesi /ja shkruajnë në dërrasën e zezë shumat e dy numrave dhe kërkon që nxënësit të tregojnë se si është kryer mbledhja.

Psh:35 +42= 30 +5 +40 +2 (emërtojmë mbledhorët si numëror të zbërthyer)

 =30+40 +5+2 (grupojmë dhjetëshet me dhjetëshet dhe njëshet me njëshet)

 =70+7 (gjejmë shumat e pjesshme)

 = 77 (emërtojmë shumën si numër i rregullt)
b. Mësuesi /ja: shkruan në dërrasë barazimin 29+32 =61 dhe kërkon që nxënësit të emërtojnë mbledhorët 29, 32.

-U kërkohet nxënësve që të rrumbullakosin numrat në dhjetëshen më të afërt. 29—30 ; 32—30 dhe pastaj ti mbledhin mbledhorët e rrumbullakuar 30+30=60

Bëhet krahasimi i dy shumave 61-60=1

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë ushtrimet e librit.

Në ushtrimin 1-2 gjejnë shumën e numrave duke kryer grupimet e përshtatshme të mbledhorëve. (kjo veprimtari kryhet në çift).

Në ushtrimin 3-4 gjejnë shumat e mbledhorëve duke emërtuar ata. (kjo veprimtari kryhet në çift).

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Mësuesi /ja kërkon nga nxënësit që të plotësojnë ushtrimin 1 ku plotësimet ti kryejnë sipas modelit në tabelë.

Shuma e saktë

Shuma e rrumbullakuar

Ndryshesa ndërmjet tyre

87+94=181

90+90=180

181-180=1

85+99

 Ky ushtrim punohet i pavarur.

Ushtrimi 2 -3 punohet në çift. Nxënësit gjejnë afërsisht se sa lekë duhen për të blerë 2 kutia me bojë të bardhë me 290 L, , 2 kuti me bojë të verdhë etj me 510 lekë.

 290+290=580 Nxënësit I plotësojnë situatat e ushtrimit 2 në çift.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të zgjidhin ushtrimin 5 duke shpjeguar mënyrën e gjetjes. Psh 99 më i madh se 43 është 142. kjo veprimtari kryhet individualisht.
b. Mësuesi /ja kërkon që nxënësit të krijojnë situatë problemore në grup dhe në përfundim t’i lexojnë ato.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja: Mbledh me mend duke bërë grupime mbledhorësh duke formuar dhjetëshet e plota.

Kryen mbledhjen gjatë në rresht të numrave të ndryshëm dyshifrorë.

Krijon situata të ndryshme problemore me mbledhjen e numrave.

Gjen shumën e mbledhorëve pa rrumbullakim dhe me rrumbullakim në dhjetëshen më të afërt.

Zbaton rrumbullakimin në dhjetëshen më të afërt në problema dhe situata të thjeshta problemore.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 11

	Fusha: Matematike
	Lenda:
Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Mbledhja e numrave treshifrorë me ata dyshifrorë me kalim të dhjetëshes
Ora e dytë: Tema mësimore 2: Mbledhja e numrave treshifrorë me ata dyshifrorë e treshifrorë me kalim të rendeve

	Situata e të nxënit: Krijim situate problemore me mbledhje të një numri treshifrorë me një numër dyshifrorë.

Situata e të nxënit: Mbledhje numrash dhe emërtimi I hapave gjatë mbledhjes.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen mbledhjen gjatë në rresht duke shpjeguar hapat.

Mbledh në shtyllë gjatë një numër treshifrorë me një numër dyshifrorë me kalim të dhjetëshes duke shpjeguar hapat gjatë mbledhjes.

Zbaton mbledhjen në problema dhe situate të ndryshme.
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Mbledh në shtyllë gjatë një numër treshifrorë me një numër dyshifrorë me kalim të rendeve.

Zbaton mbledhjen në problema dhe situata të ndryshme.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja e nis orën e mësimit me një situate problemore. Psh: Në dyqanin e luleve shitësja pasi shiti 36 lule vuri re që i kishin mbetur edhe 258 lule. Sa lule ishin gjithsej në dyqan?

Nxënësit tregojnë mënyrën e zgjidhjes.

Tregohet nga mësuesi /ja mënyra e mbledhjes gjatë në rresht. Mënyra gjatë në shtyllë. Mënyra shkurt duke këmbyer rendet.

258+36=2Q+5DH+8NJ +3DH+6 NJ (emërtojmë në rende) 258 258

 =2Q+9 DH +4NJ (mbledhim rendet me rendet dhe bëjmë këmbimet + 36 +36

 =294(emërtojmë si numëror I rregullt). 294
 14 (8+6
 + 80 (50+30
 + 200 (200+0
b. Mësuesi /ja: shkruan barazime të ndryshme si: 558+64 ; 696 +185 dhe kërkon nga nxënësit që të krijojnë situata të ndryshme problemore.

Barazimet u kërkohen që ti shkruajnë në shtyllë gjatë. Nxënësit argumentojnë hapat.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur ushtrimin 1 ku zbatojnë mënyrën e të mbledhurit gjatë në shtyllë duke kryer dhe shpjegime përkatëse.

Në ushtrimin 2 do të plotësojnë individualisht mbledhjet shkurt në shtyllë.

Në ushtrimin 3 do të mbledhin numrat në shtyllë duke i punuar në fletore. Në përfundim të detyrave nxënësit do të lexojnë plotësimet.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit plotësojnë të pavarur ushtrimin 1 ku zbatojnë mënyrën e të mbledhurit shkurt në shtyllë duke kryer këmbimet përkatëse.

Në ushtrimin 2 do të plotësojnë individualisht mbledhjet shkurt në shtyllë.

Në ushtrimin 3 do të mbledhin numrat në operatorë. Në përfundim të detyrave nxënësit do të lexojnë plotësimet.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja u kërkon nxënësve që në çift të plotësojnë problemin 4-5 duke shkruar të dhënat dhe zgjidhjen në fletore.

Për ushtrimin 5 nxënësi në fillim duhet të mendojë numrin më të vogël treshifrorë me shifra të ndryshme që është 102.

b. Mësuesi /ja u kërkon nxënësve që në çift të plotësojnë problemin 4 duke shkruar të dhënat dhe zgjidhjen në fletore.

Në grup u kërkohet që të krijojnë edhe një problem si i librit. Nxënësit lexojnë plotësimet.

	Vleresimi i situatës

Situata quhet e realizuar kur nxënësi/ja:

 Kryen mbledhjen gjatë në rresht duke shpjeguar hapat.

Mbledh në shtyllë gjatë një numër treshifrorë me një numër dyshifrorë me kalim të dhjetëshes duke shpjeguar hapat gjatë mbledhjes.

Zbaton mbledhjen në problema dhe situata të ndryshme.
Mbledh në shtyllë gjatë një numër treshifrorë me një numër dyshifrorë me kalim të rendeve.

Zbaton mbledhjen në problema dhe situata të ndryshme.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 12

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
 ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime e problema me mbledhjen e numrave
Ora e dytë: Tema mësimore 2: Ushtrime e problema për përforcim njohurish

	Situata e të nxënit: Paraqitje shumash të ndryshme dhe krijim situatash problemore me mbledhje.
Situata e të nxënit: Nëpërmjet situatave të thjeshta problemore nxënësit tregojnë njohuritë e marra mbi mbledhjen.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Mbledh në shtyllë numrat dy dhe tre shifrorë. Plotëson me shifrat që mungojnë numrat. Zgjidh problemat me veprimin e mbledhjes.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen mbledhjen e numrave duke zbatuar vetinë e ndërrimit dhe të shoqërimit. Shkruan me forma të ndryshme mbledhjesh një numër të dhënë.

Krijon problem me mbledhje dhe e zgjidh atë.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, mbledhje,

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Situata 1: Mësuesi /ja: kërkon që me mbledhjet 234+563; 431+479 të krijojnë situata të ndryshme problemore me veprimin e mbledhjes. Kjo veprimtari zhvillohet në grupe. Nxënësit tregojnë mënyrën e kryerjes së veprimeve.

Situatë 2: shkruhen numra ku u mungojnë shifra gjatë mbledhjes dhe kërkohet nga nxënësit që të tregojnë se si do të veprojnë. 8_5 + 2 = 948

 Mësuesi /ja: kërkon që me mbledhjet 234+563; 431+479 të krijojnë situate të ndryshme problemore me veprimin e mbledhjes. Kjo veprimtari zhvillohet në grupe. Nxënësit tregojnë mënyrën e kryerjes së veprimeve.

Situatë 2: shkruhen numra ku u mungojnë shifra gjatë mbledhjes dhe kërkohet nga nxënësit që të tregojnë se si do të veprojnë. 8_5 + 2 = 948

b. Mësuesi /ja: nëpërmjet një stuhie mendimi kërkon nga nxënësit që të tregojnë se ç’dinë për mbledhjen. Mendimet shkruhen në dërrasën e zezë

Mbledhja është gjithmonë e kryeshme. Kufizat quhen mbledhorë dhe rezultati shumë Zbatohet vetia e ndërrimit, shoqërimit, e ndarjes, vetia e mbledhjes me zero.

Situate 2: u kërkohet nxënësve që të shprehin me barazime zbatimin e vetive të mbledhjes.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit punojnë të pavarur mbledhjet në shtyllë në fletore. Kjo veprimtari kryhet individualisht.

Në ushtrimin 2 nxënësit plotësojnë duke shtuar nga 4, 5 në lidhje me një numër të dhënë.

Në ushtrimin 3 plotësojnë numrat me shifrat që mungojnë duke kryer mbledhjen

Në ushtrimin 4 pasi kryejnë mbledhjet përcaktojnë nëse barazimet janë të vërteta apo jo të vërteta.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit kryejnë këto veprimtari:

Qarkojnë pohimet e vërteta. Zbatojnë vetinë e ndërrimit dhe të shoqërimit. Shkruajnë në forma të ndryshme një numër të dhënë. Kryejnë mbledhjet në shtyllë. Shkruajnë numra me shifrat e dhëna dhe gjejnë shumën. (Veprimtaritë kryhen individualisht).

Pas çdo plotësimi lexohen përfundimet.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çift nxënësit të zgjidhin problemin duke e shoqëruar dhe me skemën përkatëse. Në përfundim lexojnë plotësimet e kryera.

Në grup u kërkohet që të zgjidhin një problemë me mbledhje. Problemin eshoqërojnë dhe me skemën përkatëse. Grupet prezantojnë problemin e tyre.

b. Mësuesi /ja kërkon që në çift të krijojnë një problemë me mbledhje sipas numrave të dhënë. Në përfundim nxënësit kryejnë leximin e problemit të zgjidhur.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Mbledh në shtyllë numrat dy dhe tre shifrorë. Plotëson me shifrat që mungojnë numrat. Zgjidh problemat me veprimin e mbledhjes.

Kryen mbledhjen e numrave duke zbatuar vetinë e ndërrimit dhe të shoqërimit. Shkruan me forma të ndryshme mbledhjesh një numër të dhënë.

Krijon problem me mbledhje dhe e zgjidh atë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 13

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Testim për njohuritë e marra në kapitullin e dytë
Ora e dytë: Tema mësimore 2: Zbritja e numrave. Vetitë

	Situata e të nxënit: Shembuj me veprimin e mbledhjes dhe të zbritjes.

Situata e të nxënit: Krijim situatash problemore me zbritje.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen mbledhjen e numrave në rresht e në shtyllë me prishje të rendeve. Plotëson vargun e numrave duke e shtuar me nga disa njesi.

Zbaton vetitë e mbledhjes së numrave. Zgjidh problemin me veprimin e mbledhjes.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen zbritjen si veprim i kundërt i mbledhjes. Plotëson barazimet me numrat që duhen. Zgjidh problemin me veprimin e zbritjes.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, zbritje, veti

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkohet nga nxënësit që të kujtojnë njohuritë që u diskutuan në kapitullin e dytë.

Tregohet shkurt se si kryhet mbledhja gjatë në rresht apo në shtyllë. Përcaktohen vetitë e mbledhjes së numrave. Tregohen faktet e mbledhjes sa më shkurt duke kryer grupimin e numrave në plotësimin e 10, 100, 1000. Etj

b. Mësuesi /ja: kërkon nga nxënësit që të shikojnë tabelën e zbritjes dhe ta plotësojnë atë. Drejtohen disa pyetje: A është i kryeshëm veprimi i zbritjes tek numrat natyrorë? Kur është i kryeshëm ky veprim? Çfarë ndodh gjatë zbritjes me numrin 0? Çfarë ndodh kur numri zbritet me veten?

Për çdo pyetje nxënësit e demonstrojnë me barazim.
Mësuesi /ja: kërkon që nxënësit të vëzhgojnë figurën dhe tu japin përgjigje pyetjeve? Pse është 5 vjet ndryshesa e prindërve? Sepse 38-33=5

Sa vjet do të jetë babai i fëmijëve pas 10 vjetësh? 38+10=48 Sa vjet do të jetë mamaja i fëmijëve pas 10 vjetësh? 33+10=43

Sa do të jetë ndryshesa e moshave? 48-43=5

38 - 33 = 5 ((38 +10) –(33+10) = >48 – 43= 5

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë të pavarur në plotësimin e testimit. Lexojnë dhe plotësojnë me kujdes detyrat.

Testi përmbledh këto detyra.

Shkruan mbledhjet në shtyllë gjatë dhe shkurt. Plotëson një varg numrash duke shtuar me disa njesi. Zbaton vetitë e mbledhjes. Plotëson me numrin që duhet barazimet. Zbaton mbledhjen në problema.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit plotësojnë barazimet e zbritjes kur është dhënë mbledhja. Psh: 12+6=18 18-6=12 18-12=6

Në ushtrimin 2 plotësojnë barazimet me numrat që duhen.

Në ushtrimin 3 plotësojnë barazimet me operatorë të kundërt. E tërë veprimtaria kryhet në mënyrë të pavarur. Nxënësit lexojnë plotësimet.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja mbledh testimet dhe diskutohet për atë që plotësuan nxënësit.

b. Mësuesi /ja kërkon nga nxënësit që të zgjidhin problemën me veprimin e zbritjes. Kjo veprimtari kryhet në çift.

Në grup u kërkohet nxënënësve që të krijojnë problema me zbritje. Në përfundim nxënësit lexojnë problemën e krijuar.

	Vleresimi i situatës. Situata quhet e realizuar kur nxënësi /ja: Kryen mbledhjen e numrave në rresht e në shtyllë me prishje të rendeve. Plotëson vargun e numrave duke shtuar me nga disa njesi.
Zbaton vetitë e mbledhjes së numrave. Zgjidh problemin me veprimin e mbledhjes.

Kryen zbritjen si veprim i kundërt i mbledhjes. Plotëson barazimet me numrat që duhen. Zgjidh problemin me veprimin e zbritjes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 14

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Vetia e pandryshueshmërisë së zbritjes
Ora e dytë: Tema mësimore 2: Zbatime të vetive të zbritjes

	Situata e të nxënit: Krijim situatash problemore me zbritje.

Situata e të nxënit: Krijim situatash problemore me zbritje duke zbatuar vetitë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Zbaton vetinë e pandryshueshmërisë së zbritjes. Zgjidh problemën me vetinë e pandryshueshmërisë së zbritjes.

Krijon problemë duke zbatuar vetinë e pandryshueshmërisë së zbritjes.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen ndryshesën duke zbatuar vetinë e pandryshueshmërisë së zbritjes. Kryen zbritjen e numrave në shtyllë duke treguar mënyrën e zbritjes.

Gjen kufizën që mungon në veprimin e zbritjes.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, zbritje, kufizë,

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon që nxënësit të vëzhgojnë figurën dhe tu japin përgjigje pyetjeve? Pse është 5 vjet ndryshesa e prindërve? Sepse 38-33=5

Sa vjet do të jetë babai i fëmijëve pas 10 vjetësh? 38+10=48 Sa vjet do të jetë mamaja e fëmijëve pas 10 vjetësh? 33+10=43

Sa do të jetë ndryshesa e moshave? 48-43=5

38 - 33 = 5 ((38 +10) –(33+10) = >48 – 43= 5

b. 1. Mësuesi /ja: përqëndron vëmendjen e nxënësve në situatat e zgjidhura në libër.

96 – 43 (nga numri zbresim në fillim 3 njëshe, pastaj 4 dhjetëshe) (96-3) – 40

2. Shikohet situate 2 e zgjidhur 73 – 28 =(73+2) – (28 + 2) Drejohet pyetja:

Çfarë vetie është përdorur? Vetia e pandryshueshmërisë së zbritjes. Pra u kemi shtuar të dyja kufizave të zbritjes të njëjtin numër dhe ndryshesa nuk ndryshon.

3. Punohet në bashkëpunim me nxënesit 1-2 ushtrime mbi zbatimin e dy vetive të zbritjes. 1-zbresim njëshet dhe pastaj dhjetëshet. 2-vetia e pandryshueshmërisë. Po kështu punohet edhe një ushtrim mbi gjetjen e kufizës që mungon në zbritje. Psh: 93 - …. . = 78 (93 – 78 = 15

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë barazimet e pandryeshueshmërisë së zbritjes. Në përfundim lexojnë plotësimet e kryera.

Ushtrimin 2 nxënësit do ta plotësojnë në çift. Ata do të lexojnë problemin dhe do të kryejnë zgjidhjen.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit kryejnë plotësimin e ushtrimit 1 mbi gjetjen e ndryshesës së numrave duke u shtuar të dyja kufizave të zbritjes të njëjtin numër ku secili nxënës do të zgjidhë në fletore 5-6 ushtrime. Kjo veprimtari kryhet individualisht.

Në ushtrimin 2 -3 nxënësit gjejnë ndryshesën e numrave duke zbatuar njërën nga vetitë e zbritjes në rresht. (Kjo veprimtari kryhet në çifte).

Pas çdo ushtrimi nxënësit lexojnë rezultatet.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të krijojnë problemë me vetinë e pandryshueshmërisë së zbritjes. Kjo veprimtari kryhet në grup.

26-22 36-33 48-28

Në përfundim te punës nxënësit lexojnë plotësimet e kryera.

b. Mësuesi /ja kërkon që në çifte nxënësit të punojnë në plotësimin e numrit që mungon në kuti. Në përfundim nxënësit prezantojnë punën.

U kërkohet nxënësve që me një nga barazimet të krijojnë problemë. Lexohen krijimet e problemave dhe zgjidhja e tyre.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

a. Zbaton vetinë e pandryshueshmërisë së zbritjes. Zgjidh problemën me vetinë e pandryshueshmërisë së zbritjes.

Krijon problemë duke zbatuar vetinë e pandryshueshmërisë së zbritjes.

b. Gjen ndryshesën duke zbatuar vetinë e pandryshueshmërisë së zbritjes. Kryen zbritjen e numrave në shtyllë duke treguar mënyrën e zbritjes.

Gjen kufizën që mungon në veprimin e zbritjes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 15

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Zbritja e numrave treshifrorë pa prishje të rendeve
Ora e dytë: Tema mësimore 2: Zbritja e numrave treshifrorë me prishje të dhjetëshes dhe të qindëshes

	Situata e të nxënit: Krijim situate problemore me zbritje të numrave treshifrorë pa prishje të rendeve
Situata e të nxënit: Krijim situate problemore me zbritje të numrave treshifrorë me prishje të rendeve

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen zbritjen në rresht duke argumentuar hapat e zgjidhjes. Gjen ndryshesën në shtyllë shkurt pa prishje të rendeve.

Zgjidh problemat duke zbatuar veprimin e zbritjes.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zbret numrat treshifrorë me prishje të dhjetëshes dhe të qindëshes. Argumenton mënyrën e zbritjes duke kryer këmbimet ndërmjet rendeve.

Zgjidh problemën duke zbatuar veprimin e zbritjes me prishje të rendeve.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, zbritje me prishje të rendeve

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. 1-Mësuesi /ja krijon situatën: Në librari ishin 526 libra me përralla dhe tregime. Me tregime ishin 114. Sa libra ishin me përralla? Nxënësit kryejnë zbritjen e numrave dhe gjejnë përfundimin.

2-U kërkohet nxënësve që të tregojnë se si mund t’i paraqitim në forma të ndryshme zbritjet.

Në dërrasën e zezë janë paraqitur zbritje ku nxënësit do të paraqitin algoritme të ndryshme të zbritjes si më poshtë:

526 – 114 = …. 796 ((7Q 9DH 6NJ) 485((400 + 80 + 5)
(500+20+6) – (100 +10 +4) (Emërtoj si numër i rregullt - 342 (-(3Q 4DH 2NJ) - 323 (- (300 + 20 + 3)

=(500 – 100) +(20-10)+(6- 4) (Zbresim sipas rendeve) 4Q 5DH4NJ =454 100 + 60 + 2 = 162
=400+10+2=412 (Emërtojmë shumat si numër i rregullt).
 b. 1. Mësuesi /ja kërkon që nxënësit të këmbejnë rendet ndërmjet tyre. Mësuesi /ja shkruan në dërrasën e zezë: 1DH = 10 NJ dhe 1Q = 10 DH

2. Mësuesi /ja shkruan në dërrasën e zezë ndryshesën. 653 – 247 dhe kërkon nga nxënësit mënyrën e zgjidhjes duke kryer këmbimet e rendeve ndërmjet tyre.

 653 (nga 3NJ nuk mund të zbresin 7NJ, prandaj këmbejmë 1DH me 10NJ dhe bëhen 13 njëshe).

 -247 (Nga 13NJ zbresim 7 NJ= 6 nj. Kryejmë zbritjen si në rastin pa prishje të rendeve)

 406

3. Mësuesi /ja shkruan në dërrasën e zezë ndryshesën. 759 – 296 dhe kërkon zgjidhjen nga ana e nxënësve.

Nxënësit do të argumentojnë si në rastin e parë të zbritjes, por do të këmbejë 1Q me 10DH. Nga 15 DH do të heqin 9 DH = 6DH. (Zbatojnë zbritjen si në rastin pa prishje të rendeve).

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë në mënyrë individuale ushtrimin 1 gjejnë ndryshesën gjatë në rresht dhe në ushtrimin 2 gjejnë ndryshesën shkurt në shyllë. Në fund tregohen rezultatet e zbritjes. Një pjesë të detyrës mund ti hedhin në fletore
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë të pavarur ushtrimin 1-2. Ata gjejnë ndryshesën e numrave me prishje të dhjetëshes dhe të qindëshes.

Një pjesë e detyrës hidhet në fletoren e klasës.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të punojnë në zgjidhjen e dy problemave të dhëna me veprimin e zbritjes në ushtrimin 3. Këtë ushtrim nxënësit e kryejnë në çift. Po në çift nxënësit plotësojnë kutitë me shumat dhe me ndryshesat që mungojnë. Në përfundim lexojnë rezultatet e gjetura.

b. Mësuesi /ja kërkon nga nxënësit të zgjidhin problemin. Në fletore të shkruajnë të dhënat. Të drejtojnë pyetjet. Të shkruajnë barazimet dhe në fund të japin përgjigjen që duhet (Nxënësit punojnë në çift). Në përfundim lexohen zgjidhjet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

a. Kryen zbritjen në rresht duke argumentuar hapat e zgjidhjes. Gjen ndryshesën në shtyllë shkurt pa prishje të rendeve.

Zgjidh problemat duke zbatuar veprimin e zbritjes.

b. Zbret numrat treshifrorë me prishje të dhjetëshes dhe të qindëshes. Argumenton mënyrën e zbritjes duke kryer këmbimet ndërmjet rendeve.

Zgjidh problemën duke zbatuar veprimin e zbritjes me prishje të rendeve

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 16

	Fusha: Matematike
	Lenda:
Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime zbavitëse me zbritjen
Ora e dytë: Tema mësimore 2: Problema: ”Në dyqanin e frutave të thata”

	Situata e të nxënit: Veprimtari me numra duke krijuar situate problemore me zbritje.

Situata e të nxënit: Situata problemore në treg. Përdorim etiketash të ndryshme sendesh dhe çmimesh.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen veprimin e mbledhjes e te zbritjes nëpërmjet kodit të fjalëve. Plotëson shifrat që mungojnë në zbritjet ndihmuar nga kodi I fjalëve.

Krijon zbritje të koduara me shifra për punën në bashkëpunim.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zbaton mbledhjen dhe zbritjen në problema. Vendos numrin e duhur për të formuar një shumë të dhënë.

Krijon situata të ndryshme problemore me veprimin e mbledhjes dhe të zbritjes.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, mbledhje, zbritje

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit Vëzhgo emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. 1-Mësuesi /ja paraqet në një tabak ose në dërrasën e zezë, një tabelë shkronjash ku për secilën shkronjë ka një shifër nga 0-9.

 Kryhet zbritja e koduar DEF – CAB duke përdorur shifrat që shkronjat përfaqësojnë.

 DEF – CAB = 457 – 201 = 256

A

B

C

Ç

D

E

Ë

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

X

Y

Z

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

U kërkohet nxënësve që të gjejnë ndryshesën e fjalëve duke u ndihmuar nga kodi i fjalëve. Psh: REA – ENI = 950 - 550
b. 1-Mësuesi /ja: kërkon që të emërtohen disa nga frutat e thata si:
 fiq, kajsi, arra,bajame, kikirik, rrush i thatë, kumbulla të thata.
 ↓ ↓ ↓ ↓ ↓ ↓ ↓
 146 342 179 467 523 298 367

Pranë çdo fruti vendoset një numër treshifrorë si:

2- Kërkohet nga nxënësit që të drejtojnë pyetje të ndryshme ku të gjejnë shumën apo ndryshesën.

Psh: Sa kumbulla të thata dhe kikirik janë? 367+523 = 890 etj.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kryejnë zbritjet e dhëna duke u ndihmuar nga kodi I fjalëve.(puna do të jetë në çift)

Po kështu ndihmuar nga kodi I fjalëve gjejnë shumat e dhëna. (puna do të jetë në çift)

Plotësojnë shifat në ushtrimin 4 ndihmuar nga kodi. Në përfundim lexojnë plotësimet e kryera.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit punojnë në fletore ushtrimin 1 ku u japin përgjigje pyetjeve të ndryshme. Për secilën pyetje shkruajnë një barazim. Në përfundim lexojnë plotësimet.

Në ushtrimin 2 secilit nga numrave të dhënë në tabelë u shton aq sa duhet për të marrë shumën 950. psh: 246+…. . = 950 Nxënësit punojnë në çift. Në përfundim lexohen barazimet me rezultatet e gjetura.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që në grup të krijojnë 3-4 zbritje të koduara me shifra për shokët e grupit tjetër.

Në përfundim lexohen zbritjet e kryera.

b. Mësuesi /ja u kërkon nxënësve në grup që duke parë etiketat e frutave të thata të krijojnë problema ku përdorin veprimet e mbledhjes dhe të zbritjes. Fiton grupi që ka formuluar më qartë dhë zgjidhur me kujdes problemin.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja : Kryen veprimin e mbledhjes e te zbritjes nëpërmjet kodit të fjalëve. Plotëson shifrat që mungojnë në zbritjet ndihmuar nga kodi I fjalëve.
Krijon zbritje të koduara me shifra për punën në bashkëpunim.

Zbaton mbledhjen dhe zbritjen në problema. Vendos numrin e duhur për të formuar një shumë të dhënë.

Krijon situata të ndryshme problemore me veprimin e mbledhjes dhe të zbritjes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 17

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime zbavitëse me mbledhje dhe zbritja
Ora e dytë: Tema mësimore 2: Problema që zgjidhen me zbritje

	Situata e të nxënit: Lojë me numra duke krijuar situata problemore me mbledhje e zbritje.

Situata e të nxënit: Renditja e njohurive të mësuara për zbritjen.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shkruan numra treshifrorë drejtë dhe në renditje të kundërt. Gjen shumën dhe ndryshesën ndërmjet dy numrave.

Krijon situata të ndryshme problemore me veprimin e mbledhjes dhe të zbritjes.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kupton dhe analizon tekstin e një probleme me veprimin e zbritjes. Përcakton lidhjen që kanë kërkesat me të dhënat.

Zgjidh problemat me një mënyrë të përshtatshme duke zbatuar veprimin e zbritjes.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, zbritje. Problemë

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të tregojnë hapat që ndiqen në zgjidhjen e një problemi. Mendimet shkruhen në dërrasën e zezë.

1-lexim I kujdesshëm i problemit. 2. Nxjerrja e kërkesave dhe të dhënave dhe kërkesave të saj 3. Përcaktimi i skemës së përshtatshme. 4. Kryerja e veprimeve. 5. Përgjigja e problemit.

b. Mësuesi /ja: kërkon nga nxënësit që të grupojnë të gjitha njohuritë që kanë mësuar për zbritjen. Të gjitha mendimet shkruhen në një fletë nga nxënësit dhe në përfundim i lexojnë ato. Psh: Zbritja një veprim i kundërt i mbledhjes. Nuk është gjithmonë i kryeshëm në bashkësinë e numrave natyrorë. Kufizat quhen i zbritëshmi, zbritësi, ndryshesa ku i zbritëshmi më i madh ose i barabartë me zbritësin. Zbatohet vetia e pandryshueshmërisë dhe e zbritjes me zero. Zbritja paraqitet në mënyra të ndryshme si në rreshtë dhe shtyllë. Zbatohet në barazime, mosbarazime, operatore, diagrame, bosht numerik, probleme.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në zgjidhjen e problemave nga 1-5 duke ndjekur hapat përkatës.

Problemë 1 a. 220 – 35= 185 b. 220 +185 = 405 Problemë 2 a. 356 – 125=231 b. 356-269=87 c. 269 -125= 144 d. 356 +125 + 269= 750 Problemë 3 a. 123 + 154 + 114 = 391 b. 600 – 391= 209 Problemë 4. a. 124 +47 = 171 b. 200 – 171= 29 Problemë 5. a. 520 +230=750 b. 750-620= 130

(Puna do të kryhet në çift).

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit plotësojnë ushtrimet 1-4 ku kryejnë këto veprimtari: Në ushtrimin 1:Me shifrat e dhëna formojnë numrin më të madh e më të vogël treshifrorë dhe gjejnë ndryshesën.

Në ushtrimin 2:lidhin zbritjet e numrave me ndryshesat përkatëse.

Në ushtrimin 3:vendosin në shtyllë zbritjet dhe bëjnë proven me mbledhje.

Në ushtrimin 4: Gjejnë numrin që mungon sipas rregullit që zbritja është veprim I kundërt I mbledhjes. (këto ushtrime kryhen në çift)
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të zgjidhin një problemë ku të zbatojnë veprimin e zbritjes sipas modeleve të problemave në libër. (Puna do të kryhet në grup). Në përfundim prezantojnë punët e kryera.
b. Mësuesi /ja kërkon që në ushtrimin 5 të krijojnë një problem me të dhënat në ushtrim. (këtë ushtrim e kryejnë në çift)Në përfundim lexojnë problemën dhe zgjidhjen e saj. Përgëzohen nxënësit për bashkëpunimin.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Shkruan numra treshifrorë drejtë dhe në renditje të kundërt. Gjen shumën dhe ndryshesën ndërmjet dy numrave.

Krijon situata të ndryshme problemore me veprimin e mbledhjes dhe të zbritjes.

Kupton dhe analizon tekstin e një probleme me veprimin e zbritjes. Përcakton lidhjen që kanë kërkesat me të dhënat.

Zgjidh problemat me një mënyrë të përshtatshme duke zbatuar veprimin e zbritjes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 18

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për përforcim njohurish
Ora e dytë: Tema mësimore 2: Projekt

	Situata e të nxënit: Dhënie shembujsh dhe formulimi I njohurive të marra për zbritjen.

Situata e të nxënit: Krijime situatash duke u mbështetur tek tema.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen zbritje me dhe pa këmbim rendesh. Zgjidh ushtrime e problema që kanë të bëjnë me zbritjen.

Krijon situata problemore me zbritjen duke u mbështetur tek disa të dhëna.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zgjidh situate të thjeshta të përcaktuara në projekt. Përdor njohuritë e marra matematikore për veprimtari të ndryshme në projekt.

Krijon problema dhe situata të tjera sipas ngjarjes së projektit.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, mbledhje, zbritje, renditje, krahasim

	Burimet:

Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të grupojnë të gjitha njohuritë që kanë mësuar për zbritjen. Të gjitha mendimet shkruhen në një fletë nga nxënësit dhe në përfundim i lexojnë ato. Psh: Zbritja si veprim i kundërt i mbledhjes. Nuk është gjithmonë i kryeshëm në bashkësinë e numrave natyrorë. Kufizat quhen i zbritëshmi, zbritësi, ndryshesa ku i zbritëshmi më i madh ose i barabartë me zbritësin. Zbatohet vetia e pandryshueshmërisë dhe e zbritjes me zero. Zbritja paraqitet në mënyra të ndryshme si në rreshtë dhe shtyllë. Zbatohet në barazime, mosbarazime, operatore, diagrame, bosht numerik, problem.

b. Mësuesi /ja: I ka udhëzuar nxënësit që të përmbledhin të gjitha njohuritë që janë marrë në këtë periudhë të deritanishme dhe t’i renditë ato.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë ushtrimet 1-4 ku kryejnë këto veprimtari: Në ushtrimin 1:Me shifrat e dhëna formojnë numrin më të madh e më të vogël treshifrorë dhe gjejnë ndryshesën.

Në ushtrimin 2:lidhin zbritjet e numrave me ndryshesat përkatëse.

Në ushtrimin 3:vendosin në shtyllë zbritjet dhe bëjnë proven me mbledhje.

Në ushtrimin 4: Gjejnë numrin që mungon sipas rregullit që zbritja është veprim I kundërt I mbledhjes. (këto ushtrime kryhen në çift)
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit të grupuar në grupe për secilën nga njohuritë e marra do të krijojnë situata të përshtatshme në lidhje me projektin e përzgjedhur.

Psh: Bëjnë krahasime midis dy gjërave, kryejnë renditje të materialeve, zbatojnë mbledhjen dhe zbritjen në problema mbi temën e projektit. Mbledhin të dhëna dhe fakte duke I përpiluar në tabela dhe diagrame ose ideograme.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në ushtrimin 5 të krijojnë një problem me të dhënat në ushtrim. (këtë ushtrim e kryejnë në çift)Në përfundim lexojnë problemën dhe zgjidhjen e saj. Përgëzohen nxënësit për bashkëpunimin.
Mësuesi /ja. Kërkon që materialet e përzgjedhura nga grupi vendosen në tabakë duke krijuar postera për atë teme të përcaktuar.

a. Grupet prezantojnë punët. Përgëzohen nxënësit për ndjenjën e bashkëpunimit me të tjerët.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja: Kryen zbritje me dhe pa këmbim rendesh. Zgjidh ushtrime e problema që kanë të bëjnë me zbritjen.
Krijon situate problemore me zbritjen duke u mbështetur tek disa të dhëna.

Zgjidh situata të thjeshta të përcaktuara në projekt. Përdor njohuritë e marra matematikore për veprimtari të ndryshme në projekt.

Krijon problema dhe situata të tjera sipas ngjarjes së projektit.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 19

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria

	Temat mesimore:

Ora e parë: Tema mësimore 1: Këndi si rrotullim
Ora e dytë: Tema mësimore 2: Klasifikimi I këndeve

	Situata e të nxënit: Përdorimi i ores prej kartoni në krijimin e këndeve nëpërmjet rrotullimit të akrepave.

Situata e të nxënit: Paraqitja e llojeve të këndeve dhe klasifikimi i tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Dallon këndin si rrotullim në drejtim apo jo të akrepave të ores. Përcakton elementët e një këndi: brinjë, kulmi, këndi.

Vizaton kënde të llojeve të ndryshme duke I emërtuar me shkronja të mëdha të shtypit.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Dallon llojet e këndeve sipas rrotullimit. Dallon këndin e drejtë duke përdorur vizoren skuadër.

Ndërton kënde të llojeve të ndryshme dhe i emërton ato.

	Fjalët kyçe: këndi: brinjë, kulmi, këndi. gjysmëdrejtëza. kënd i drejtë, kënd i ngushtë, kënd i gjerë.

	Burimet:

Libri i nxënësit. Komplet figurash gjeometrike. Modele demonstruese për mësuesin. Krijon situata të thjeshta me këndet.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: ka porositur një ditë më parë nxënësit që të kenë një orë prej kartoni me dy akrepa lëvizës.

-Mbaj të palëvizur akrepin e gjatë dhe rrotullo të shkurtrin. Akrepi i shkurtër duke u rrotulluar formoi një kënd.

 Emërtohen brinjët që janë gjysmëdrejtëzat OA dhe OB.

Vizatohet këndi. Qendra e rrotullimit O quhet kulmi I këndit.

 Shigjeta tregon kahun e rrotullimit.

 Këndi emërtohet me këndin AOB ose këndi me kulm në O.

Vizatohen nga ana e mësueses lloje të ndryshme këndesh dhe emërtohen ato.

b. Mësuesi /ja: kërkon nga nxënësit që të rikujtojnë edhe njëherë informacionet e marra nga këndi si:

Këndi pjesë e planit e formuar nga rrotullimi I gjysmëdrejtëzës rreth origjinës. Këndi ka brinjë kulm dhe kënd. Emërtohet me shkronja të mëdha.

-Në bashkëpunim me nxënësit ndërtohen kënde me ¼ e rrotullimit dhe formon këndin e drejtë. Kënde me më pak se ¼ e rrotullimit dhe formon këndin e ngushtë. Këndi me më shumë se ¼ e rrotullimit është i gjerë.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit punojnë ushtrimin 1 ku në fletore me ndihmën e udhëzimeve të ndjekura të vizatojnë këndin. Të emërtojnë këndin me shkronjat e mëdha.

Kështu ndërtojnë dy kënde: një me rrotullimin rreth akrepave të ores dhe tjetrin në drejtim të kundërt të akrepave.

Në ushtrimin 2 Ndërtojnë në fletore kënde sipas modelit të dhënë. Përcaktojnë brinjët kulmet dhe këndet. (Puna kryhet individualisht)
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit shikojnë këndet e dhëna në ushtrimin 1 dhe emërtojnë llojin e këndit, brinjët dhe kulmet.

Në ushtrimin 2 emërtojnë llojet e këndeve: i ngushtë, i drejtë, i gjerë, i drejtë dhe i emërtojnë me shkronja.

Në ushtrimin 3 njihet me skuadren si mates i këndit të drejtë.

Në ushtrimin 4 me ndihmën e skuadrës dallon këndin e drejtë.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. – b. Mësuesi /ja kërkon nga nxënësit që të vizatojnë kënde të llojeve të ndryshme dhe i emërtojnë ato. Sqarohet se masa e këndit nuk përcaktohet nga gjatësia e brinjëve, por nga pjesa e planit e përfshirë ndërmjet brinjëve. Prezantohet puna e kryer.

Në ushtrimin 6 renditin këndet sipas llojit dhe i emërtojnë ato.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

 Dallon këndin si rrotullim në drejtim apo jo të akrepave të ores. Përcakton elementët e një këndi: brinjë, kulmi, këndi.

Vizaton kënde të llojeve të ndryshme duke i emërtuar me shkronja të mëdha të shtypit.

Dallon llojet e këndeve sipas rrotullimit. Dallon këndin e drejtë duke përdorur vizoren skuadër. Ndërton kënde të llojeve të ndryshme dhe i emërton ato.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 20

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria

	Temat mesimore:

Ora e parë: Tema mësimore 1: Figurat gjeometrike. Shumëkëndëshat
Ora e dytë: Tema mësimore 2: Katërkëndëshat

	Situata e të nxënit: Paraqitja e figurave gjeometrike dhe diskutimi rreth tyre.

Situata e të nxënit: Dallimi I katërkëndëshave dhe diskutimi rreth tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Dallon dhe emërton shumëkëndëshat. Njeh elementët që e përbëjnë një shumëkëndësh. Dallon shumëkëndëshat e rregullt.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Dallon katërkëndëshat si katrori, drejtëkëndëshi, rombi, paralelogrami, trapezi, balona. Dallon elementët që e përbëjnë katërkëndëshin.

Njeh disa nga vetitë e thjeshta të katërkëndëshave.

	Fjalët kyçe: Katërkëndësh, katrori, drejtëkëndëshi, rombi, paralelogrami ,trapezi, balona. veti, element.

	Burimet:

Libri i nxënësit. Komplet figurash gjeometrike. Modele demonstruese për mësuesin.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo ,emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. 1-Mësuesi /ja: ka paraqitur përpara klasës pamje figurash gjeometrike dhe kërkon nga nxënësit që të emërtojnë këto figura gjeometrike.

Si: trekëndësh, katërkëndësh, pesëkëndësh, gjashtëkëndësh, shtatëkëndësh, tetëkëndësh.

2-Plotësohen mendimet lidhur me kuptimin e shumëkëndëshave:

a. Si pjesë e planit e kufizuar nga një vijë e thyer e mbyllur, së bashku me vijën. b. Shumëkëndëshat janë figura gjeometrike, që kanë 3 ose më shumë brinjë.

3. Emërtohen elementët e një shumëkëndëshi si brinjë, kulm, kënd, të cillët në çdo shumëkëndësh është i njëjtë.

4. Dallohen shumëkëndëshat e rregullt duke parë si karakteristikë gjatësi të njëjtë brinjësh dhe masë këndi të barabartë dhe në këtë grup futen trekëndëshat barabrinjës, katrori dhe gjashtëkëndëshat për të cilat do të merret njohuri më vonë.

5. për informacion shtesë u jep nxënësve dhe kuptimin e diagonales si një segment që bashkon kulmet e këndeve jo të njëpasnjëshme.

b. 1. Mësuesi /ja kërkon që duke parë figurat gjeometrike nxënësit do ti vizatojnë ato dhe të ndihmuar nga mësuesi/ja do të tregojnë disa nga vetitë e tyre. Si i ka brinjët përballë, Brinjët fqinje. Si i kanë këndet përballë, këndet e njëpasnjëshëm. si janë diagonalet?
Psh Katrori (brinjët përballë i ka paralele ; Të gjitha brinjët i ka të barabarta. Të gjitha këndet janë të drejta. Diagonalet i ka të barabarta dhe pingule sepse formojnë kënde të drejta.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

Nxënësit plotësojnë të pavarur ushtrimin 1 ku plotësojnë tabelën me numrin e brinjëve, kulmeve dhe këndeve.

Në ushtrimin 2 nxënësit emërtojnë figurat gjeometrike dhe përcaktojnë figurat e rregullta që janë: B, C, E
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit plotësojnë në çift ushtrimet 1-2-3

-Ata shkruajnë në fletore disa nga vetitë e veçanta që kanë katërkëndëshat të paktën dy cilësi për brinjët dhe këndet. psh: Trapezi ka vetëm dy brinjë paralele që quhen baza. ka 4 brinjë të ndryshme. ka 4 kënde të ndryshme.

-Shkruajnë emrin e përbashkët të këtyre katërkëndëshave që quhen shumëkëndësha.

-Shkruajnë emrat e figurave duke lexuar vetitë e dhëna.

Plotësimet janë si më poshtë: a. Katërkëndëshat. b. katrori c. drejtëkëndëshi d. rombi e. paralelogrami

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që të vizatojnë sipas kërkesës. (kjo veprimtari do të kryhet në çift)

Vizatohet një gjashtëkëndësh, katror, trekëndësh këndëdrejtë

Për njohuri mësuesji/ja sqaron llojet e trekëndëshave sipas gjatësisë së brinjëve dhe madhësisë së këndeve.

b. Mësuesi /ja kërkon që nxënësit të vizatojnë figurat e gjetura në ushtrimin 3 si:
 a. Katërkëndëshat. b. katrori c. drejtëkëndëshi d. rombi e. paralelogrami. Ky ushtrim kryhet individualisht. Në fund përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Dallon dhe emërton shumëkëndëshat. Njeh elementët që e përbëjnë një shumëkëndësh. Dallon shumëkëndëshat e rregullt.

Dallon katërkëndëshat si katrori, drejtëkëndëshi, rombi, paralelogrami, trapezi, balona. Dallon elementët që e përbëjnë katërkëndëshin.

Njeh disa nga vetitë e thjeshta të katërkëndëshave.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 21

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria

	Temat mesimore:

Ora e parë: Tema mësimore 1: Punë praktike “Ndërtojmë shumëkëndësha dhe tregojmë vetitë e tyre”
Ora e dytë: Tema mësimore 2: Perimetri i drejtëkëndëshit

	Situata e të nxënit: Paraqitje figurash gjeometrike dhe diskutimi rreth tyre.

Situata e të nxënit: Vizatim figurash gjeometrike dhe gjetja e perimetrit të tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Dallon dhe emërton shumëkëndëshat. si katrori, drejtëkëndëshi, trekëndëshi etj. Përcakton vetitë e disa prej katërkëndëshave.

Ndërton shumëkëndësha dhe shkruan dy cilësi.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Njeh kuptimin e perimetrit. Gjen perimetrin e një drejtëkëndëshi me dy mënyra.

Vizaton drejtëkëndësha me përmasa të ndryshme dhe gjen perimetrin.

	Fjalët kyçe: Katërkëndësh, katrori, drejtëkëndëshi, rombi, paralelogrami, trapezi, balona. veti, element

	Burimet:

Libri i nxënësit. figura gjeometrike. Modele demonstruese për mësuesin. Krijon situata të thjeshta me ndërtim figurash gjeometrike.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të tregojë njohuritë që ka marrë për shumëkëndëshat. Në dërrasën e zezë është varur tabela e figurave gjeometrike.

Për këtë informacion i ndihmojnë pyetjet: Çështë shumëkëndëshi? Si i ndajmë shumëkëndëshat? Pse quhen trekëndësha? Katërkëndësha? Kush janë katërkëndëshat? Cilat janë disa nga vetitë që i analizojmë në figurat gjeometrike?

b. 1. Mësuesi /ja: nxjerr pamjen e një drejtëkëndëshi dhe kërkon që nxënësit ta përshkruajnë atë.

Drejtëkëndëshi I ka brinjët e kundërta dy e nga dy paralele dhe të barabarta. Këndet i ka të drejta. Diagonalet i ka të barabarta

-Si veprojmë për të gjetur gjatësinë e kësaj vije të thyer?
(vizatohet një vijë e thyer me gjatësi të ndryshme)

Merren mendimet nga nxënësit dhe shkruhen poshtë vijës së ndërtuar.

a. Matim secilin segment. b. Shkruajmë poshtë çdo segmenti gjatësinë c. Mbledhim gjatësinë e segmenteve.

Dhe ky quhet perimetri I gjatësisë së vijës së thyer.

2. Mësuesi /ja dhe nxënësit vizatonjë një drejtëkëndësh me gjatësi 5cm dhe me gjërësi 3cm. Gjejnë perimetrin duke mbledhur gjatësitë e brinjëve ;

Duke mbledhur dy përmasat dhe duke I shumëzuar me 2. Psh:

P = 5cm +3cm + 5cm + 3cm ose P = (5cm + 3cm) x2 ose P = 2x 5cm +2 x 3cm

3. Mësuesi /ja dhe nxënësit vizatojnë një katror dhe gjejnë perimetrin me dy mënyra. a. duke mbledhur gjatësitë e brinjëve. b. duke shumëzuar me 4 gjatësinë e një brinje.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit në pamundësi të shkumës së detit do të përdorin plastelinën dhe kunja dhëmbësh. Formojnë shumëkëndëshat e dhëna në ushtrimin 1 dhe i emërtojnë ato si: drejtëkëndësh, trekëndësh, 8-këndësh, 5-këndësh, Përshkruajnë me gojë njërën nga shumëkëndëshat duke treguar dhe cilësitë e tyre.

Në ushtrimin 2 nxënësit shikojnë shenjat rrugore dhe i emërtojnë ato a. vend parkimi biçikletash, b. ndalim c. kujdes, këtu punohet d. drejtim I detyruar.

-Këto shenja rrugore me çfarë figure gjeometrike janë shprehur? drejtëkëndësh, gjashtëkëndësh, trekëndësh, rreth.

-Kush nga figurat nuk është shumëkëndësh? rrethi

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit gjejnë perimetrat e drejtëkëndëshave të mëposhtëm duke vizatuar edhe në fletore dhe duke e gjetur perimetrin me njërën nga mënyrat që ka fiksuar. Në përfundim lexojnë perimetrat e drejtëkëndëshave.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të ndërtojnë në çifte figura të ndryshme gjeometrike dhe pastaj ti emërtojnë ato duke emërtuar edhe vetitë e shumëkëndëshave. Fiton ai nxënës që bën sa më pak gabime.

b. Mësuesi /ja kërkon që të vizatojnë në fletore ose në fletë drejtëkëndësha me përmasat e dhëna dhe të gjejnë perimetrin e secilës prej tyre. Puna do të jetë individuale. Në përfundim lexohen rezultatet e perimetrave të gjetur.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja: Dallon dhe emërton shumëkëndëshat. si katrori, drejtëkëndëshi, trekëndëshi etj. Përcakton vetitë e disa prej katërkëndëshave.
Ndërton shumëkëndësha dhe shkruan dy cilësi.

Njeh kuptimin e perimetrit. Gjen perimetrin e një drejtëkëndëshi me dy mënyra.

Vizaton drejtëkëndësha me përmasa të ndryshme dhe gjen perimetrin.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 22

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria

	Temat mesimore:

Ora e parë: Tema mësimore 1: Syprina
Ora e dytë: Tema mësimore 2: Trupat gjeometrikë

	Situata e të nxënit: Paraqitje figurash të ndryshme gjeometrike dhe gjetja e perimetrit të trekëndëshave, katërkëndëshave etj.

Situata e të nxënit: Paraqitje trupash gjeometrikë dhe klasifikimi I tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Dallon njesitë e syprinës nga ajo e perimetrit. Vrojton figurat e mëposhtme dhe u përgjigjet pyetjeve.

Gjen syprinat e figurave të dhëna.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Dallon dhe emërton trupat gjeometrikë (kub, kuboid, cilinder, prizëm, piramidë, sferë, kon).

Klasifikon trupat gjeometrikë në dy grupe: shumëfaqësha dhe trupa rrotullimi.

Përshkruan trupat gjeometrikë duke treguar vetitë e tyre si: numri i brinjëve, i faqeve, i kulmeve.

	Fjalët kyçe: trupat gjeometrikë (kub, kuboid, cilinder, prizëm, piramidë, sferë, kon).

	Burimet: Libri i nxënësit. Paket me trupa gjeometrikë. Modele demonstruese për mësuesin. Krijon situata të thjeshta me trupa gjeometrikë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. 1. Mësuesi /ja: kërkon përsëritjen e njohurive të marra për perimetrin e shumëkëndëshave. Si gjendet tek 3-kendëshat, 4-kënëshat e ndryshëm edhe me formulat përkatëse.

2. Mësuesja ka vizatuar një rrjet katrorësh dhe mbi të një drejtëkëndësh si në figurën e dhënë në libër.

-Sa katrorë ka mbuluar figura e drejtëkëndëshit? 10 katrorë (katrori më poshtë është katrori me brinjë 1cm. Ky katror quhet cm katror dhe shkruhet cm2

Numri I katrorëve të mbuluar nga drejtëkëndëshi do ta quajmë syprinë e drejtëkëndëshit. Themi syprina e drejtëkëndëshit është 10 cm2
3. Gjejmë në bashkëpunim syprinën e një drejtëkëndëshi dhe të një katrori me dy mënyra:

a. duke numëruar numrin e katrorëve. b. duke shumëzuar gjatësi x gjërësi

b. 1. Mësuesi /ja: vendos në dërrasën e zezë tabelën me trupat gjeometrikë dhe kërkon që nxënësit ti emërtojnë (edhe mësuesja edhe nxënësit mund të kenë kompletin e trupave gjeometrikë për demonstrim).

2. U kërkohet nxënësve të listojnë emrat e disa objekteve që kanë formën e një trupi gjeometrik të caktuar.

Psh: Klasa (kuboid

3. Nga kompleti nxënësi merr një kub ose një trup tjetër gjeometrik. (në pamundësi vëzhgon trupin e paraqitur nga kompleti i mësuesit ose modeli i vizatuar).

-Emërtohen faqet e trupit gjeometrik që janë sipërfaqe të sheshta apo të lakuara.

-Vija në të cilën priten faqet quhet brinjë e trupit gjeometrik. -Pika ku priten brinjët quhet kulm.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur ushtrimin 1 ku gjejnë syprinën e figurave të dhëna duke numëruar numrin e katrorëve.

a=8 cm 2, b= 7cm2, c = 8 cm2, d=9cm2, e=7cm2, f=8cm2
në ushtrimin 2 nxënësit do të gjejnë në fillim syprinat e figurave duke numëruar katrorët që mbulon figura dhe pastaj do të përcaktojnë cilat nga figurat e ka syprinën më të madhe? Më të vogël? Sa është shuma e të gjitha syprinave?

Ky ushtrim punohet në çift.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimit 1 ku përcaktojnë elementët përbërës të trupit gjeometrik brinjë, kulme, faqe.

Në ushtrimin 2 do të plotësojnë tabelën me numrin e elementëve që e përbëjnë një trup gjeometrik. (plotësimet kryhen në çift). Në ndihmë të nxënësve u vjen kompleti me trupa gjeometrik dhe objekte të tjera të ngjashme.

Trupi gjeometrik

Kub

Kuboid

Piramidë trekëndore

Prizëm trekëndor

Sferë

Kon

Cilinder

Numri i faqeve

6

6

4

5

1

2

3

Numri i brinjëve

12

12

6

9

0

0

0

Numri i kulmeve

8

8

4

6

0

1

0

 Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të vizatojnë 2 figura dhe të gjejnë syprinën edhe duke numëruar se sa katrorë nxë edhe duke shumëzuar 2 përmasat gjatësi x gjërësi.

Në përfundim prezantojnë punët.

b. Mësuesi /ja kërkon që nxënësit të përshkruajnë një trup gjeometrik në formën e një gjëagjëze dhe tia japin për ta gjetur grupi tjetër. Kështu grupet këmbejnë përshkrimet mes njëri –tjetrit. Përgëzohen nxënësit pë plotësimet dhe të punuarit në bashkëpunim.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Dallon njesitë e syprinës nga ajo e perimetrit. Vrojton figurat e mëposhtme dhe u përgjigjet pyetjeve. Gjen syprinat e figurave të dhëna.

Dallon dhe emërton trupat gjeometrikë (kub, kuboid, cilinder, prizëm, piramidë, sferë, kon).

Klasifikon trupat gjeometrikë në dy grupe: shumëfaqësha dhe trupa rrotullimi.

Përshkruan trupat gjeometrikë duke treguar vetitë e tyre si: numri i brinjëve, i faqeve, i kulmeve.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit,për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 23

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria

	Temat mesimore:

Ora e parë: Tema mësimore 1: Trupat gjeometrikë. Elementë e veti
Ora e dytë: Tema mësimore 2: Trupat gjeometrikë dhe hapja e tyre

	Situata e të nxënit: Në dorë merret një trup gjeometrik dhe emërtohen elementët e tij.

Situata e të nxënit: Shikohen pamje trupash gjeometrikë të hapur, emërtohet trupi dhe përshkruhet.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Dallon trupat shumëfaqësh nga trupat e rrotullimit. Përcakton elementët dhe vetitë e trupave të ndryshëm gjeometrikë.

Përshkruan trupat gjeometrikë duke treguar vetitë e tyre si: numri i brinjëve, i faqeve, i kulmeve.
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Emërton trupat gjeometrikë duke i grupuar në dy grupe. Dallon dhe përcakton faqet që e përbëjnë një trup të hapur gjeometrik.

Vizaton në fletë katrore trupa gjeometrikë të ndryshëm.

	Fjalët kyçe: trupat gjeometrikë (kub, kuboid, cilinder, prizëm, piramidë, sferë, kon) faqet, brinjët, kulmet

	Burimet: Libri i nxënësit. Paket me trupa gjeometrikë. Modele demonstruese për mësuesin. Krijon situata të thjeshta me trupat gjeometrikë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që t’i emërtojnë trupat gjeometrikë.

Së bashku mësuesi/ja dhe nxënësit marrin në dorë një trup gjeometrik dhe tregojnë për faqet, brinjët, kulmet.

Kubi (faqet të gjitha katrore dhe të barabarta. Kuboidi (faqet i ka drejtëkëndësha dhe dy e nga dy të barabarta. Piramida (faqet anësore i ka trekëndësha. Faqet e bazës përcaktojnë dhe llojin e piramidës. Cilindri (ka 3 faqe. 2 faqe rrethore që quhen bazat dhe një faqe të lakuar e cila kur hapet ka formën e një drejtëkëndëshi. Koni (ka një faqe rrethore që quhet baza dhe një faqe anësore të përkulur.

b. Mësuesi /ja: kërkon që të emërtojnë trupat gjeometrikë të dhënë në faqen e librit dhe t’a përshkruajnë një trup sipas dëshirës.

Paraqiten para nxënësve pamje të hapura të trupave gjeometrikë dhe nxënësi nëpërmjet vetive të tyre tregon trupin gjeometrik.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit të grupuar në çifte emërtojnë trupat gjeometrikë për numrin e faqeve dhe llojin e tyre. Kjo veprimtari mbështetet në njohuritë e fituara nga nxënësit në fazën e parë.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit emërtojnë trupat gjeometrikë të hapur si më poshtë:

a. cilindri b. prizmi c. kubi d. koni e. kuboidi f. piramida

në ushtrimin 2 zgjedhin një trup gjeometrik çfarëdo dhe e vizatojnë atë dhe tregojnë për faqet e tyre.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të përshkruajnë një trup gjeometrik në formën e një gjëagjëze dhe t’ia japin për ta gjetur grupit
tjetër. Kështu grupet këmbejnë përshkrimet mes njëri –tjetrit. Përgëzohen nxënësit për plotësimet dhe të punuarit në bashkëpunim.

b. Mësuesi /ja kërkon që të lexojnë të dhënat që jepen për një trup gjeometrik në ushtrimin 3 në formën e një gjëagjëze.

Që ka 4 faqe trekëndore, 4 kulme dhe 6 brinjë (është një piramidë trekëndore. Nxënësit kryejnë ndërtimin e kësaj piramide në fletë katrore pasi i ndërton më lehtë faqet. Në përfundim paraqiten punët e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Dallon trupat shumëfaqësh nga trupat e rrotullimit. Përcakton elementët dhe vetitë e trupave të ndryshëm gjeometrikë.

Përshkruan trupat gjeometrikë duke treguar vetitë e tyre si: numri i brinjëve, i faqeve, i kulmeve.
Emërton trupat gjeometrikë duke i grupuar në dy grupe. Dallon dhe përcakton faqet që e përbëjnë një trup të hapur gjeometrik.

Vizaton në fletë katrore trupa gjeometrikë të ndryshëm.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 24

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria

	Temat mesimore:

Ora e parë: Tema mësimore 1: Kuboidi dhe kubi
Ora e dytë: Tema mësimore 2: Piramida

	Situata e të nxënit: Paraqitja e një kubi dhe kuboidi dhe diskutimi për të.

Situata e të nxënit: Paraqitja e një piramide dhe diskutimi për të.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Dallon kubin dhe kuboidin nga trupat e tjerë gjeometrikë. Dallon elementët e tyre. Vizaton një kub dhe kuboid të hapur dhe tregon për elementët.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Dallon piramidën nga trupat e tjerë gjeometrikë. Dallon elementët e saj. Vizaton një piramidë të hapur dhe tregon për elementët.

	Fjalët kyçe: trupat gjeometrikë (kub, kuboid, cilinder, prizëm, piramidë, sferë, kon). faqet, brinjët, kulmet

	Burimet:

Libri i nxënësit. Paket me trupa gjeometrikë. Modele demonstruese për mësuesin. Krijon situata të thjeshta me trupat gjeometrik.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. 1. Mësuesi /ja: kërkon që të vëzhgojnë kubin dhe kuboidin, pastaj t’i përshkruajnë ato. Të dhënat që dalin nga të përshkruarit shkruhen në dërrasën e zezë ose në tabak.

Kuboidi (6 faqe drejtëkëndësha dhe faqet e kundërta dy e nga dy të barabarta. Këndet I ka të drejta në kulme.

Kubi(6 faqet katrore dhe të barabarta. Këndet të drejta në kulme.

2-Nga ndryshojnë këta dy trupa që kanë numër të njëjtë faqesh, kulmesh dhe brinjësh? Ndryshojnë vetëm nga format e faqeve ku Kuboidi I ka drejtëkëndësh, kubi i ka faqet katrore.

b. 1. Mësuesi /ja: nxjerr para klasës trupat gjeometrikë dhe kërkon nga nxënësit që të veçojnë vetëm piramidat.

2-Vëzhgoni piramidat dhe dalloni si i kanë faqet anësore dhe faqet e bazës? (nxirren piramida trekëndore, katërkëndore dhe pesëkëndore)

Vetitë e nxjerra shkruhen në dërrasën e zezë.

Piramidat faqet anësore i kanë të gjitha trekëndësha që të gjitha priten në një pike. Faqet e bazës i kanë të ndryshme nga ku përcaktohet dhe lloji i piramidës.

3. Emërtoni numrin e brinjëve për secilën piramidë dhe të kulmeve. (Veprimtaria kryhet në çifte)

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1 ku dallojnë kubin nga kuboidi nëpërmjet hapjeve të tyre.

Vizatojnë një kub ose një kuboid të hapur pastaj bashkojnë faqet dhe ndërtojnë trupat gjeometrikë.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

Nxënësit kalojnë në plotësimin e ushtrimit 1, ku nëpërmjet bazës së poshtme do të përcaktojnë edhe llojin e piramidës. (figura a ; d ; e)

Nxjerrin një fletore katrore dhe vizatojnë një hapje të piramidës, pastaj i prezantojnë ato para klasës.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të përshkruajnë njërin nga trupat gjeometrikë sipas modelit të orientuar nga mësuesi/ja.

Unë jam kubi. Jam tek grupi i shumëfaqëshave. Kam 6 faqe të barabarta dhe katrore. kam 12 brinjë të gjitha të barabarta. Kam 8 kulme. Futem tek trupat e rregullt gjeometrikë.

b. Mësuesi /ja kërkon që të përshkruajnë njërën nga piramidat sipas modelit të ushtrimit 1

Unë jam piramida ………………. (Më këtë format përshkrimi nxënësit janë ndeshur më parë) (punohet me çifte). Në përfundim lexohen plotësimet e kryera. Përgëzohen nxënësit.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Dallon kubin dhe kuboidin nga trupat e tjerë gjeometrikë. Dallon elementët e tyre. Vizaton një kub dhe kuboid të hapur dhe tregon për elementët.

Dallon piramidën nga trupat e tjerë gjeometrikë. Dallon elementët e saj. Vizaton një piramidë të hapur dhe tregon për elementët.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 25

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria – Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për përforcim njohurish
Ora e dytë: Tema mësimore 2: Shumëzimi. Kuptimi i tij

	Situata e të nxënit: Paraqitje e një tabele njohurie dhe diskutimi për ato që janë mësuar.
Situata e të nxënit: Krijim i situatave problemore me veprimin e shumëzimit.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Emërton llojet e këndeve. Përcakton elelmentët në një shumëkëndësh. Emërton katërkëndëshat dhe tregon vetitë e tyre.

Gjen perimetrin e katërkëndëshave të dhënë. Emërton trupat gjeometrikë dhe i përshkruan ata.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Shkruan shumëzimin në bazë të një rreshtimi të dhënë. Shkruan një shumë mbledhorësh të barabartë si shumëzim.

Shkruan shumëfishat e një numri. Krijon problema të thjeshta me shumëzim.

	Fjalët kyçe: trupat gjeometrikë (kub, kuboid, cilinder, prizëm, piramidë, sferë, kon). faqet, brinjët, kulmet.

 Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi I një numri, shumëfishat, dyfishim

	Burimet: Libri i nxënësit. Tabela e shumëzimit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me shumëzim.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon se çfarë mësuam për secilën nga këto njohuri:për këndet ;shumëkëndëshat, për vetitë e katërkëndëshave, për gjetjen e perimetrit të një katërkëndëshi, për veçoritë e trupave gjeometrikë. Kjo veprimtari mund të punohet dhe me grupe ku secili grup do të diskutojë për një njohuri të dhënë.

b. Mësuesi /ja: krijjon disa situate të thjeshta me shumëzim si: Kopsat janë vendosur në 8 rreshta me nga 3 kopsa rreshti. Sa kopsa janë gjithsej?

-Si mund ta gjejmë? Shkruhet barazimi 3 x 8 = 24 Në cilin veprim jemi? (në veprimin e shumëzimit)

Përcaktohen kufizat, paraqitet në forma të ndryshme si në rresht, me skemë, në shtyllë, si mbledhje e përsëritur, në boshtin numerik.

Jepen prodhime të ndryshme ku nxënësit i paraqitin në mënyra të dhëna më lart.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit pas diskutimit të njohurive të marra në gjeometri kalojnë në plotësimin e ushtrimit 1 ku emërtojnë këndet dhe vizatojnë ato në fletore.

Në ushtrimin 2 shikojnë shumëkëndëshat dhe tregojnë për llojin e këndeve të figurave dhe ti emërtojnë me shkronjë.

Në ushtrimin 3 lexojnë dhe plotësojnë me po ose me jo pohimet e vërteta për njohuritë gjeometrike.

Në ushtrimin 4 emërtojnë katërkëndëshat dhe tregojnë pë brinjët dhe këndet.

Në përfundim të çdo ushtrimi lexohen përfundimet.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit do të plotësojnë të gjitha rastet se ku përdoret shumëzimi:

a. gjejnë numrin e elementëve të një rreshtimi. b. zëvendësojnë mbledhjen e përsëritur si një shumëzim. c. gjejnë shumëfishin e një numri.

e. gjejnë sa here më shumë ose më I madh është numri

për çdo përdorim nxënësit do të lexojnë plotësimet me konkretizim shembujsh. Ushtrimet i hedhin edhe në fletore. (Veprimtaria punohet individualisht).
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që të vizatojnë një drejtëkëndësh dhe të gjejnë perimetrin.

Me kunja dhëmbësh dhe me plastelinë të ndërtojnë trupa të ndryshëm gjeometrikë dhe ti përshkruajnë në fletore.

Në përfundim lexohen përfundimet.

b. Mësuesi /ja kërkon të zgjidhin problemin në ushtrimin 4. Pas plotësimit dhe leximit të problemit në çifte do të krijojnë një problemë për gjetjen se sa here më i madh ose më shumë. Në përfundim bëhet leximi i plotësimeve.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Emërton llojet e këndeve. Përcakton elelmentët në një shumëkëndësh. Emërton katërkëndëshat dhe tregon vetitë e tyre.

Gjen perimetrin e katërkëndëshave të dhënë. Emërton trupat gjeometrikë dhe I përshkruan ata.

Shkruan shumëzimin në bazë të një rreshtimi të dhënë. Shkruan një shumë mbledhorësh të barabartë si shumëzim.

Shkruan shumëfishat e një numri. Krijon problema të thjeshta me shumëzim.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 26

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
 ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shumëzimi me 2, 3, 5, dhe 10
Ora e dytë: Tema mësimore 2: Tabela e shumëzimit me 4

	Situata e të nxënit: Krijim situatash me një faktor 2, 3, 5, dhe 10 duke e paraqitur shumëzimin në forma të ndryshme.
Situata e të nxënit: Krijim situatash me një faktor 4 duke e paraqitur shumëzimin në forma të ndryshme.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shumëzon numrat e dhënë me 2, 3, 5, 10 duke u ndihmuar edhe nga tabela e shumëzimit.

Përcakton faktorin që mungon në një prodhim. Krijon problem me shumëzim.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Paraqet shumëzimin me 4 në forma të ndryshme. Gjen faktorin që mungon në një prodhim të dhënë. Zgjidh problema duke përdorur tabelën e shumëzimit me 4.

	Fjalët kyçe: Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi I një numri, shumëfishat dyfishim, tabela e shumëzimit me 2, 3, 4

	Burimet: Libri i nxënësit. Tabela e shumëzimit. Modele demonstruese për mësuesin. Krijon situata të thjeshta meshumëzim.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit.Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

A –b Mësuesi /ja: kërkon që nxënësit të tregojnë përdorimin e veprimit të shumëzimit. (veprimtaria kryhet në grupe)Secili grup do të kryejë këto veprimtari:

a. gjejnë numrin e elementëve të një rreshtimi. b. zëvendësojnë mbledhjen e përsëritur si një shumëzim. c. gjejnë shumëfishin e një numri.

 e. gjejnë sa here më shumë ose më I madh është numri.

Gjej numrin e elementëve të një rreshtimi me një faktor 4.

 b. zëvendëson mbledhjen e përsëritur si një shumëzim me një faktor 4. c. gjen shumëfishin e një numri me 4.

 e. gjen sa here më shumë ose më i madh është numri.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit të pavarur kalojnë në plotësimin e ushtrimeve 1-2-3, ku një pjesë të shumëzimeve e hedhin edhe në fletore.

Nxënësit I shkruajnë barazimet në ushtrimin 2 me paraqitje të ndryshme të shumëzimit.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit do të potësojnë të pavarur ushtrimin 1dhe 2 duke e paraqitur dhe me forma të ndryshme paraqitjesh si me skemë, në shtyllë, me mbledhje të përsëritur etj. Në përfundim nxënësit do të lexojnë plotësimet e kryera.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të krijojnë një problemë me këtë shumë prodhimesh. (2 x 6) +(3 x 8) + (5 x 4) + (3 x 10)

Problemin mund ta krijojnë edhe në grup por edhe në çifte. Pas përfundimit të krijimit dhe të zgjidhjes lexohet problema. Përgëzohen nxënësit.

b. Mësuesi /ja kërkon që nxënësit të zgjidhin në fletore problemat e dhëna me shumëzim duke punuar në çifte.

Kontrollohet dhe diskutohen zgjidhjet e situatave te thjeshta me shumëzim.

Nëse del koha për nxënësit e nivelit të lartë kërkohet të krijojnë njëproblemë që të zgjidhet me shumëzim. Në përfundim lexohen zgjidhjet

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Shumëzon numrat e dhënë me 2, 3, 5, 10 duke u ndihmuar edhe nga tabela e shumëzimit. Përcakton faktorin që mungon në një prodhim. Krijon problem me shumëzim.

Paraqet shumëzimin me 4 në forma të ndryshme. Gjen faktorin që mungon në një prodhim të dhënë. Zgjidh problema duke përdorur tabelën e shumëzimit me 4.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 27

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shumëzimi me 6 dhe me 9
Ora e dytë: Tema mësimore 2: Ushtrime zbavitëse me shumëzim

	Situata e të nxënit: Krijim situatash problemore me një faktor 6 dhe 9.

Situata e të nxënit: Krijim situatash problemore me shumëzim.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Paraqet shumëzimin me 6 dhe me 9 në forma të ndryshme. Gjen faktorin që mungon në një prodhim të dhënë me 6 dhe me 9.

Zgjidh dhe krijon problema duke përdorur tabelën e shumëzimit me 6 dhe me 9.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen faktet e shumëzimit të numrave deri në 10. Zbulon kodet e fjalëve të fshehura tek faktet e shumëzimit.

Krijon numra dyshifrorë me dy shifra dhe paraqit në mënyra të ndryshme prodhimin.

	Fjalët kyçe: Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi i një numri, shumëfishat, dyfishim

	Burimet: Libri i nxënësit. Tabela e shumëzimit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me shumëzim.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon që nxënësit të tregojnë se ç’dimë për shumëzimin dhe kur e përdorim atë. Për të gjetur përdorimin e shumëzimit klasa ndahet në grupe dhe grupet kanë për të kryer secila këto veprimtari:

a. gjej numrin e elementëve të një rreshtimi me një faktor 6 dhe me 9.

 b. zëvendëso mbledhjen e përsëritur si një shumëzim me një faktor 6 dhe me 9.

c. gjej shumëfishin e një numri me 6 dhe me 9.

 e. gjej sa here më shumë ose më i madh është numri kur e shumëzojmë me 6 dhe me 9.

-U kërkohet nxënësve që për secilën shumëzim të dhënë të shkruajnë 2 pjesëtime. psh: 6 x 4 = 24 24: 6 = 4 24: 4 = 6

b. 1. Mësuesi /ja: I orienton nxënësit në tabelën e paraqitur në libër (një të ngjashme e ka dhe mësuesi/ja në dërrasën e zezë).

-gjejmë prodhimet që janë zëvendësuar me shkronja. psh: 5 x 6 = 30 30 është paraqitur me shkronjën A etj.

2. Kërkoj nga nxënësit që të gjejnë numrat për këto fjalë. BLETA = 18, 70, 27, 72, 30. Nxënësit kryejnë me mend ose edhe duke I shkruar si barazim dhe zbulojnë prodhimet për çdo shkronjë të dhënë.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit në fletore paraqitin me vizatim rreshtimet përkatëse dhe shkruajnë barazime me to duke e paraqitur rreshtimin me shumëzim ndërrim faktorësh, si mbledhje të përsëritur, dhe për çdo shumëzim dy pjesëtime. (Puna kryhet individualisht). Nxënësi prezanton punën e kryer.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë të pavarur ushtrimin 1 ku duke përdorur tabelën me kodet përkatëse do të zbulojnë kodin e fjalisë: ”Matematika është shkencë e bukur”. si dhe fjalët:

E vërtetë E gabuar

Në ushtrimin 2-3-4 nxënësit me shifrat 2 dhe 4 formojnë dy numra dyshifrorë psh: 24, 42. Këta numra I paraqesin në sa më shumë mënyra si:

24 = 3 x 8 8 x3 4x 6 6x 4 2x 12 12 x 2 42 = 6 x7 7 x 6 21 x 2 2 x 21

Lidhin me shigjetë prodhimet me faktorët përkatës.

Në përfundim lexojnë plotësimet e kryera.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit me sende të ndryshme rrethanore të krijojnë rreshtime që japin prodhimet e dhëna.

Në fletore të shkruajë 1-2 ushtrime më të gjitha paraqitjet. (Punohet individualisht që mësuesi /ja të kontrollojë paraqitjen e shumëzimit)

Lexohen në fund plotësimet e kryera.

b. Mësuesi /ja u kërkon nxënësve që në grup të gjejnë 3 fjalë të ndryshme dhe të zbulojnë prodhimet e fshehura me kodet e shkronjave të paraqitura në tabelë. Në përfundim lexojnë fjalët e formuara.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Paraqet shumëzimin me 6 dhe me 9 në forma të ndryshme. Gjen faktorin që mungon në një prodhim të dhënë me 6 dhe me 9.

Zgjidh dhe krijon problema duke përdorur tabelën e shumëzimit me 6 dhe me 9.

Gjen faktet e shumëzimit të numrave deri në 10. Zbulon kodet e fjalëve të fshehura tek faktet e shumëzimit.

Krijon numra dyshifrorë me dy shifra dhe paraqit në mënyra të ndryshme prodhimi.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 28

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Përsëritje e njohurive të marra gjatë periudhës së parë.
Ora e dytë: Tema mësimore 2: Testim përmbledhës për tremujorin e parë

	Situata e të nxënit: Paraqitje në një tabelë të njohurive të marra dhe diskutimi rreth këtyre njohurive.

Situata e të nxënit: Shpërndarje testimi dhe diskutimi shkurt i njohurive.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen veprime me numrat si: renditje, krahasime, rrumbullakime, mbledhje, zbritje, shumëzime dhe i zbaton ato në ushtrime e problema.

Diskuton për njohuritë gjeometrike si: këndin, figurat dhe trupat gjeometrikë. Gjen perimetrin dhe syprinën e figurave të ndryshme.

Ndërton me letër ose me mjete te tjera trupa të ndryshëm gjeometrikë.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen veprime me numrat si: renditje, krahasime, rrumbullakime, mbledhje, zbritje, shumëzime dhe i zbaton ato në ushtrime e problema.

Tregon për këndin, figurat dhe trupat gjeometrikë. Gjen perimetrin dhe syprinën e figurave të ndryshme.

	Fjalët kyçe: Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi I një numri, shumëfishat, dyfishim, renditje, krahasime, rrumbullakime,
këndin, figurat dhe trupat gjeometrikë.

	Burimet: Libri i nxënësit. Tabela e shumëzimit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me shumëzim.

Testi I përgatitur nga mësuesi /ja
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo ,emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

A – b. Mësuesi /ja: kërkon nga nxënësit që të rikujtojnë njohuritë që janë marrë për tematikën e numrit natyror.

Renditen konceptet në tabak ose në dërrasën e zezë:

a. Numrat shkruhen të rregullt dhe të zbërthyer. b. Rrumbullakosen në dhjetëshen dhe qindëshen më të afërt. c. mblidhen dhe zbriten me dhe pa prishje të rendeve d. Zbatohen vetitë e ndryshme. e. Zbatohen në ushtrime dhe problema, shumëzohen, pjesëtohen.

Për tematikën gjeometria renditen këto njohuri: këndi si rrotullim ; shumëkëndëshat ; figurat dhe trupat gjeometrikë

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kryejnë të pavarur ushtrime të ndryshme të përgatitura nga mësuesi/ja si:

Shkruaj si numërorë të rregullt dhe të zbërthyer numrat. Rrumbullakos në dhjetëshen dhe qindëshen më të afërt.

Mblidh e zbrit në rresht dhe në shtyllë. Shumëzo dhe gjej prodhimin. Emërto llojet e këndeve. Emërto figurat gjeometrike dhe përcakto numrin e brinjëve, këndeve, kulmeve. Gjej perimetrin dhe syprinën e figurave. Emërto trupat gjeometrikë dhe trego për vetitë e tyre.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kryejnë të pavarur ushtrime të ndryshme të përgatitura nga mësuesi/ja për testimin përmbledhës si:

Shkruaj si numra të rregullt dhe të zbërthyer numrat. Rrumbullakos në dhjetëshen dhe qindëshen më të afërt.

Mblidh e zbrit në rresht dhe në shtyllë. Shumëzo dhe gjej prodhimin. Emërto llojet e këndeve. Emërto figurat gjeometrike dhe përcakto numrin e brinjëve, këndeve, kulmeve. Gjej perimetrin dhe syprinën e figurave. Emërto trupat gjeometrikë dhe trego për vetitë e tyre. Zgjidhin problemën me shumëzim.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja vizaton hapjen e trupave gjeometrikë. Zgjidhin problema të ndryshme me shumëzim.

Në përfundim përgëzohen nxënësit për mbajtjen mend të njohurive.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Kryen veprime me numrat si: renditje, krahasime, rrumbullakime, mbledhje, zbritje, shumëzime dhe I zbaton ato në ushtrime e problema.

Diskuton për njohuritë gjeometrike si: këndin, figurat dhe trupat gjeometrikë. Gjen perimetrin dhe syprinën e figurave të ndryshme.

Ndërton me letër ose me mjete te tjera trupa të ndryshëm gjeometrikë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

Periudha e dytë janar – mars
 Plani ditar 1

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shumëfishat
Ora e dytë: Tema mësimore 2: Shumëzimi me 10-she të plotë

	Situata e të nxënit: Paraqitja e tabelës së shumëzimit dhe kryerje situatash me shumëfishin e një numri.

Situata e të nxënit: Paraqitja e tabelës së shumëzimit dhe krijim situatash problemore e shumëzimit të një numri me një faktor 10.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Gjen shumëfishat e pesës, dhjetës dhe të qindëshes. Gjen shumëfishat e përbashkët të dy numrave të dhënë. Përcakton më të voglin e shumëfishave.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen prodhimin e një numri shumëzuar me 10-she të plota. Zgjidh ushtrime e problema ku zbatohen rregullat e shumëzimit me 10-she të plota.

	Fjalët kyçe: Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi I një numri, shumëfishat, dyfishim

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me veprimin e shumëzimit.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. 1. Mësuesi /ja: kërkon nga nxënësit që të shikojnë tabelën e shumëzimit dhe kërkon që të emërtojnë shumëfishat e 5, 10, 100

Këta shumëfisha i shkruajnë në dërrasën e zezë.

Shumëfishat e 5(5, 10, 15, 20, 25, 30, 35, 40, 45, 50

Shumëfishat e 10 (10, 20, 30, 40, 50, 60, 70, 80, 90, 100

 Shumëfishat e 100 (100, 200, 300, 400, 500, 600, 700, 800, 900, 1000

-Si e gjejmë shumëfishin e një numri? (shumëfishin e një numri e gjejmë duke shumëzuar vargun e numrave natyrorë me atë numër).

2. Drejtohen disa pyetje nxënësve: Cili është shumëfishi më i vogël i numrit 5? 5 Po shumëfishi i 5 dhe i 10 njëkohësisht? 10

b. 1. Mësuesi /ja: kërkon nga nxënësit që të tregojnë se si mund të gjejnë prodhimin 50 x 3?

Diskutohet: Shumëzimi e gëzon vetinë e ndërrimit. 50 emërtohet 5 x 10. Shkruajmë:

50 x 3 =3 x 5 x 10 Emërtojmë 50 si prodhim me një faktor 10

 = 3 x 5 x 10 Shoqërojmë 3 me 5

 = 15 x 10 Emërtojmë 3 x 5 si prodhim 15

 = 150 Emërtojmë 15 x 10 si prodhim 150

2. U kërkohet nxënësve që të tregojnë shkurt të shumëzuarit e një numri me dhjetëshe të plota, si: 40 x 6 ; 70 x 9 ; 80 x 4 etj

Nxirret përfundimi se: Për të shumëzuar me 10-she të plota veprojmë shkurt kështu (- Shumëzojmë shifrat jo zero. –Shtojmë prodhimit aq zero sa ka faktori që është dhjetëshe e plotë.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimeve 1-2-3 (Veprimtaria kryhet në çift).

Në ushtrimin 1 nxënësit përcaktojnë shifrën e fundit të shumëfishave të 5 (me 5). të shumëfishave të 10 (mbarojnë me 0).

Në ushtrimin 2 shpjegojnë se numri që është shumëfish i 10 është dhe shumëfish i 5, sepse çdo numër çift që shumëzohet me 5 jep një shumëfish të 10.

Në ushtrimin 3 përcaktojnë shumëfishat më të vegjël të 5, 10, 100

Plotësojnë: më i vogli shumëfish i 5 është 5; më i vogli shumëfish i 100 është 100. Më i vogël shumëfish i 5 dhe 10 njëkohësisht është 10. Më i vogli shumëfish i përbashkët 10 dhe 100 është 100.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë të plotësojnë të pavarur ushtrimet 1-2-3 ku në ushtrimin 1 do të shkruajnë me shifra dhe më pas do të gjejnë prodhimet.

7 dhjetëshe (7 x 10 = 70 21 dhjetëshe (21 x 10 = 210

Në ushtrimin 2 gjejnë prodhimet duke i shkruar si barazim 6 x 3 dhjetëshe = 6 x 30 = 180

Në ushtrimin 3 gjejnë shkurt prodhimet e një numri shumëzuar me dhjetëshe të plota. psh. 6 x 20 = 120

Nxënësit diskutojnë për çdo ushtrim.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit në grup të krijojnë një problemë me barazimin
(8 x 5)+ (10 x 20) + (3 x 100).

Pas zgjidhjes nxënësit lexojnë plotësimet. Diskutohet për formulimet dhe zgjidhjet e problemave nga ana e nxënësve.

b. Mësuesi /ja kërkon që nxënësit në çift të punojnë ushtrimet 4-5 ku do të zbatojnë shumëzimin me dhjetëshe të plota.

Zgjidhje 30 x 7 = 210 avionë u nisën për një javë. 9 x 60 = 540 nxënës do të transportojnë 9 autobusë

Nxënësit krijojnë në grup një problem ku të zbatojnë shumëzimin me dhjetëshe të plotë.

Në përfundim lexojnë plotësimet e kryera

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Gjen shumëfishat e pesës, dhjetës dhe të qindëshes. Gjen shumëfishat e përbashkët të dy numrave të dhënë. Përcakton më të voglin e shumëfishave.

Gjen prodhimin e një numri shumëzuar me 10-she të plota. Zgjidh ushtrime e problema ku zbatohen rregullat e shumëzimit me 10-she të plota.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 2

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shumëzimi me 10 dhe 100
Ora e dytë: Tema mësimore 2: Dyfishimi

	Situata e të nxënit: Shkrime barazimesh me një faktor 10 dhe 100 dhe të treguarit e shumëzimit të një numri me ta.

Situata e të nxënit: Paraqitje numrash të ndryshëm dhe gjetja e dyfishit të tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shumëzon çdo numër me 10, 100. Zgjidh ushtrime e problema ku zbaton rregullat e shumëzimit me 10, 100.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen dyfishin e një numri me shumëzim dhe me mbledhje të përsëritur. Zëvendëson fishin e një numri me shenjën e veprimit të shumëzimit.

Zbaton dyfishin në situata të ndryshme problemore. Krijon problema duke përdorur fishin e një numri.

	Fjalët kyçe: Fishi, dyfishi i një numri. Shuma e fishave

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të kujtojnë shumëzimin e një numri me 10: 4 x 10 = 40, 7 x 10 = 70 (Kur shumëzojmë me 10, i shtojmë një zero në fund faktorit tjetër)

2. Si veprojmë për të shumëzuar një numër me 100? Psh: 6 x 100=600 28 x 100=2800 (Kur shumëzojmë me 100, i shtojmë dy zero në fund faktorit tjetër).

b. Mësuesi /ja: kërkon nga nxënësit që të kujtojnë se si e gjejmë dyfishin e një numri. psh të numrit 9? Vazhdohet dhe me numrat e tjerë si: 7 ; 12; 20 ; 30

-Me mbledhje të përsëritur. 9+ 9 = 18 –Me shumëzim 9 x 2 = 18.

-Në grup u kërkoj nxënësve që të gjejnë dyfishin e numrave 2, 3, 4 shifrorë me dy mënyra: me mbledhje të përsëritur dhe me shumëzim.

Psh: 38 = 30 +8 Emërtojmë si shumë mbledhorësh.

 = 30 x 2 + 8 x 2 Shumëzojmë me 2 të dy mbledhorët.

 = 60 + 16 Emërtojmë prodhimet si numra të rregullt.

 = 76 Emërtojmë shumën me numër të rregullt.

Po kjo ecuri ndiqet edhe me dyfishin e 130 =100+30 ; 1200=1000+200

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë të plotësojnë të pavarur ushtrimet 1-2-3 – 4 ku në ushtrimin 1, do të kryejnë me mend prodhimet duke zbatuar rregullat e shumëzimit me 10, 100. 148 x 10

Në ushtrimin 2 do të zbatojnë prodhimin me 10 në situata të ndryshme problemore si: 3 fletore x 100 lekë = 300 lekë etj.

Në ushtrimin 3 nxënësit do të shkruajnë si prodhim dhe pastaj gjejnë rezultatet.
45 qindëshe = 45 x 100 = 4500
Në ushtrimin 4 gjejnë shkurt prodhimet me 100. Nxënësit diskutojnë për çdo ushtrim.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë në çifte situatat problemore të ushtrimeve 1-2-3.

Në ushtrimin 1 do të gjejnë masën pas dyfishimit. psh 250 +250 = 250 x 2 etj

Në ushtrimin 2 nxënësit dyfishojnë 5 herë radhazi prodhimet e gjetura nga dyfishimi I 9. Psh: 9 x 2 = 18 18 x 2 = 36 36 x 2 = 72 72 x2 = 144

144 x2 = 288

Në ushtrimin 3 do të gjejnë se sa herë duhet të dyfishojnë numrin 10 që të marrin një numër më të madh se 500.

 Psh 10 x2 = 20 20 x 2 = 40 40 x 2 = 80 80x 2 = 160 160 x 2 = 320 320 x 2 = 640 (6 herë).

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit në çift të punojnë ushtrimet 5, ku do të zbatojnë shumëzimin me qindëshe të plota në problema. 99 x 100= 9900 Nxënësit krijojnë në grup një problem ku të zbatojnë shumëzimin meqindëshe të plotë.

Në përfundim lexohen problemat e krijuara.

b. Mësuesi /ja kërkon që nxënësit në çift të punojnë ushtrimin 4, ku do të gjejnë shumën e dyfishit të numrit 45 me dyfishin e numrit 245. Shumën e gjetur ta dyfishojnë.

2 x 45 + 2 x 245 = 90 + 490 = 580 580 x 2 = 1160

Në grup nxënësit krijojnë një situate të ngjashme si e ushtrimit 4. Në përfundim lexohen problemat e krijuara.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Shumëzon çdo numër me 10, 100. Zgjidh ushtrime e problema ku zbaton rregullat e shumëzimit me 10, 100.

Gjen dyfishin e një numri me shumëzim dhe me mbledhje të përsëritur. Zëvendëson fishin e një numri me shenjën e veprimit të shumëzimit.

Zbaton dyfishin në situata të ndryshme problemore. Krijon problema duke përdorur fishin e një numri.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 3

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Shumëzimi i një numri dyshifror me një numër njëshifror

Ora e dytë: Tema mësimore 2: Ushtrime e problema ku përdoret veprimi i shumëzimit

	Situata e të nxënit: Krijim i situatave me shumëzim dhe tregimi i hapave gjatë shumëzimit në rresht.

Situata e të nxënit: Krijim i situatave me shumëzim.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shumëzon në rresht dhe në shtyllë një numër dyshifrorë me një numër njëshifrorë.

Tregon hapat që ndiqen gjatë shumëzimit të një numri dyshifrorë me një numër njëshifrorë. Zbaton shumëzimin e një numri dyshifrorë me një numër njëshifrorë.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen prodhimin e një numri dyshifrorë me një numër njëshifrorë. Zbaton shumëzimin në problema.

	Fjalët kyçe: Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi i një numri, shumëfishat, dyfishim

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit . Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të tregojnë se si kemi vepruar për të shumëzuar një numër dyshifrorë me një numër njëshifrorë.

Shkruhen shumëzimet: 52 x 3 = (50 + 2) x 3 Emërtojmë 52 si shumë (50 + 2)

 = (50 x 3) + (2 x 3) Zbatojmë vetinë e përdasimit të shumëzimit.

 = 150 + 6 Emërtojmë prodhimet si numër i rregullt.

 = 156 Emërtojmë shumën me numër të rregullt.

2. Si do të veprojmë për të shumëzuar në shtyllë gjatë?

 34

 X 4

 16 4x4 Shumëzojmë 4 me 4 njëshe.

+120 30 X 4 Shumëzojmë 30 me 4

136 Gjejmë shumat e prodhimeve.

b. 1. Mësuesi /ja: kërkon që të tregojnë njohuritë që u mësuan për shumëzimin. Mendimet shkruhen në dërrasën e zezë.

Psh: Shumëzimi është një rreshtim elementësh. Një mbledhje e përsëritur. Kufizat quhen faktor dhe rezultati prodhim. Shumëzimi është shumëfishim elementësh. Herë më shumë, here më e madhe. Paraqitet në mënyra të ndryshme. Gëzon vetinë e ndërrimit, të shoqërimit, të ndarjes, të përdasimit.

2. Jepen shembuj të ndryshëm për çdo rast.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1-2-3-4 në mënyrë të pavarur.

Në ushtrimin 1 plotësojnë në rresht shumëzimet gjatë.

Në ushtrimin 2 kryejnë shumëzimin në shtyllë duke zbërthyer njërin faktor si shumë dy mbledhorësh.

Në ushtrimin 3 kryejnë shumëzimin në shtyllë gjatë.

Në ushtrimin 4 kryejnë shumëzimin në shtyllë shkurt.

Pas përfundimit nxënësit lexojnë plotësimet.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kryejnë shumëzimet në ushtrimin 1-2-3. Një pjesë e ushtrimeve hidhen në fletoren e detyrave.

Në ushtrimin 4 nxënësit zgjidhin situatën problemore që tregon hapat që ka vepruar Era për shumëzimin e 24 me 16. Përfundimi: Era ka vepruar mirë sepse 16 ndahet në 4 x 4.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çift të punojnë problemin në ushtrimin 5 ku do të zgjidhin problemin.

Në fillim të nxjerrin të dhënat. Kërkesën. Zgjidhja. Drejtojnë pyetje. Shkruajnë barazimet. Kthejnë përgjigjen.

Psh: Sa faqe u lexuan në dy javë? 14 x 9 = 126 fq Sa faqe i mbetën për të lexuar? 130 – 126= 4

Lexohen plotësimet e kryera.

b. Mësuesi /ja kërkon që nxënësit të plotësojnë problemat 5-6. Shkruajnë të dhënat dhe bëjnë zgjidhjen. Psh

12 x 12 = 12 x (10 + 2) (12 x 10 + 12 x 2 = 120 + 24 = 144

Problem 6 Sa fletore janë gjithsej në pako? 75 x3 + 75 x 5= 225 + 375 = 600. Këto problema nxënësit I kryejnë në çift.

Në grup nxënësve u kërkohet nxënësve që të krijojnë një problem me shumëzim. Në përfundim të punës nxënësit lexojnë plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Shumëzon në rresht dhe në shtyllë një numër dyshifrorë me një numër njëshifrorë.

Tregon hapat që ndiqen gjatë shumëzimit të një numri dyshifrorë me një numër njëshifrorë. Zbaton shumëzimin e një numri dyshifrorë me një numër njëshifrorë.

Gjen prodhimin e një numri dyshifrorë me një numër njëshifrorë. Zbaton shumëzimin në problema.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 4

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për përforcimin e njohurive të shumëzimit
Ora e dytë: Tema mësimore 2: Kuptimi për pjesëtimin

	Situata e të nxënit: Krijim i situatave me shumëzim.

Situata e të nxënit: Krijim i situatave me pjesëtim.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Shkruan mbledhjen e përsëritur si prodhim dy faktorësh. Gjen shumëfishin e një numri. Zbaton shumëzimin në problema.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Jep kuptimin e pjesëtimit si një ndarje në mënyrë të barabartë. Paraqet pjesëtimin në rreshtime. Emërton kufizat në nje pjesëtim i pjesëtueshmi, pjesëtuesi, heresi. Zgjidh problemat me pjesëtim. Krijon problema me kuptimin e pjesëtimit

	Fjalët kyçe: Shumëzim, kufiza, faktor, prodhim, mbledhje e përsëritur, fishi I një numri, shumëfishat, dyfishim, Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me veprimin e shumëzimit.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: Kërkon që të tregojnë njohuritë që u mësuan për shumëzimin. Mendimet shkruhennë dërrasën e zezë.

Psh: Shumëzimi është një rreshtim elementësh. Një mbledhje e përsëritur. Kufizat quhen faktor dhe rezultati prodhim. shumëzimi është shumëfishim elementësh. Herë më shumë, here më e madhe. Paraqitet në mënyra të ndryshme. Gëzon vetinë e ndërrimit, të shoqërimit, të ndarjes, të përdasimit.

2. Jepen shembuj të ndryshëm për çdo rast.

b. Mësuesi /ja: ka vizatuar në dërrasën e zezë boshtin numerik deri në numrin 18, ku dy ndarje përsëriten 9 herë. Kërkohet nga nxënësit që të shkruajnë barazimin më shumëzim dhe me veprimin e pjesëtimit. 2 x 9 =18 18: 2= 9

2. U kërkohet nxënësve që të rikujtojnë njohuritë që janë marrë për pjesëtimin. Mendimet shkruhen në dërrasën e zezë.

Veprim I kundërt i shumëzimit. Kufizat janë: i pjesëtueshmi, pjesëtuesi, heresi

Pjesëtimi perdoret: kur duam të gjejmë numrin e grupeve që formohen nëse e ndajmë në mënyrë të barabartë.

Kur duam të gjejmë sa elemente ka në mënyrë të barabartë secili grup i formuar.

3. Jepen raste të ndryshme me pjesëtim kur duam të gjejmë numrin e grupeve. psh: 25 lule u ndanë në grupe ku secili grup ka nga 5 lule. Sa grupe u formuan? 25: 5 = 5 kur duam të gjejmë sa elemente ka në mënyrë të barabartë secili grup i formuar. Psh: 32 lule u ndanë në 4 grupe në mënyrë të barabartë. Sa lule ka secili grup? 32: 4 = 8

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë dhe plotësojnë në mënyrë të pavarur ushtrimin 1-2-3-4, ku në secilën kryen këto veprimtari:

Qarkon pohimet e vërteta për shumëzimin. Shkruan mbledhjen e përsëritur si shumëzim. Gjen shumëfishin e një numri. Shumëzon numrat me një dhjetëshe të plotë.

Në përfundim të punës lexohen plotësimet e kryera.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë në mënyrë të pavarur ushtrimet 1-2, ku ai gjen sa lodra do të futë në çdo kuti? 15:3 = 5

Sa flamuj do të marrë secili fëmijë? 10: 5 = 2
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çift të punojnë ushtrimet 5-6-7, ku kryejnë këto veprimtari:

Në ushtrimin 5 a. Gjejnë shumën e dyfishit të numrit 24 me dyfishin e numrit 120. --> (2 x 24) + (2 x 120)

b. Gjejnë ndryshesën e dyfishit të numrit 140 me dyfishit të numrit 15. ((2 x 140) - (2 x 15)

c. Dyfishin e 9 – fishit të numrit 8. -->2 x 9 x 8

Në ushtrimin 6 zgjidhin problemën, ku gjejnë numrin e nxënësve të shkollës. (6 x 45) + (4 x 60)

 Në ushtrimin 7 zgjidhin problemën, ku gjejnë orët që kanë bërë 100 punëtorët për 7 ditë.

a. Sa orë pune bëjnë 100 punëtorët në 1 ditë? 8 x 100 = 800 b. Sa orë pune bëjnë 100 punëtorët në 7 ditë? 7 x 800 = 5 600

Nxënësve në grup u kërkohet (sipas kohës në dispozicion) të krijojnë një problemë të ngjashme si në 6 dhe 7.

Në fund përgëzohen nxënësit për punën e kryer.

b. Mësuesi /ja kërkon që nxënësit në çift të plotësojnë ushtrimin 3-4-5

Ata shikojnë figurën dhe krijojnë problemën me pjesëtim. Psh: 12-sanduiçe iu ndanë në mënyrë të barabartë 4 fëmijëve. Sa sanduiçë mori secili fëmijë? 12: 4 = 3

Gjejnë numrin e kutive që duhen për ti sistemuar. 15: 5 Gjejnë numrin e qeseve që duhen për të futur 40 karamelet me nga 8 karamele në secilën qese. 40: 8

Në grup u kërkohet që të krijojnë dy problema, ku duhet të gjejnë:

a. Sa grupe u formuan. b. Sa elementë ka në mënyrë të barabartë.

Në përfundim nxënësit lexojnë plotësimet. Përgëzohen për punën e kryer

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja: Shkruan mbledhjen e përsëritur si prodhim dy faktorësh. Gjen shumëfishin e një numri. Zbaton shumëzimin në problema.
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Jep kuptimin e pjesëtimit si një ndarje në mënyrë të barabartë. Paraqet pjesëtimin në rreshtime. Emërton kufizat në nje pjesëtim i pjesëtueshmi, pjesëtuesi, heresi. Zgjidh problemat me pjesëtim. Krijon problema me kuptimin e pjesëtimit

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 5

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Veti të pjesëtimit
Ora e dytë: Tema mësimore 2: Pjesëtimi dhe lidhja e tij me me shumëzimin

	Situata e të nxënit: Situate problemore me veprimin e pjesëtimin.
Situata e të nxënit: Situate problemore me veprimin e pjesëtimit e të shumëzimit.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Formulon me fjalët e veta vetitë e pjesëtimit. Zbaton vetitë e pjesëtimit në ushtrime e problema.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Shkruan për një shumëzim dy pjesëtime. Gjen faktorin e panjohur gjatë shumëzimit. Zbaton pjesëtimin dhe shumëzimin në problema.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta

	Burimet: Libri i nxënësit
• Modele demonstruese për mësuesin.

Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon që nxënësit të përqëndrojnë vëmendjen tek tabela e pjesëtimit dhe drejton disa pyetje: A është e plotë tabela e pjesëtimit? JO.

Nxirret përfundimi: Jo gjithmonë pjesëtimi kryhet në bashkësinë e numrave natyrorë.

Vazhdohet me pjesëtimin dhe zeron 0: 2 = 0 2: 0 = / Pjesëtimi dhe numri 1 2: 1 = 2 2:2= 1

Pjesëtimi nuk e ka vetinë e ndërrimit dhe të shoqërimit. Ai është veprim I kundërt i shumëzimit, prandaj dhe prova e pjesëtimit bëhet me shumëzim.

b. 1-Mësuesi /ja: kërkon që nxënësit të vëzhgojnë rreshtimin 6 me 8 të cilën e paraqet në dërrasën e zezë.

-Shkruani si shumëzim këtë rreshtim. 6 x 8 = 48 - Shkruani dy pjesëtime për këtë shumëzim.
48:6 = 8 48:8 = 6

2-Kërkohen shembuj të ngjashëm me barazime të ndryshme ku zbatohet shumëzimi dhe pjesëtimi.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në zbatimin e vetive të pjesëtimit në ushtrime dhe në problema.

Në ushtrimin 1 -2 plotësojnë barazimet dhe nxjerrin vetitë, pastaj japin shembuj të ngjashëm për secilën veti.

Në ushtrimin 3 pas plotësimit të barazimeve, përcaktojnë se pjesëtimi është veprim i kundërt i shumëzimit. Jepen shembuj të ngjashëm me gojë nga nxënësit.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë të pavarur në plotësimin e ushtrimeve 1-2-3 ku nxënësit zbatojnë këto veprimtari:

Plotësojnë pjesëtimet duke u mbështetur tek shumëzimet. plotësojnë me faktorin që duhet prodhimet e ndryshme. Kryejnë pjesëtimet duke gjetur herësin.

Lexohen nga nxënësit rezultatet e e kryera, një pjesë e detyrës shkruhet në fletore.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që të plotësojnë 4-5-6, ku ata zbatojnë pjesëtimin në problema.

Për problemat do të gjejnë: a. Sa grupe u formuan. b. Sa elementë ka në mënyrë të barabartë në secilin grup.

Në grup u kërkohet që të krijojnë dy problema ku duhet të gjejnë: a. Sa grupe u formuan. b. Sa elementë ka në mënyrë të barabartë.

Në përfundim nxënësit lexojnë plotësimet. Përgëzohen për punën e kryer

b. Mësuesi /ja kërkon që në çift të shkruajnë zgjidhjen e problemit në fletore me dy mënyra

Mënyra 1 Mënyra 2

Sa biskota janë gjithsej? 32+40=72 Sa biskota mori secila nga kutia e parë? 32: 4 = 8

Sa biskota mori secila vajzë? 72: 4 = 18 Sa biskota mori secila nga kutia e dytë? 40: 4 = 10

Sa biskota mori secila vajzë në mënyrë të barabartë? 8 +10 = 18

Mund të krijohet dhe një problemë e ngjashme për nxënësit e nivelit të lartë ku zbatojnë veprimin e shumëzimit

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

 Formulon me fjalët e veta vetitë e pjesëtimit. Zbaton vetitë e pjesëtimit në ushtrime e problema.

Shkruan për një shumëzim dy pjesëtime. Gjen faktorin e panjohur gjatë shumëzimit. Zbaton pjesëtimin dhe shumëzimin në problema.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 6

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Pjesëtimi me mbetje
Ora e dytë: Tema mësimore 2: Pjesëtimi si zbritje e përsëritur

	Situata e të nxënit: Krijim I situates me veprimin e pjesëtimit me mbetje.

Situata e të nxënit: Krijim I situates me veprimin e pjesëtimit me mbetje.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Përcakton hersin dhe mbetjen gjatë një pjesëtimi me mbetje. Kryen pjesëtimin me mbetje dhe bën proven e pjesëtimit.

Krijon problemë ku zbaton pjesëtimin me mbetje.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen pjesëtime me mënyra të ndryshme dhe kryen proven. Zbaton pjesëtimin në problema.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta.

	Burimet: Libri i nxënësit

• Modele demonstruese për mësuesin. Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon të vëzhgojnë situatën e dhënë në dërrasën e zezë në librin e nxënësve.

Drejtohen pyetjet: Sa peshq janë gjithsej? 32 -Sa grupe 6 –she janë formuar? 5 -Sa peshq kanë mbetur? 2

Shkruhet barazimi 32: 6 = 5 (2) kryhet prova 6 x 5 + 2 = 32

Kërkohen shembuj të ngjashëm të pjesëtimit me mbetje. Përsëriten 3-4 shembuj të cilat shkruhen dhe në dërrasën e zezë

b. Mësuesi /ja: I orienton nxënësit që të shikojnë se si janë kryer nga nxënës të ndryshëm pjesëtimi 39: 5

1. E ndajmë 39 në grupe 5 –she duke formuar 7 grupe dhe duke lënë 4 të pa grupuara. Pra, 39: 5 = 7 (4) Prova: 7 x 5 + 4 = 39

2. Në bosht numerik duke u nisur nga 39 dhe zbresim grupe 5-she Pra, 39: 5 = 7 (4) Prova: 7 x 5 + 4 = 39

3. Pjesëtimin e paraqesim me zbritje të njëpasnjëshme. 39-5=34 34 – 5 =29 29-5=24 24-5=19
19-5=14 14-5=9 9-5=4 Pra, 39:5 = 7 (4) Prova: 7 x 5 + 4 = 39

4. Pjesëtimin e paraqesim në shtyllë. 39: 5=7

 - 35

 4 mbetja

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë në çift ushtrimin 1-2-3-4-5, ku kryejnë këto veprimtari:

Bëjnë një ndarje tjetër të 32 peshqëve në grupe me nga 5 peshq shkruajnë pjesëtimin me mbetje 32: 5 = 6 (2)

Ndajnë peshqit në grupe sipas rregullit të dhënë në ushtrimin 2.

Ndajnë numrin e nxënësve të klasës me grupe sipas rregullit dhe kryejnë pjesëtimet

Kryejnë proven e pjesëtimit me shumëzim duke shtuar mbetjen.

Gjejnë faktorët që mungojnë në një prove pjesëtimi pa mbetje dhe me mbetje
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimeve 1-3, ku nxënësit do të kryejnë këto veprime:

Çdo numër të kavanozit e ndajnë në grupe 5-she duke gjetur herësin dhe mbetjen.

Në ushtrimin 2 do të kryejnë pjesëtimet sipas dëshirës ku gjejnë herësin dhe mbetjen.

Në ushtrimin 3 lexojnë të dhënat e problemit, kërkesën dhe kryejnë zgjidhjen duke kryer pjesëtimin me mbetje. (Veprimtaria individuale)

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja në grup u kërkohet që të krijojnë dy problema ku duhet të gjejnë: a. Sa grupe u formuan. b. Sa elementë ka në mënyrë të barabartë.

Në përfundim nxënësit lexojnë plotësimet. Përgëzohen për punën e kryer.

b. Mësuesi /ja kërkon që dy problemat 4-5 nxënësit t’i kryej në çift.

Në ushtrimin 4 japin shpjegimin e ndarjes apo jo t ë 29 nxënësve në dy grupe në mënyrë të barabartë. Po kështu veprojnë edhe me problemin 5 ku 60 litrat me ujë do të futen në kova 8 litërshe. Kryhet pjesëtimi dhe nxirret numri I kovave që duhet. Në grup u jepet si detyrë që të krijojnë një problem të ngjashme me zbatimin e pjesëtimit me mbetje.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Përcakton hersin dhe mbetjen gjatë një pjesëtimi me mbetje. Kryen pjesëtimin me mbetje dhe bën proven e pjesëtimit.

Krijon problemë ku zbaton pjesëtimin me mbetje.

Kryen pjesëtime me mënyra të ndryshme dhe kryen proven. Zbaton pjesëtimin në problema.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 7

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Rrumbulllakimi I herësit në zgjidhjen e problemave që zgjidhen me pjesëtim me mbetje
Ora e dytë: Tema mësimore 2: Pjesëtimi për 10, për 100

	Situata e të nxënit: Situate problemore me pjesëtim dhe kryerja e rrumbullakimit të herësave.

Situata e të nxënit: Paraqitja e pjesëtimit për 10, 100 në bosht numerik dhe diskutimi për këtë pjesëtim.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kryen pjesëtimet me mbetje dhe bën rrumbullakimin e herësit.

Zbaton rrumbullakimin e herësit në situata dhe në problema.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen pjesëtimin e numrave që mbarojnë me zero me 10, 100.

Zbaton pjesëtimin për 10, 100 në situata, barazime dhe problema.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta.

	Burimet: Libri i nxënësit

• Modele demonstruese për mësuesin.

Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon që nxënësit të vëzhgojnë këtë situate: Ka vizatuar një kavanoz, ku brenda janë vizatuar 52 rruaza dhe kërkon që nxënësit ti ndajnë në 5 shoqe në mënyrë të barabartë. Kryhet pjesëtimi dhe nxënësit tregojnë herësin dhe mbetjen. 52: 5 = 10(2). Pra do ta rrumbullakojmë herësin në 10.

Merren disa pjesëtime të tjera dhe nxënësit kryejnë pjesëtimet dhe rrumbullakojnë herësin në dhjetëshen më të afërt. Psh: 63: 6 = 10(3) afërsisht 10 43:5 72:7 etj.

b. Mësuesi /ja: kërkon nga nxënësit që të rikujtojnë njohuritë që janë marrë për pjesëtimin. Pjesëtimi si veprim i kundërt i shumëzimit.

2. Në dërrasën e zezë mësuesja kërkon që nxënësit të vëzhgojnë boshtin numerik dhe të shikojnë se si është kryer pjesëtimi për 10 dhe 100.

 -10 -10 -10

0 10 20 30 40 50 60 30 : 10 = 3

Kryhen dhe ushtrime të tjera me pjesëtim dhe paraqitjen e tyre në boshtin numerik.

Nxirren përfundimet që kur pjesëtojmë për 10 shifrat zhvendosen një rend djathtas 40:10 = 4 (nga 4 DH kalon 4 NJ)

Kur pjesëtojmë me 100 shitrat zhvendosen me dy rende djathtas 4 000 : 100 = 40 (nga 4 M kalon 4 DH)

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit do të kryejnë të pavarur ushtrimin 1 ku do të kryejnë pjesëtimet në situatat e dhëna dhe do të bëjnë rrumbullakimin e herësit në dhjetëshen më të afërt si: 47:3=15(2) afërsisht 15 etj. Në përfundim lexojnë plotësimet e kryera.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë të pavarur pjesësimet për 10 dhe 100 në ushtrimet 1-2 në përfundim të detyrave nxjerrin një rregull për këtë pjesëtim.

Kur pjesëtojmë për 10, 100, numrit të dhënë që mbaron me zero I heqim aq zero sa ka 10, 100.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit në çifte të kryejnë zgjidhjen e problemit 2-3. Shkruajnë të dhënat dhe kryejnë zgjidhjen

Në problemin 3 nxënësit do të bëjnë shpjegimin pse vajza bleu 6 qese. Për 4 kokrrat e mbetura vajza mori dhe një qese tjetër.

Në grup u kërkohet që të krijojnë një problemë me pjesëtimin me mbetje dhe të kryejnë rrumbullakimin e herësit në dhjetëshen më të afërt.

Në përfundim lexohen plotësimet dhe përgëzohen nxënësit.

b. Mësuesi /ja kërkon që nxënësit të zgjidhin në çift situatën e dhënë, pastaj kalojnë në pjesëtimin dhe shumëzimin me 10, 100, 1000 duke treguar dhe rregullin e shumëzimit dhe të pjesëtimit me 10, 100, 1000.

Në grup u kërkohet nxënësve që të krijojnë një problem me pjesëtimin për 100, 100, 1000. Në përfundim lexojnë plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

 Kryen pjesëtimet me mbetje dhe bën rrumbullakimin e herësit. Zbaton rrumbullakimin e herësit në situata dhe në problema. Kryen pjesëtimin e numrave që mbarojnë me zero me 10, 100. Zbaton pjesëtimin për 10, 100 në situata, barazime dhe problema.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 8

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
…………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Pjesëtimi i një numri dyshifror me një numër njëshifror
Ora e dytë: Tema mësimore 2: Ushtrime dhe problema me pjesëtim dhe me shumëzim

	Situata e të nxënit: Paraqitje pjesëtimesh dhe tregim I hapave që ndiqen.

Situata e të nxënit: Krijim situatash me shumëzim dhe me pjesëtim.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Pjesëton një numër treshifrorë me një numër njëshifrorë dhe bën provën me shumëzim.

Zbaton pjesëtimin në situate problemore.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zgjidh problemat me shumëzim dhe me pjesëtim. Tregon hapat gjatë zgjidhjes së një probleme me veprimin e shumëzimit e pjesëtimit.
 Krijon dhe zgjidh problema me shumëzim dhe pjesëtim.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta.

	Burimet: Libri i nxënësit • Modele demonstruese për mësuesin.

Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të vëzhgojnë në dërrasën e zezë ose ne një tabak dhe kërkon hapat që janë ndjekur gjatë këtij pjesëtimi.

Shpjegimet mësuesi /ja i shkruan anash. Pjesëtimi në shtyllë

Pjesëtimi në rresht

Psh: 48: 4 =(40 + 8): 4 Emërtoj 48 si shumë 40+8.

 =(40: 4) + (8: 4) Pjesëtoj secilin nga këta dy mbledhorë për 4.

 = 10 + 2 Gjej herësat e pjesëshme.

 = 12 Emërtoj shumën e herësave si numër I rregullt.

b. Mësuesi /ja: kërkon që të tregojnë njohuritë që janë marrë për shumëzimin dhe për pjesëtimin. Tregojnë shembuj situatash me shumëzim dhe me pjesëtim. Këto situata kryhen në grupe.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e 1 dhe 2 në mënyrë të pavarur duke treguar edhe hapat që ndiqen.

Diskutojnë në fund për rezultatet e gjetura shpjegojnë etapat e zgjidhjes së ushtrimeve.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

Nxënësit kalojnë në plotësimin e ushtrimeve 1-2.

Për secilin shumëzim kryejnë dy pjesëtime. 14 x 9 = 126 126:14=9 126:9=14 Kjo veprimtari kryhet në çift.

Në ushtrimin 2 nxënësit të pavarur do të gjejnë faktorin që mungon duke u ndihmuar nga pjesëtimi. 4 x …. . = 48 48: 4 = 12

Në fund nxënësit lexojnë plotësimet e kryera.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çifte nxënësit të krijojnë situate problemore me pjesëtimet e dhëna në ushtrimin 3. Pjesëtimet do ti kryejnë në shtyllë duke shpjeguar hapat gjatë pjesëtimit. Në përfundim lexojnë plotësimet e kryera. Përgëzohen për punën.

b. Mësuesi /ja kërkon që ushtrimin 3 ta kryejnë në çift dhe nxënësit në a. do të kryejnë pjesëtimet e nevojshme me numrin në etiketat e dhëna duke e pjesëtuar me numrin e karameleve që ka një qese e vogël. Nxënësit gjejnë numrin e qeseve që nevojiten. 89: 6 = 14(5)

Në b. mbledh të gjitha mbetjet ……. +………………..

Në c shumën e karameleve i shumëzon me vlerën e lekëve të shitura dhe gjen lekët e fituara.

a. U kërkoj nxënësve që të krijojnë një problem me pjesëtimin me mbetje si në problemin 3. Lexohen dhe diskutohen problemat e krijuara.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Pjesëton një numër treshifrorë me një numër njëshifrorë dhe bën provën me shumëzim.

Zbaton pjesëtimin në situate problemore.

Zgjidh problemat me shumëzim dhe me pjesëtim. Tregon hapat gjatë zgjidhjes së një probleme me veprimin e shumëzimit e pjesëtimit.
 Krijon dhe zgjidh problema me shumëzim dhe pjesëtim.

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 9

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Përgjysmimi
Ora e dytë: Tema mësimore 2: Numrat çift dhe numrat tek

	Situata e të nxënit: Lojë me numra çift dhe përgjysmimi I tyre.

Situata e të nxënit: Krijim situatash me rrathë për të dalluar numrat tek dhe çift.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Gjen përgjysmimin e numrit duke përdorur faktet e pjesëtimit. Zbaton përgjysmimin e një numri në situata dhe në problema.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Emërton numrat tek dhe çift. Shpjegon kuptimin e numrit tek dhe çift. Kryen veprime me numrat tek dhe çift dhe shpjegojnë përfundimet që dalin.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta. Përgjysmimi, numrat tek, numrat çift.

	Burimet: Libri i nxënësit • Modele demonstruese për mësuesin.

Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkoj nga nxënësit që të gjejnë gjysmën e numrave të dhënë si: 18; 120; 370

Drejtohen pyetjet: Çfarë do të thotë përgjysmim? Do të thotë ta ndash atë madhësi ose atë numër në dy pjesë të barabarta. Të pjesëtosh numrin e dhënë me 2.

Psh: me pjesëtim për 2 370: 2 = 185 ose në fillim e ndajmë numrin si shumë, gjejmë gjysmat e secilit pastaj I mbledhim dhe rezultati është gjysma. 370 = 300+70(300:2 + 70:2 = 150+ 35=185

b. Mësuesi /ja: paraqet çifte pikash të renditura në dy grupe me një numër të caktuar elementësh.

Psh. [image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

 [image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

 [image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

 [image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

 [image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

 [image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

 10 14 22

A ka mbetur pike pa u renditur në grupe dyshe? Jo. Pra këta janë renditur në grupe me nga dy pa lënë mbetje. Këta janë numra çift

Me çfarë shifre mbarojnë në fund numrat çift? Me 0, 2, 4, 6, 8.

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

 [image: image52.png]

 [image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

 [image: image60.png]

 [image: image61.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]

[image: image65.png]

[image: image66.png]

[image: image67.png]

[image: image68.png]

[image: image69.png]

[image: image70.png]

[image: image71.png]

 [image: image72.png]

 [image: image73.png]

[image: image74.png]

[image: image75.png]

[image: image76.png]

[image: image77.png]

 [image: image78.png]

[image: image79.png]

[image: image80.png]

[image: image81.png]

[image: image82.png]

[image: image83.png]

[image: image84.png]

 [image: image85.png]

[image: image86.png]

[image: image87.png]

[image: image88.png]

[image: image89.png]

[image: image90.png]

[image: image91.png]

[image: image92.png]

[image: image93.png]

[image: image94.png]

[image: image95.png]

 11 15 23

Çfarë ndodh me grupimin në grupe dyshe të numrave tek? Gjatë grupimit në grupe dyshe të numrave tek mbetet gjithmonë një.

Me çfarë shifre mbarojnë në fund numrat numrat tek? Mbarojnë me 1. 3, 5, 7, 9.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimeve 1-2. Kjo veprimtari kryhet në çift.

Nxënësit gjejnë gjysmën e madhësive të mëposhtme me dy mënyra a. duke bërë veprimin e anasjelltë të dyfishimit që është përgjysmimi pra e pjesëtojnë me 2. b. Në fillim duke i ndarë madhësitë pastaj duke i pjesëtuar për 2.

Psh: 28km: 2 = 14 km etj.

Në ushtrimin 2 nxënësit duhet të gjejnë përgjysmimin e 1200 që të marrin një numër më të vogël se 100. Me qenë se 12: 2= 6 atëherë 1200:2=600

Për të gjetur se sa here duhet ta përgjysmojmë numrin e dhënë për të përftuar një numër më të vogël se 100. Numrin e përftuar nga përgjysmimi e përgjysmojmë përsëri. 600: 2 =300 300: 2 =150 150: 2 = 75

Nxjerrim përfundimin që numrin e dhënë duhet t’a përgjysmojmë 4 herë që të marrim një numër më të vogël se 100.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë në çift ushtrimet 1-2-3-4-5. Në secilën ushtrim kryen këto veprimtari.

1. Qarkojnë numrat tek dhe çift dhe pastaj të shkruajnë edhe dy numra me këto grupe numrash.

2. Kryejnë mbledhjet me numrat sipas bashkimeve të dhëna dhe bëjnë shpjegimet. Psh: tek + tek =çift sepse 7+7=14
Tek + çift = tek sepse 5+4=9
3. Në ushtrimin kryejnë zbritjet me numrat sipas bashkimeve të dhëna dhe bëjnë shpjegimet. Psh: tek – tek = çift sepse 7-3=4

Tek – çift = tek sepse 9 – 4= 5

Në përfundim nxënësit kryejnë leximet e detyrave.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që në çift të gjejnë përgjysmimin e çmimeve pas uljes së tyre.

Me një nga madhësitë e dhëna nxënësve u kërkohet që të ndërtojnë një problemë.

Pas përfundimit lexojnë plotësimet e kryera.

b. Mësuesi /ja kërkon që nxënësit në çift të kryejnë dyfishimin e numrave tek dhe çift dhe tè kryejnë shpjegimet.

Psh: 3 x 2 = 6 x 2 = 12 (rezultati del çift kur dyfishohet një numër tek. 8 x 2 = 16 x 2 = 32 (rezultati del çift kur dyfishohet një numër çift.

Në grupe nxënësve u kërkohen shembuj me dyfishim numrash tek dhe çift dhe të kryejnë shpjegimet.

Në përfundim të bëjnë leximin e detyrave.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Gjen përgjysmimin e numrit duke përdorur faktet e pjesëtimit. Zbaton përgjysmimin e një numri në situata dhe në problema.

Emërton numrat tek dhe çift. Shpjegon kuptimin e numrit tek dhe çift. Kryen veprime me numrat tek dhe çift dhe shpjegojnë përfundimet që dalin.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 10

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: “ Kërcime “në vargjet e numrave
Ora e dytë: Tema mësimore 2: Kryejmë veprime të ndryshme me numra

	Situata e të nxënit: Lojë me numra duke numëruar me nga 5, me nga 3, me nga 6 etj.

Situata e të nxënit: Krijim situatash problemore me numra, ku kryhet veprimi i shumëzimit dhe i pjesëtimit dhe kuptimi i shprehjes numerike.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Plotëson vargjet e numrave dhe tregon se si janë formuar ato. Krijon vargje numrash sipas një rregulle të përcaktuar.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen vlerën e shprehjeve numerike duke kryer veprimet sipas rregullave të përparësisë.

Zbaton shprehjet numerike në situata të ndryshme problemore.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta.

	Burimet: Libri i nxënësit

• Modele demonstruese për mësuesin.

Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: ka përgatitur një shirit numrash deri në 100 si në libër. U kërkohet nxënësve që duke u ndihmuar nga kërkesat e ushtrimit 1 të librit të kryejnë kërcime me nga 5 duke filluar nga 0 që çojnë tek 65. 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, (duhen 13 kërcime(65:5=13).

Fillohet vargu nga 90 dhe duke kërcyer me nga 6 të çojnë tek 0. Psh: 84, 78, 72, 66, 60, 54, 48, 42, 36, 30, 24, 18, 12, 6, 0 (15 kërcime (90: 6=15). Ushtrimi 1 kryhet nga e tërë klasa.

b. Mësuesi /ja: ka përgatitur 2 situata të shkruara në një tabak.

Mira këputi 5 mollë të hënën. Të martën dhe të mërkurën këputi nga 6 mollë. Sa mollë u këputën gjithsej?

Nxënësit do të tregojnë se cilin veprim bëjmë të parin? Shumëzimin pastaj mbledhjen.

[image: image96.png]

[image: image97.png]

[image: image98.png]

[image: image99.png]

[image: image100.png]

 [image: image101.png]

[image: image102.png]

[image: image103.png]

[image: image104.png]

[image: image105.png]

[image: image106.png]

 5 + 2 x 6 do ta quajmë shprehje numerike dhe numrin 17 që është

 [image: image107.png]

[image: image108.png]

[image: image109.png]

[image: image110.png]

[image: image111.png]

[image: image112.png]

 përfundimi i veprimeve do ta quajmë vlerë e shprehjes
 5 + 2 x 6 = numerike.

 5 + 12 = 17

2. kryhen veprimet për të gjetur vlerën e këtyre shprehjeve dhe nxirren përparësitë.

4 + 8 x 6 = 39 - 40 : 4 = kur kemi për të kryer 2 veprime mbledhjen (ose zbritjen) e shumëzimin
 (ose pjesëtimin)

4 + 48 = 52 39 - 10 = 29 të parin kryejmë shumëzimin (pjesëtimin)dhe pastaj mbledhjen ose zbritjen.
1. kryhen veprimet për të gjetur vlerën e këtyre shprehjeve me kllapa dhe nxirren përparësitënë kryerjen e veprimeve.

(15 -5) : 2 = Në shprehjet me kllapa kryejmë të parat veprimet brenda kllapave.

 10 : 2 = 5

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit në çift ndërtojnë një shirit numrash deri në 100 dhe kryejnë kërcime me nga 5, 6, 7, 8, 9, 10 duke bërë ngyrosje të ndryshme për secilin kërcim.

Në ushtrimin 3 punojnë individualisht dhe potësojnë vargun e numrave me kufizat që mungojnë.

Në fund lexohen plotësimet dhe shpjegimet përkatëse.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimeve 1-2-3 në mënyrë të pavarur.

Në ushtrimin 1 nxënësit kryejnë veprimet tek shprehjet numerike pa kllapa. Në përfundim të këtij ushtrimi nxirret konkluzioni i përparësisë së veprimeve.

Në ushtrimin 2 nxënësit kryejnë veprimet tek shprehjet numerike me kllapa me dy veprime. Tregohet përparësia e veprimeve në këto shprehje.

Në ushtrimin 3 nxënësit kryejnë veprimet tek shprehjet numerike me kllapa me 3 veprime. Tregohet përparësia e veprimeve në këto shprehje.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të krijojnë në grup 2 vargje numrash me nga 6 kufiza dhe ti këmbejnë me grupin tjetër. Fiton grupi që i plotëson saktë dhe në kohën e duhur këto vargje. Përgëzohen nxënësit.

b. Mësuesi /ja kërkon që nxënësit të krijojnë në grup situata të thjeshta problemore. Mund të përdoret për tu zgjidhur edhe kjo situate.

Miri kishte 24 lekë. Pasi shtoi dhe 25 lekë të tjera, bleu me lekët e grumbulluara një akullore. Sa kushton një akullore? (24 + 25): 7

Nxënësit duhet të ndërtojnë edhe shprehje të tjera numerike.

a. Në përfundim lexojnë plotësimet e kryera. Përgëzohen nxënësit për plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Plotëson vargjet e numrave dhe tregon se si janë formuar ato. Krijon vargje numrash sipas një rregulle të përcaktuar.

Gjen vlerën e shprehjeve numerike duke kryer veprimet sipas rregullave të përparësisë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 11

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime e problema për përforcim njohurish
Ora e dytë: Tema mësimore 2: Testim për kuptimin e shumëzimit dhe pjesëtimit

	Situata e të nxënit: Krijim situatash me shumëzim dhe me pjesëtim dhe krijim barazimesh me to.

Situata e të nxënit: Paraqitje testimi duke diskutuar shkurt përmbajtjen.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Gjen gjysmën e numrave të ndryshëm. Plotëson vargjet numerike, ku përdoren të 4 veprimet matematikore.

Zgjidh problema ku përdoren të katër veprimet.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Gjen prodhimin e numrave në rresht dhe në shtyllë. Gjen herësin dhe mbetjen në një pjesëtim të dhënë. Zbaton vetitë e shumëzimit dhe të pjesëtimit në ushtrime të ndryshme. Gjen vlerën e shprehjes numerike duke zbatuar përparësinë e veprimeve. Zgjidh problemën me veprimin e shumëzimit dhe pjesëtimit.

	Fjalët kyçe: Pjesëtim, i pjesëtueshmi, pjesëtuesi, herësi, ndarje në pjesë të barabarta.

	Burimet: Libri i nxënësit • Modele demonstruese për mësuesin.

Sende te ndryshme te sjella nga nxënësit për rreshtime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: shkruan në dërrasën e zezë disa barazime dhe kërkon nga nxënësit që të krijojnë situata të ndryshme problemore.

15 x 3 = 45 45 : 9 = 5 (2 x 300) + 120

Psh: 1. U blenë 15 lapsa me nga 3 lekë. Sa lekë u shpenzuan? 2. Me 45 lekë u blenë fletore me nga 9 lekë. Sa fletore u blenë?

3. Në një kamion u vendosën 2 herë nga 300 arka me mollë dhe 120 arka me mollë të tjera. Sa arka me mollë u vendosën në kamion?

b. Mësuesi /ja: kërkon që të tregojnë shkurt për njohuritë që janë marrë pë shumëzimin dhe pjesëtimin.

Shumëzimi si një mbledhje e përsëritur, kurse pjesëtimi një zbritje e përsëritur.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur ushtrimet 1-2-3,ku kryejnë këto veprimtari.

Në ushtrimin 1 gjejnë gjysmën e gjysmës së një numri të dhënë ndihmuar dhe nga skema. Për të gjetur gjysmën e gjysmës e pjestojmë shkurt numrin e dhënë për 4. Psh: 12: 4 = 3 32: 4 = 8 etj.

Në ushtrimin 2 nxënësit plotësojnë barazimet numerike me zbatimin e 4 veprimeve. Lexojnë në përfundim rezultatet.
Në ushtrimin 3 duke përdorur shembuj të ndryshme me pjesëtimin e numrave tek dhe çift me numrin 2, nxënësit do të tregojnë se çfarë ndodh me ta.

Psh: 7: 2 = 3 (1) 11: 2 = 5 (1) gjatë pjesëtimit të numrave tek me 2 del mbetja gjithmonë 1.

 8: 2 = 4 10: 2 = 5 gjatë pjesëtimit të numrave çift me 2 del heresi pa mbetje.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

Nxënësit vëzhgojnë me kujdes kërkesat e çdo ushtrimi të programuar dhe kalojnë në plotësimin e pavarur të testimit.

Përmbajtja e testimit do të ketë këto tipe ushtrimesh:

Gjetjen e faktorit që mungon në një shumëzim. 7 x …. = 63

Shumëzimin me 10, 100; dyfishimin e një numri; Shumëzimin e një numri dyshifrorë me një numër njëshifrorë; Plotësime barazimesh me pjesëtim si një veprim I kundërt I shumëzimit; Pjesëtimi për 10, 100. Pjesëtimi I një numri dyshifrorë me një numër njëshifror.

Gjetja e përgjysmimit të një numri. Gjetja e vlerës së shprehjes numerike. Zgjidhja e problemit me shumëzim e me pjesëtim.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit të punojnë ushtrimet 4-5-6-7. (veprimtaritë do të kryhen në çifte).

Në ushtrimin 4 nxënësit krijojnë problem me të dhënat: 30 lapsa : 4 = 7 lapsa (mbetja 2 lapsa).

Psh 30 lapsa u futën në 4 kutia. Sa lapsa ka një kuti. Sa lapsa mbetën pa u futur në kuti?

Në ushtrimin 5 nxënësit zgjidhin problemën duke shkruar të dhënat, pyetjet dhe barazimet. Psh: Si shprehje numerike. (296 - 200) : 4

Në ushtrimin 6 nxënësit duhet të gjejnë gjatësinë e brinjës në trekëndëshin barabrinjës.

Nxënësit gjejnë në fillim perimetrin e katrorit me brinjë15cm. 15 x 4 = 60 cm Pastaj gjejnë perimetrin e trekëndëshit barabrinjës.

60: 2 = 30 cm. Në fund gjejnë brinjën e trekëndëshit barabrinjës. 30 : 3 = 10 cm.

Në ushtrimin 7nxënësit gjejnë numrin e faqeve të dy librave. 46 + 45 = 91 fq Pastaj gjejnë sa faqe lexojnë çdo ditë në mënyrë të barabartë. 91 : 7 = 13 fq

Nxënësit diskutojnë për çdo ushtrim. Përgëzohen nxënësit për zgjidhjet e problemave.

b. Mësuesi /ja mbledh testimet dhe diskutohen vështirësitë që hasën në ushtrime të ndryshme. Urohen nxënësit Që të dalin sa më mirë në testim.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Gjen gjysmën e numrave të ndryshëm. Plotëson vargjet numerike ku përdoren të 4 veprimet matematikore.

Zgjidh problema ku përdoren të katër veprimet.

Gjen prodhimin e numrave në rresht dhe në shtyllë. Gjen herësin dhe mbetjen në një pjesëtim të dhënë. Zbaton vetitë e shumëzimit dhe të pjesëtimit në ushtrime të ndryshme. Gjen vlerën e shprehjes numerike duke zbatuar përparësinë e veprimeve. Zgjidh problemën me veprimin eshumëzimit dhe pjesëtimit.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 12

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data …… ……… ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Simetria. Drejtëza e simetrisë
Ora e dytë: Tema mësimore 2: Simetria e shumëkëndëshave

	Situata e të nxënit: Paraqitje figurash të ndryshme dhe përcaktimi I drejtëzës së simetrisë.

Situata e të nxënit: Vizatim shumëkëndëshash dhe përcaktimi I drejtëzës së simetrisë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Vizaton drejtëzën e simetrisë të figurave të thjeshta gjeometrike. Dallon figurat gjeometrike ose jo me drejtëz simetrie.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Dallon shumëkënëshat e rregullt sipas vetive. Përcakton drejtëzën e simetrisë te shumëkëndëshat.

	Fjalët kyçe: Simetri, drejtëz simetrie, vija e palosjes, shumëkëndësha, puthitje.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me figurat e ndryshme gjeometrike.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: U shpërndan figura ku ka vendosur në pozicione të ndryshme vijën e ndërprerë. Kërkon që nxënësit të palosin figurën sipas vijës së ndërprerë. A do të ndërpriten të dyja pjesët e figures? JO

Nxirret përfundimi që drejtëza që e ndan figurën në dy pjesë që puthiten, quhet drejtëza e simetrisë.

2. U shpërndahen figura dhe u kërkohet që të përcaktojnë se sa drejtëza simetrie kanë këto figura. Jo çdo figure ka drejtëz simetrie. Një figure mund të ketë më shumë se një drejtëz simetrie.
b. Mësuesi /ja: kërkon që të emërtojnë shumëkëndëshat e dhënë si: trekëndësh, katërkëndësh, pesëkëndësh, gjashtëkëndësh, tetëkëndësh

-Cilët nga këta shumëkëndëndësha janë të rregullt? Trekëndëshi barabrinjës, katrori, pesëkëndëshi, gjashtëkëndëshi, tetëkëndëshi,

 -Pse janë të rregullt? I kanë të gjitha brinjët dhe këndet të barabarta.

2. U kërkohet nxënësve që të vizatojnë secilën nga këta shumëkëndësha në një fletë me katrore. Të palosin dhe të gjejnë drejtëzën e simetrisë. Përcaktohet numri i drejtëzave të simetrisë i njëjtë me numrin e brinjëve.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnëtë pavarur ushtrimin 1 ku tregojnë nëse vija e ndërprerë është drejtëz simetrie ose jo. Nëse nuk është do të shpjegojnë pse.

Kjo veprimtari kryhet në çifte.

Ushtrimi 2a kërkon që pa bërë palosjen nxënësit të përcaktojnë segmentet simetrikë në një figure të dhënë.

Psh: AC me CB ; DA me DB; MQ me QB ; MN me NB

Ushtrimi 2b kërkon që pa bërë palosjen nxënësit të përcaktojnë këndet simetrikë në një figure të dhënë.

Psh: këndi K me N ; L me C ; E me F
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

Nxënësit plotësojnë ushtrimin 2 ku do të tregojnë se katërkëndëshi ka 4 drejtëza simetrie sepse është shumëkëndësh I rregullt dhe numri I drejtëzave të simetrise është I njëjtë me numrin e brinjëve.

Nxënësit do të vizatojnë katërkëndësha si: drejtëkëndësh, paralelogram, romb, trapez, dhe do të tregojnë se këta katërkëndësha nuk kanë 4 drejtëza simetrie se nuk I kanë të gjitha brinjët dhe këndet e barabarta.

Në ushtrimin 3 nxënësit do të plotësojnë pohimet. Në përfundim I lexojnë plotësimet e kryera.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që të vizatojnë një katror, trekëndësh dybrinjënjëshëm, dhe të përcaktojnë drejtëzën e simetrisë. Veprimtaria kryhet në çift. Tek trekëndëshi do të përcaktojnë brinjët dhe këndet që do të puthiten. Në përfundim do të prezantojnë plotësimet.

b. Mësuesi /ja kërkon që të vizatojnë një shumëkëndësh të rregullt dhe një shumëkëndësh jo të rregullt dhe të plotësojnë drejtëzën e simetrisë dhe të shpjegojnë ndryshimet. Kjo veprimtari do të kryhet në çift. Në përfundim nxënësit lexojnë plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Vizaton drejtëzën e simetrisë të figurave të thjeshta gjeometrike. Dallon figurat gjeometrike ose jo me drejtëz simetrie.

Dallon shumëkëndëshat e rregullt sipas vetive. Përcakton drejtëzën e simetrisë te shumëkëndëshat.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit,për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 13

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………..

	Koha e zgjatjes: 90 min Tematika: Gjeometri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Vendndodhja e figurave në rrjetin koordinativ
Ora e dytë: Tema mësimore 2: Pikat në rrjetin koordinativ

	Situata e të nxënit: Paraqitja e një rrjeti katrorësh dhe përcaktimi i vendndodhjes së figurave të ndryshme.

Situata e të nxënit: Loja me gjetjen e koordinatave dhe të pikave në rrjetin koordinativ.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Përdor koordinatat për të përcaktuar vendodhjen e objektit në rrjetin koordinativ. Gjen koordinatat kur është dhënë figura. Gjen vendndodhjen e figures kur janë dhënë koordinatat.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Përcakton koordinatat kur janë dhënë pikat në rrjetin koordinativ. Gjen pikat kur janë dhënë koordinatat në rrjetin koordinativ.

	Fjalët kyçe: Rrjet koordinativ, Vendndodhja, pikat, koordinatat,

Boshti horizontal, boshti vertikal

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me figurat e ndryshme gjeometrike.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: paraqet para klasës një rrjet koordinativ figurash si në librin e nxënësit. Vizaton figura të ndryshme si: katror, trekëndësh, rreth.

-Ku ndodhet vendndodhja e secilës figurë? Psh: katrori ndodhet në (B ; 2).

Sa numra përdoren për të përcaktuar vendodhjen e figurave në rrjet? 2 pika që do ti quajmë koordinata. Koordinata e parë do të jetë koordinate horizontale dhe koordinata e dytë është vertikalja.

Vizatohen figura të tjera dhe përcaktohen koordinatat e pikave.

b. Mësuesi /ja:ka vizatuar një rrjet figurash dhe kërkon nga nxënësit të përcaktojnë koordinatat. ((…. ; ….). Vazhdohet me 4-5 figura të ndryshme, pastaj nxënësve u kërkohet qëtë vendosin figurat sipas koordinatave të dhëna.

2. Paraqitet një rrjet koordinativ me dy boshtet vertikalë dhe horizontalë. Përcaktohen pikat në rrjetin koordinativ duke parë tabelën e të dhënave.

Pikat

A

B

C

D

Koordinatat

 (2 ; 3)

(3 ; 5)

(7; 3)

(9 ; 5)

Tregohet që vendndodhja e çdo pike në rrjet përcaktohet nga një çift i radhitur numrash që janë koordinatat e saj.

Çdo çift i radhitur numrash i përgjigjet një pike në rrjetin koordinativ.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

 a. Nxënësit plotësojnë ushtrimin 1 ku nxënësit do të emërtojnë vendndodhjen e figurave ku janë dhënë koordinatat e pikave. Psh: (2 ; 2) (

Në ushtrimin 2 nxënësit përcaktojnë vendndodhjen e pikave. ((5 ; 3)

Në ushtrimin 3 nxënësit do të tregojnë vendndodhjen e koordinatave të tetëkëndëshit. (2 ; 4).

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit do të punojnë në çift ushtrimin 1. Ata do të përcaktojnë koordinatat e figurave si: (a ; 3) etj. Do të vizatojnë figura të tjera në rrjet kur janë përcaktuar kordinatat.

Në ushtrimin 2 nxënësit përcaktojnë koordinatat e pikave të dhëna duke treguar në fund për vendndodhjen e secilës koordinatë.

Në ushtrimin 3 vendosin pikat në rrjet kur janë dhënë të dyja koordinatat, pastaj bashkojnë pikat dhe emërtojnë figurën e formuar.

Në ushtrimin 4 vizatojnë në rrjet pikat e dhëna. Përsëri bashkojnë pikat dhe formojnë figurat. Në përfundim lexojnë atë që kanë krijuar.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që të vizatojnë një rrjet katrorësh, figura të ndryshme dhe të përcaktojnë koordinatat e vendodhjes.

Këtë veprimtari nxënësit do ta kryejnë në çifte. Në përfundim nxënësit lexojnë plotësimet. Përgëzohen nxënësit për punën e kryer.
b. Mësuesi /ja kërkon që në çifte të krijojnë një rrjet koordinativ. Të vizatojnë një katërkëndësh dhe të përcaktojnë koordinatat e pikave.

Në përfundim lexohen koordinatat e pikave. Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Përdor koordinatat për të përcaktuar vendodhjen e objektit në rrjetin koordinativ. Gjen koordinatat kur është dhënë figura. Gjen vendndodhjen e figures kur janë dhënë koordinatat.

Përcakton koordinatat kur janë dhënë pikat në rrjetin koordinativ. Gjen pikat kur janë dhënë koordinatat në rrjetin koordinativ.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 14

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Simetria në rrjetin koordinativ
Ora e dytë: Tema mësimore 2: Orientimi dhe zhvendosja

	Situata e të nxënit: Paraqitja e simetrikut të një figure në një rrjet koordinativ.
Situata e të nxënit: Marrja në dorë e sendeve të ndryshme dhe përcaktimi i zhvendosjes së tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Vizaton në rrjetin koordinativ simetriken e një figure të dhënë, në lidhje me një drejtëz paralele me boshtin koordinativ.

Vizaton simetrikun e një figure në lidhje me një drejtëz simetrie.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zhvendosin paralelisht sende të ndryshme gjatë një veprimtarie praktike. Përcakton llojet e ndryshme të zhvendosjes vertikale, horizontale, pjerrtas.

Kupton që zhvendosja është është një ndryshim vendodhje.

	Fjalët kyçe: Rrjet koordinativ, vendndodhja, pikat, koordinatat,

Boshti horizontal, boshti vertikal, simetria në rrjetin koordinativ.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me figurat e ndryshme gjeometrike.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: Udhëzon nxënësit që të marrin një letër me kutia dhe të vendosin një pike A. Palosni letrën sipas drejtëzës së simetrisë. Me majën e lapsit lë gjurmën e pikes A në faqen tjetër. Shënojmë pikën e re me A1.

Pika A dhe A1 janë simetrike. Drejtëza (d) është drejtëza e simetrisë.

-Përcaktohen edhe pika të tjera dhe gjendet simetriku i tyre. Pastaj ndërtohen segmentë simetrikë.

Pse themi që pikat janë simetrikë?

Pse themi që segmentët janë simetrikë? Sepse po ta palosim fletën sipas drejtëzës se simetrisë segmentet përputhen. Segmentët simetrikë kanë gjatësi të njëjtë.

b. Mësuesi /ja: kërkon që nxënësit të përcaktojnë 4 anët e horizontit V J L P në një fletë. Tregojnë se çfarë përfaqëson secila shkronjë.

Kemi dhe drejtimet e ndërmjetme verilindje, veriperëndim, juglindje, jugperëndim. Bëhen orientime të ndryshme në hartë.

Përcaktohen drejtimet horizontale dhe drejtimet vertikale.

2. Nxënësit marrin në dorë sende të ndryshme dhe udhëzohen që të kryejnë zhvendosjet si: zhvendosu majtas, zhvendosu djathtas, zhvendosu lart, zhvendosu posht, zhvendosu pjerrtas lart, zhvendosu pjerrtas posht. (Gjithmonë sendet do të zhvendosen në lidhje me një objekt tjetër të palëvizshëm që është gjithmonë ose përkohësisht).

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit punojnë individualsht ushtrimin 2-3. Në ushtrimin 2 do të dallojnjë nëse pikat janë simetrike me njëra-tjetrën.

Në ushtrimin 3 nxënësit do të gjejnë simetrikun e pikes D dhe pastaj do të tregojnë nëse segmentet CD dhe C1D1 janë simetrikë. Pas matjeve dhe krahasimeve do të dalin në përfundimin se segmentet janë simetrikë.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimit 1 ku do të përcaktojnë se në cilën anë të horizontit ndodhen objektet si posta(Veri lart ; stacioni (Lindje djathtas, Shkolla(Jugu poshtë, markata (Perëndimi majtas.

Në ushtrimin 2 nxënësit në çifte do të tregojnë drejtimet e lëvizjeve për të shkuar nga njëri vend tek tjetri.

Psh: Stacioni te Shkolla duhet të ecim ne drejtimin kundërorar. (ecje majtas drejt perëndimit, zbritje poshtë drejt jugut).

Markata te Shkolla duhet të ecim djathtas drejt lindjes, zbresim posht drejt jugut).

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që ushtrimin 3 ta punojnë në çift duke ndihmuar njëri –tjetrin në ndërtimin e figures simetrike dhe përcaktimin pse trekëndëshat janë simetrikë? Kush janë koordinatat e pikave në trekëndëshat simetrikë? Çfarë u ka ndryshuar figurave simetrike?

Nxirret përfundimi që figurave simetrike në lidhje me një drejtëz nuk u ndryshon forma dhe përmasat, por vendndodhja e saj.
b. Mësuesi /ja kërkon që në çift të përshkruajnë me shigjetë dhe me fjalë rrugën që bën gogla nga fillimi deri në mbarim. Psh:

Gogla ecën 4 kutia lart drejt veriut, 4 kutia majtas drejt perëndimit, 1 kuti posht drejt jugut, 2 kuti majtas drejt perëndimit, 3 kuti posht drejt jugut,

 3 kuti majtas drejt perëndimit, 4 kutia lart drejt veriut, 2 kuti djathtas drejt lindjes.

Po kështu vazhdohet edhe për zhvendosjen e gogles në katrorin tjetër. Përgëzohen nxënësit për plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Vizaton në rrjetin koordinativ simetriken e një figure të dhënë, në lidhje me një drejtëz paralele me boshtin koordinativ.

Vizaton simetrikun e një figure në lidhje me një drejtëz simetrie.

Zhvendosin paralelisht sende të ndryshme gjatë një veprimtarie praktike. Përcakton llojet e ndryshme të zhvendosjes vertikale, horizontale, pjerrtas.

Kupton që zhvendosja ësht një ndryshim vendndodhje.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 15

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Gjeometria – Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për përforcimin e njohurive
Ora e dytë: Tema mësimore 2: Kuptimi i thyesës

	Situata e të nxënit: Paraqitja e një tabele konceptesh për simetrikun e figurave dhe diskutimi i njohurive të marra për to.

Situata e të nxënit: Paraqitje figurash dhe ndarja e tyre në pjesë të barabarta për të përcaktuar kuptimin e thyesës.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Përcakton drejtëzën e simetrisë të figurave të ndryshme. Plotëson simetrikun e figurave të ndryshme.

Përcakton në rrjetin koordinativ pikat dhe koordinatat. Përcakton me shigjetë zhvendosjen e objekteve të ndryshme si një ndryshim vendndodhje.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Tregon kuptimin e thyesës si pjesë e barabartë të së tërës. Di ç’tregon emëruesi dhe numëruesi i një thyese.

Shkruan numrin e pjesës thyesore që tregon një pjesë të ngjyrosur.

	Fjalët kyçe: Rrjet koordinativ, vendndodhja, pikat, koordinatat, boshti horizontal, boshti vertikal, simetria në rrjetin koordinativ, numër thyesor, numërues, emërues, vijë thyese, pjesa e ngjyrosur, pjesë e pangjyrosur.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me figurat e ndryshme gjeometrike. Krijon situata të thjeshta me numra thyesorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon që nxënësit të tregojnë për drejtëzën e simetrisë. Kur dy figura janë simetrike? Çjanë koordinatat e pikave? Sa koordinata duhen për të përcaktuar një pike në rrjetin koordinativ. Ç’është zhvendosja e një objekti?

b. Mësuesi /ja: Paraqet para klasës një rreth të ndarë në dy pjesë të barabarta. Çfarë tregon secila pjesë? (Tregon gjysmën ose ½). Ngjyroset njëra pjesë.
Ç’pjesë është ngjyrosur? ½ e rrethit. Cilat janë pjesët e thyesës dhe çfarë tregon secila prej tyre? 2-shi është emëruesi, tregon në sa pjesë të barabarta është ndarë e tëra. 1-shi është numëruesi që tregon sa pjesë të së tërës janë ngjyrosur. Çfarë formohet kur bashkojmë pjesën e ngjyrosur dhe të pangjyrosur? Formohet e tërë figura. ½ +1/2 = 1

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit punojnë të pavarur në gjetjen e drejtëzës së simetrisë tek figurat e dhëna.

Në ushtrimin 2 përcaktojnë me dorë të lire simetrikun e figurave ndihmuar nga drejtëza e simetrisë.

Në ushtrimin 3 vendosin pikat dhe koordinatat në rrjetin koordinativ. Bashkojnë pikat, përcaktojnë figurat dhe gjejnë perimetrin.

Në ushtrimin 4 gjejnë koordinatat e kulmeve të shumëkëndëshit.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë të pavarur ushtrimet 1-2-3-4 duke ndjekur udhëzimet përkatëse.

Përcaktojnë në sa pjesë janë ndarë figurat duke shkruar edhe pjesën thyesore. Tregojnë pjesën e ngjyrosur dhe pjesën e pangjyrosur. Shkruajnë shumën e pjesës së ngjyrosur dhe të pangjyrosur.

Në përfundim nxënësit lexojnë plotësimet e kryera.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon tek nxënësit që të përshkruajnë rrugën që bën zogu për të shkuar tek gruri. Ky ushtrim kryhet në çifte.

Në fund nxënësit lexojnë rrugën e zhvendosjes. Përgëzohen nxënësit për plotësimet e kryera.

b. Mësuesi /ja kërkon që nxënësit në çifte të punojnë ushtrimin 5 ku të ndajnë figurat aq sa thotë emëruesi i thyesës. Ngjyrosin aq sa tregon numëruesi.

Shkruajnë edhe shumën e pjesëve të ngjyrosura dhe të pangjyrosura.

Lexohen plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Përcakton drejtëzën e simetrisë të figurave të ndryshme. Plotëson simetrikun e figurave të ndryshme.

Përcakton në rrjetin koordinativ pikat dhe koordinatat. Përcakton me shigjetë zhvendosjen e objekteve të ndryshme si një ndryshim vendndodhje.

Tregon kuptimin e thyesës si pjesë e barabartë të së tërës. Di ç’tregon emëruesi dhe numëruesi i një thyese.

Shkruan numrin e pjesës thyesore që tregon një pjesë të ngjyrosur.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 16

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data

……………………

	Koha e zgjatjes: 90 min Tematika:

	Temat mesimore:

Ora e parë: Tema mësimore 1: Thyesat
Ora e dytë: Tema mësimore 2: Thyesat e barabarta

	Situata e të nxënit: Vendosje figurash të ndara në pjesë të ngjyrosura dhe të pangjyrosura ku përcaktohet kuptimi I thyesës.

Situata e të nxënit: Paraqitja e një muri thyesash, dallimi I thyesave të barabarta me 1 dhe kuptimi i formimit të thyesave të barabarta me një thyes të dhënë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Klasifikon në lloje të ndryshme thyesat. Përcakton thyesat çerek, gjysmë, treçerek, një e plotë. Tregon plotësin e thyesave.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Tregon thyesa të barabarta në një grup thyesash të dhëna. Shkruan thyesa të barabarta me një thyesë të dhënë.

	Fjalët kyçe: numër thyesor, numërues, emërues, vijë thyese, pjesa e ngjyrosur, pjesë e pangjyrosur, thyesat çerek, gjysmë, treçerek, një e plotë.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra thyesorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: vendos figurën e një drejtëkëndëshi e cila është ndarë në të katërta. Një nxënës ngjyros ¼. Përcaktohet pjesa e pangjyrosur e thyesës3/4.

Bashkohen të dyja pjesët e thyesës dhe formohet e tëra. ¼ + ¾ = 4/4 = 1

Thyesat më të vogla se një kanë plotësin.

Thyesat 4/4 është një e plotë. Emërtohen edhe thyesa të tjera që shprehin një të plotë ose të tërën. 3/3, 2/2, 4/4, 5/5 etj.

b. Mësuesi /ja: paraqet para klasës një “mur thyesash”. Kërkon nga nxënësit që të emërtojnë thyesat e barabarta me 1. Thyesat shkruhen në dërrasën e zezë. 1= 2/2, 3/3, 4/4, 5/5, etj.

Thyesa të barabarta me gjysmën ½ (2/4, 3/6, 4/8, 5/10 etj. Thyesa të barabarta me çerekun ¼ (2/8, 3/12, 4/16, 5/20 etj.

· Mësuesi /ja: thekson që për të formuar thyesat të barabarta me një thyesë të dhënë ne shumëzojmë të dyja kufizat e thyesës me të njëjtin numër, por edhe duke i pjesëtuar.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit punojnë në çifte dhe në fleta katrore ndërtojnë figura duke e ndarë në pjesë të barabarta, pastaj ngjyrosin aq sa thotë thyesa. Psh:4/5, ¾ etj.

Në ushtrimin 2 nxënësit gjejnë plotësin që mungon për të plotësuar të tërën. Psh: 7/10 + 3/10 = 10/10=1 etj. Ky ushtrim kryhet në mënyrë të pavarur.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë të pavarur ushtrimin 1, ku gjejnë thyesa të barabarta me ½. 2/4, 3/6, 4/8. Këto thyesa të barabarta janë përftuar me shumëzim.

Në ushtrimin 2 gjejnë thyesa të barabarta me thyesën 2/10 = 1/5 4/10 = 2/5 6/10 = 3/5 8/10 = 4/5 këto thyesa janë përftuar me pjesëtim.

Në ushtrimin 4 nxënësit duke parë murin e thyesave bëjnë krahasimin e tyre. Psh:1/2 > ¼ 3/10 >1/5
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit në çift të ndërtojnë figura dhe të ngjyrosin një çerek, gjysmë, treçerek, një e plotë.

Nxënësit në fund prezantojnë thyesat e ngjyrosura duke treguar edhe plotësin e secilës thyesë.

Mësuesi /ja kërkon që në çift të krijojnë vargje thyesash sipas një modeli të dhënë. Pas plotësimit nxënësit lexojnë plotësimet.

0/8, 1/8, 2/8, 3/8, 5/8 5/5, 4/5, 3/5, 2/5, 1/5, 0/5 0/10, 2/10, 4/10, 6/10, 8/10, 10/10=1

Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Klasifikon në lloje të ndryshme thyesat. Përcakton thyesat çerek, gjysmë, treçerek, një e plotë. Tregon plotësin e thyesave.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Tregon thyesa të barabarta në një grup thyesash të dhëna. Shkruan thyesa të barabarta me një thyesë të dhënë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 17

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Krahasimi dhe renditja e thyesave
Ora e dytë: Tema mësimore 2: Numrat e përzier

	Situata e të nxënit: Paraqitje thyesash me emërues dhe numërues të njëjtë dhe nxjerrja e konkluzionit për krahasimin e thyasave.

Situata e të nxënit: Paraqitje thyesash më të mëdha se 1 dhe formim i numrave të përzier.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Krahason thyesat me emërues të njëjtë. Krahason thyesat me numërues të njëjtë. Rendit thyesat nga më i vogli te më i madhi dhe anasjelltas.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kthen një thyes më të madhe se 1 në numër të përzier. Kthen një numër të përzier në numër thyesor.

	Fjalët kyçe: numër thyesor, numërues, emërues, vijë thyese, pjesa e ngjyrosur, pjesë e pangjyrosur, numër të përzier.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra thyesorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: Kërkon nga nxënësit që të vëzhgojnë pjesët e ngjyrosura të secilës figurë. Janë ndarë 4 figura në të dhjeta dhe janë ngjyrosur 1/10, 3/10, 5/10, 9/10. Krahasohen thyesat dy e nga dy. 1/10 < 3/10 5/10 < 9/10

Nxirret përfundimi: Kur dy thyesa kanë emërues të njëjtë më e madhe është thyesa që e ka numëruesin më të madh.
2. Vizatohen thyesat 3/5 dhe 3/10 ; 2/4 > 2/6 1/3 > 1/6 5/6 > 5/12

Nxirret përfundimi: Ndër dy thyesa me emërues të ndryshëm, por me numërues të njëjtë, më e madhe është thyesa që ka emëruesin më të vogël.

3. Shkruhen një varg thyesash dhe kërkohet që ti renditin nga më i vogli te më i madhi: ½ ¼ 1/3 1/10 1/8

 1/10 1/8 ¼ 1/3 ½

b. Mësuesi /ja: paraqet para klasës 5 gjysma sanduiçësh. Sa sanduiçë të plota formojmë me këto gjysma?

Formojmë 2 sanduiçë dhe mbeti një gjysmë ½. Pra formohet 2 ½ që është një numër I përzier. Më i madh se 2 dhe më i vogël se 3. Paraqitet dhe në boshtin numerik.

0 1 ½ 2 2 ½ 3
2. Kërkoj nga nxënësit që të tregojnë kuptimin e thyesave më të mëdha se 1. (Thyesat më të mëdha se një janë thyesat që kanë numëruesin më të madh se emëruesin).

Jepen shembuj thyesash më të mëdha se 1. Psh: 7/6 7/4 5/4 8/6 10/3 etj.

3. Ktheni këto thyesa në numra të përzier duke pjesëtuar numëruesin me emëruesin. Emëruesi i pjesës thyesore nuk ndryshon. Mbetja është numëruesi i pjesës thyesore.

Psh: 7/6 = 1 1/6 7/4 = ……………. . 12/5= …………………. 15/6=……………. .

Pjesa e plotë Pjesa thyesore
4. Si mund të kthejmë një numër të përzier në thyesë? Ndjekim hapat:

 a. Shumëzo emëruesin me pjesën e plotë.

b. Shtoji prodhimit numëruesin e pjesës thyesore. Psh:
[image: image113.wmf]3

2

1

 = [image: image114.wmf]3

5

3

2

3

x

1

=

+

 16/10 24/5 15/7 etj.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë të plotësojnë në mënyrë të pavarur ushtrimin 1, 2, ku kryen këto veprimtari: ngjyros dhe krahason thyesat me emërues të njëjtë:

2/5 < 4/5 etj.

Në ushtrimin 2 rendit thyesat nga më i madhi të më i vogli. Në fillim do të ngjyrosë pjesët e thyesës. 3/8, 4/8, 5/8, 7/8.

Në ushtrimin 3 nxënësit do të kryejnë krahasimin e thyesave ndihmuar dhe nga muri i thyesave.

Në përfundim nxënësit lexojnë plotësimet e kryera.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimit 1-2 në mënyrë të pavarur.

Në ushtrimin 1 nxënësit kryejnë këto plotësime për shkrimin e numrave të përzier. 11/2 21/4 3 9/10 2 7/10 14/10 23/8 23/4 15/8

Në ushtrimin 2 do të tregojnë pjesën e plotë dhe pjesën thyesore të numrave të formuar. Psh: 11/2 = 1 pjesë e plotë ; ½ pjesë thyesore.

Në përfundim lexojnë plotësimet e kryera.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të punojnë në çift dhe ti renditin thyesat nga më e vogla te më e madhja. Nxënësit shikojnë thyesat që kanë numëruesin e njëjtë: 1/10 1/8 ¼ 1/3 ½ 2/10 2/8 2/5 2/3 2/2 3/10 3/8 3/5 ½ ¾ 1/5 5/10 5/8 5/5

Po kështu në çift nxënësit shkruajnë 5 thyesa më të vogla se 5/8 por jo me emërues 8 nxënësit të shikojnë murin thyesor.

Në përfundim nxënësit lexojnë plotësimet.

b. Mësuesi /ja kërkon që nxënësit të paraqitin me bosht numerik numrat e përzier. Këtë veprimtari nxënësit e kryejnë në çift.

Në përfundim paraqitin punët e kryera. Përgëzohen nxënësit për plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Krahason thyesat me emërues të njëjtë. Krahason thyesat me numërues të njëjtë. Rendit thyesat nga më e vogla te më e madhja dhe anasjelltas.

Kthen një thyesë më të madhe se 1 në numër të përzier. Kthen një numër të përzier në numër thyesorë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 18

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Problema
Ora e dytë: Tema mësimore 2: Pjesa e një numri

	Situata e të nxënit: Krijim situatash problemore për kuptimin e thyasës.

Situata e të nxënit: Krijim situatash për gjetjen e pjesës së një numri ose të një madhësie.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Zgjidh ushtrime dhe problema me thyesa. Paraqet situatat me skica të ndryshme.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Përdor thyesën si operatorë mbi numrat. Tregon hapat që ndiqen për të gjetur pjesën e një numri.

	Fjalët kyçe: numër thyesor, numërues, emërues, vijë thyese, pjesa e ngjyrosur, pjesë e pangjyrosur,

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra thyesorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /j: kërkon nga nxënësit që të vëzhgojnë situatën e krijuar dhe pastaj ta zgjidhin atë.

Kemi ndarë 2 pica në 8 pjesë të barabarta. Janë ngrënë 15 pjesë. Shpreh me thyesë dhe me numër të përzier pjesën e picave të ngrëna dhe pjesën e picave të pangrëna.

Zgjidhje: Vizatohen 2 rrathë të ndarë në 8 pjesë të barabarta. Ngjyroset një e tërë dhe 7 pjesë nga 8 pjesët e rrethit tjetër.

Numri i përzier 17/8 ; numri thyesor 15/8

b. Mësuesi /ja: paraqet para nxënësve një kub të madh me 27 kube të vegjël (3 x 3 x 3).

Drejtohen disa pyetje: Sa kube të vegjël janë gjithsej? 27 kube.

Nëse heqim 1/3 sa kube mbeten? 27 : 3 x 1 = 9 kube të hequra ; 27 - 9 = 18 mbeten.

Rreshto kubet që hoqe: 3 rreshta me nga 3 kube rreshti ; Rreshto kubet që mbetën: 3 rreshta me nga 6 kube rreshti.

2. Nxirret përfundimi se për të gjetur pjesën e një numri, këtë numër e pjesëtojmë me emëruesin dhe e shumëzojmë me numëruesin.

1/5 e 15 = 15 : 5 x 1 = 3 ½ e 12 lapsave ¼ e 20 kumbullave ½ e 1metri 1/3 e 24 orëve etj.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

 Nxënësit punojnë në çifte ushtrimin 1 në zgjidhjen e situatave problemore: b, c, d.

Zgjidhjet si më poshtë:

 b. Joni ndau 12/4 c. Shokët i ndanë 5 ëmbëlsirat në 4 pjesë të barabarta dhe seicili mori 1 të plotë e ¼ e pjesës tjetër.

Joni mori 3 domate.

 Secili hëngri 11/4 e ëmbëlsirës.

d. 15 : 3 = 5 Secila torte është ndarë në të pesta. Çdo person mori 1/15 e tortës.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë në çift ushtrimin 2. Ata gjejnë sa kube të vegjël janë gjithsej? 64 kube

Ç’pjesë e kubeve janë me ngjyrë të gjelbërt? 2/4 e 64 (64: 4 x 2 = 32

Qarkojnë 1/8 e kubeve me ngyrë blu. 32 : 8 x 1= 4

Mblidh ¼ e kubeve me ngjyrë blu me ¼ e kubeve me ngjyrë të gjelbër ¼ e 32 + ¼ e 32 (8 + 8 = 16 kube

Vendosin ¼ e kubeve të gjelbër 32: 4 x1 = 8 3/8 e kubeve blu 32 : 8 x 3 = 12
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit të shkruajnë numra të përzier për secilën situate:

a. 3 ½ b. 5 c. = 3 ¼ d. 3 2/6
Nxënësve u kërkohet që në grup të vizatojnë modele ku të paraqesin numra të përzier. Në fund prezantojnë modelet e krijuara

b. Mësuesi /ja kërkon që nxënësit të gjejnë pjesën e një numri të dhënë duke u ndihmuar nga hapat që jepen në ushtrimin 5.

U kërkohet nxënësve që të gjejnë pjesën e tre numrave. Në përfundim lexohen plotësimet. .

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Zgjidh ushtrime dhe problema me thyesa. Paraqet situatat me skica të ndryshme.

Përdor thyesën si operatorë mbi numrat. Tregon hapat që ndiqen për të gjetur pjesën e një numri.

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 19

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Mbledhja dhe zbritja e thyesave me emërues të njëjtë
Ora e dytë: Tema mësimore 2: Ushtrime për përforcim njohurish

	Situata e të nxënit: Krijim situatash me mbledhjen dhe zbritjen e thyesave me emërues të njëjtë dhe nxjerrja e rregullave.

Situata e të nxënit: Krijim i situatave për gjetjen e pjesës së një numri.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Mbledh e zbret thyesat me emërues të njëjtë. Zbaton mbledhjen e thyesave në situata e problema.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zgjidh ushtrime me thyesa mbi gjetjen e pjesës së një numri. Zgjidh problema me kuptimin e thyesës.

	Fjalët kyçe: numër thyesor, numërues, emërues, vijë thyese, pjesa e ngjyrosur, pjesë e pangjyrosur, mbledhje dhe zbritje e thyesave.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra thyesorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: Kërkon nga nxënësit që të vëzhgojnë figurat e paraqitura në dërrasën e zezë si: ¼ + 2/4 = ¾ 1/3 + 2/3 = 3/3

Është paraqitur edhe në boshtin numerik.

 0----1/4-----2/4----3/4------1------------------2--------------------3-----------------4---------------5------------6--------(
¼ + ¾ = 4/4 =1

Tregohet rregulli i mbledhjes së thyesave me emërues të njëjtë.

1. Vendosim emëruesin e njëjtë. 2. Vendosim si numërues shumën e numëruesve.

Po kështu veprohet edhe me zbritjen e thyesave.

Jepen shembuj mbi zbritjen e thyesave: 5/6 - 2/6 = 3/6

b. Mësuesi /ja: kërkon nga nxënësit që të zgjidhin këtë situate.

1/6 e një numri është 8. Sa janë 5/6 e tij? 5 x 8 = 40 Po 6/6? 6 x 8 = 48

Situate 2 Gjej 3/5 e 25 ---(25 : 5 x 3 = 15 shtoji numrit që more 2/3 e 18 --(18 : 3 x 2 = 12 15 + 12 = 27

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë në mënyrë të pavarur ushtrimin 1-2-3-4-5, ku kryejnë mbledhjen dhe zbritjen e thyesave me emërues të njëjtë. Nxënësit tregojnë edhe rregullin e mbledhjes dhe të zbritjes së thyesave me emërues të njëjtë.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë në çifte zgjidhjet e problemave në ushtrimet 3, 4, 5, 6.

Ata lexojnë, arsyetojnë dhe bëjnë plotësimet e nevojshme.

Zgjidhjet e ushtrimeve janë si më poshtë
Ushtrimi 3 (5/7 e 49 - 2/9 e 81 ushtrimi 4 (160 : 4 x 1 = 40 160 : 2 x 1 = 80 40 +80 = 12 160 – 120 = 40

Ushtrimi 5 (210 : 3 x 2 = 140 210 – 140 = 70 fq.

Ushtrimi 6 (1/5 + 2/5 = 3/5 janë karafila e trëndafila. 5/5 – 3/5 = 2/5 janë tulipanë.
1/5 e 80 = 80 : 5 x 1 = 16 janë karafila 2/5 e 80 = 80: 5 x 2 = 32 janë edhe trendafila edhe tulipanë. Prova: 16 + 32 + 32 = 80
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çift nxënësit të kryejnë zgjidhjen e problemës 6.

Të shprehin me një skicë zgjidhjen e problemit.

Psh 3/12 + 4/12 = 7/12 pjesa e rrugës që ka bërë shoferi në 2 orët e para. 12/12 – 7/12 = 5/12 e rrugës I ka mbetur për të bërë orën e tretë.

Lexojnë dhe arsyetojnë zgjidhjen e problemit.

b. Mësuesi /ja kërkon nga nxënësit të plotësojnë në çifte zgjidhjet e problemave në ushtrimet 7 dhe 8.

Në ushtrimin 7 duhet të dime se sa faqe ka libri dhe pastaj e pjesëtonim me 7. (jepet një situate nga vetë nxënësit).

Ushtrimi 8 Për 4 ditë ka zgjidhur 4/5 e ushtrimeve. 0___________1____________2__________3___________4_. __. __. __. __. __5

 1/5 1/5 1/5 1/5 1/6

4ditë me 1/5 = 4/5 ushtrime të zgjidhura.

I ka mbetur dhe 1/5 që e ndan në të gjashta dhe lexon 1/6. Ajo nuk I ka zgjidhur të gjitha ushtrimet.

Ose: 4/5 + 1/6 = 24/30 + 5/30 = 29/30 pra I ka mbetur 1/30 pjesë pa u lexuar.

Në fund përgëzohen nxënësit për veprimtarinë.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Mbledh e zbret thyesat me emërues të njëjtë. Zbaton mbledhjen e thyesave në situata e problema.

Zgjidh ushtrime me thyesa mbi gjetjen e pjesës së një numri. Zgjidh problema me kuptimin e thyesës.

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 20

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Algjebër – Matja

	Temat mesimore:

Ora e parë: Tema mësimore 1: Projekt
Ora e dytë: Tema mësimore 2: Leximi I ores

	Situata e të nxënit: Paraqitje situatash të ndryshme mbi njohuritë e marra në periudhën e dytë.
Situata e të nxënit: Paraqitja e ores me 2 akrepa dhe leximi i saj nga nxënësit.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Zgjidh situatat problemore me 4 veprime. Zbaton veprimet e shumëzimit dhe të pjesëtimit në problema

Përshkruan sipas situatave të dhëna figurat e trupat gjeometrikë. Përcakton simetrikun e figurave të dhëna. Zbaton kuptimin e thyesave në problema.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Di të lexojë orën me dy akrepa minutin dhe orën. Njeh dhe përdor njesitë e kohës.

	Fjalët kyçe: numër thyesor, numërues, emërues, vijë thyese, pjesa e ngjyrosur, pjesë e pangjyrosur, figura gjeometrike, zhvendosje, pjesëtim, shumëzim etj. Orë, kohë, matje, minuta, sekonda, gjysmë ore, çerek ore, orë e plotë, Lloje orash

	Burimet: Libri i nxënësit. Krijon situata të thjeshta me numra, figura, diagrame etj, modele orash të ndryshme me dy akrepa prej kartoni. Modele demonstruese për mësuesin. Krijon situata të thjeshta me matjen e kohës.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të rikujtojnë njohuritë e marra gjatë kësaj periudhe në lëndën e matematikës.

Diskutohet për shumëzimin dhe pjesëtimet në rresht, shtyllë në diagram, tabela e problema. Shndërrimet gjeometrike mbi simetrinë, zhvendosjen, kuptimin për thyesat dhe zbatimin e tyre në problema.

b. Mësuesi /ja: paraqet para klasës një orë me akrepa të lëvizshëm. Përcaktohen akrepat e ores, të minutave dhe të sekondave.

Tregohet që akrepi i ores bën një rrotullim të plotë për 12 orë. 1 orë = 60 minuta 1 minutë = 60 sekonda.

2. Bëhen ushtrime të ndryshme për llogaritjen e kohës.

Psh: tregoni ku ndodhen akrepat e ores dhe të minutave: ora është 1 e gjysmë = akrepi I ores tek 1 dhe ai i minutave tek 6;

2 e 25=………………………. ; 1 pa një çerek=…………………………. .
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit punojnë të pavarur ose në çift për krijimin e problemave të ndryshme me shumëzim dhe me pjesëtim.

Krijojnë simetrikun e figurave të ndryshme sipas ushtrimeve të dhëna në projekt

Krijojnë situate me thyesa dhe i zgjidhin ato.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë ushtrimin 1 -2.

Në ushtrimin 1 nxënësit do të tregojnë vendndodhjen e akrepave kur ora tregon aq sa janë treguar në ushtrim.

Psh: 1 e 10 minuta (akrepi i ores tek 1, akrepi i minutave tek 2. Etj.

Në ushtrimin 2 nxënësit me fjalë shkruajnë kohën që tregon secila orë. Psh: ora është 10 e 5 minuta, etj.

Në përfundim të plotësimeve nxënësit lexojnë plotësimet.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit në grup të krijojnë postera të ndryshëm për situata të ndryshme të paraqitura në temën e projektit. Në fund nxënësit lexojnë e prezantojnë atë që kanë krijuar.

b. Mësuesi /ja kërkon nga nxënësit në çift të plotësojnë ushtrimin 3 ku do të shkruajnë me fjalë se sa tregon secila orë dhe kohën paradite apo pasdite.

Në ushtrimin 4 do të shkruajnë se çfarë veprimtarie kryejnë ata në secilën nga orët.

Në përfundim lexojnë plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Zgjidh situatat problemore me 4 veprime. Zbaton veprimet e shumëzimit dhe të pjesëtimit në problema

Përshkruan sipas situatave të dhëna figurat e trupat gjeometrikë. Përcakton simetrikun e figurave të dhëna. Zbaton kuptimin e thyesave në problema.

Di të lexojë orën me dy akrepa minutin dhe orën. Njeh dhe përdor njesitë e kohës.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 21

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
…………………..

	Koha e zgjatjes: 90 min Tematika: Matja e kohës

	Temat mesimore:

Ora e parë: Tema mësimore 1: Orë digjitale
Ora e dytë: Tema mësimore 2: Punë praktike: Ndërtimi i ores digjitale

	Situata e të nxënit: Paraqitja e orëve digjitale dhe mënyra e leximit të tyre nga nxënësit.

Situata e të nxënit: Me ndihmën e mjeteve të ndryshme nxënësit krijojnë modele të ndryshme orash digjitale.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Di të lexojë orën digjitale. Llogarit kohën e veprimeve sipas ores digjitale.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Ndërton me mjete të ndryshme një orë digjitale. Tregon kohë të ndryshme me orën e ndërtuar.

	Fjalët kyçe: Orë, kohë, matje, minuta, sekonda, gjysmë ore, çerek ore, orë e plotë, Lloje orash, orë digjitale

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me matjen e kohës. Orë të ndryshme digjitale.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: nxjerr përpara klasës orë me akrepa dhe orë digjitale. Kërkon që nxënësit duke I vëzhguar të bëjnë dallimet midis tyre.

-Orët digjitale përdorin vetëm numrat për të treguar kohën. Ato përdorin numrat nga 1 deri në 24 për të treguar orën dhe numrat nga 0-59 për të treguar minutat. Orët nga 1 deri në 12 tregojnë paradite. Orët nga 13 deri në 24 tregojnë pasdite.

 Orët minutat

b. Mësuesi /ja: kërkon nga nxënësit të tregojnë për ndërtimin e orëve digjitale. Orët digjitale përdorin vetëm numrat për të treguar kohën. Ato përdorin numrat nga 1 deri në 24 për të treguar orën dhe numrat nga 0-59 për të treguar minutat. Orët nga 1 deri në 12 tregojnë paradite. Orët nga 13 deri në 24 tregojnë pasdite.

1. Mësuesi/ja paraqet modelin e ndërtimit të një ore digjitale.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur ushtrimin 1 ata shkruajnë orën digjitale përcaktojnë sa ka qenë ora një orë më parë dhe sa do të bëhet një gjysmë orë më pas. Psh: ora është 05: 00 e mëngjesit, një orë më parë ishte 04: 00 ; gjysmëorë më pas 05: 30
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit së bashku me mësuesen ndërtojnë orën digjitale. Ndërtohen 4 shirita secila me 3 cm i gjerë. Ndahen shiritat sipas modelit në libër dhe ndiqen udhëzimet e ndërtimit.

Dy shirita do të përdoren për orën dhe ___ ____ ____ ____ dy do të jenë për minutat.

Punohen lexime të ndryshme orash nga nxënësit.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që të punojnë ushtrimin 2, ku do të tregojnë me afërsi kohën e zgjatjes të secilës veprimtari.

Nxënësit do të paraqitin me vizatim këto veprimtari nga fillimi deri në mbarim. Përgatitja e mësimeve mbarimi

Në përfundim lexojnë plotësimet. Përgëzohen nxënësit për punën e kryer.

b. Mësuesi /ja nxënësit punojnë në çifte ushtrimin 3 ku tregojnë me orën e ndërtuar kohë të ndryshme në oë e minuta.

Psh: ora 7 e gjysmë. 07: 30 etj.

Disa llogaritje kohësh nxënësit i paraqitin dhe me vizatim. Në përfundim lexojnë plotësimet. Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Di të lexojë orën digjitale. Llogarit kohën e veprimeve sipas ores digjitale.

Ndërton me mjete të ndryshme një orë digjitale. Tregon kohë të ndryshme me orën e ndërtuar.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 22

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Matja e kohës - Algjebër

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për njësitë e matjes së kohës. Njësi të tjera
Ora e dytë: Tema mësimore 2: Përsëritje njohurish të marra gjatë periudhës së dytë

	Situata e të nxënit: Paraqitja e intervaleve kohore dhe diskutimi rreth tyre.

Situata e të nxënit: Nëpërmjet tabelës së njohurive, përsëriten njohuritë e marra.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Krahason dhe kryen veprime me njesitë e kohës.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Zbaton pjesëtimin dhe shumëzimin në ushtrime e problema. Gjen vlerën e shprehjeve numerike. Përcakton vendndodhjen e pikave në rrjetin koordinativ. Mbledh, zbret dhe krahason thyesat me emërues të njëjtë. Kthen numrat e përzier në numra thyesorë dhe anasjelltas.

Krahason dhe kryen veprime me njesitë e kohës.

	Fjalët kyçe: Orë, kohë, matje, minuta, sekonda, gjysmë ore, çerek ore, orë e plotë, Lloje orash,

Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të emërtojnë njesitë e matjes së kohës: ora, minuti, sekonda.

1orë = 60 minuta 1 minutë = 60 sekonda

Cilat janë njesi të tjera për matjen e kohës? (plotësohen në dërrasën e zezë mendimet. Dita, java, muaji, viti dhe shekulli.

1 ditë-natë = 24 orë. 1 javë = 7 ditë. 1 muaj ka 30 ditë, 31 ditë, 28 ditë 1 vit = 12 muaj 1 shekull = 100 vjet

b. Mësuesi /ja: ka shkruar në një fletë njohuritë që janë marrë gjatë periudhës së dytë.

Drejtohen pyetje të ndryshme: Ç’është shumëzimi? Si veprojmë për të shumëzuar me 10, 100, 1000. Si veprojmë për të shumëzuar një numër dyshifror me një numër njëshifrorë? Ç’dimë për pjesëtimin e numrave? Si veprojmë për të pjesëtuar një numër dyshifrorë me një numër njëshifrorë? Çdo të thotë simetri? Si veprojmë për të gjetur pikat në rrjetin koordinativ? Si veprojmë për të mbledhur thyesat me emërues të njëjtë? Kush janë njesitë e matjes së kohës?

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1ku do të plotësojnë minutat e dhëna që të bëhet 1 orë.

Në ushtrimin 2 do të plotësojnë sekondat që të mbushin 1 minut

Në ushtrimin 3 do të bëjnë matjen e kohes kur është dhënë fillimi I ores dhe mbarimi. Nxënësit gjejnë kohën e zgjatjes së qëndrimit pranë televizorit.

Psh: televizor ka parë 18 e10 – 17e 20 (50 minuta.

Në ushtrimin 4 plotësojnë skemën e intervalit kohor. sek x60 minutë x60 orë 24 ditë x7 javë muaj x 12 vit x 100 shekull
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

Nxënësit kalojnë dhe plotësojnë ushtrime të përgatitura për shumëzimin në rresht dhe në shtyllë. Kryen pjesëtime të ndryshme në rresht dhe në shtyllë. Jepen figura gjeometrike dhe gjendet simetriku. Mbledhin dhe zbresin thyesa me emërues të njëjtë. Kryejnë leximin e ores dhe bëjnë matjen e kohës.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që ushtrimin 5 dhe 6 t’i plotësojnë në çift ku do të kryejnë këto veprimtari.

Do të qarkojnë përgjigjet e sakta që janë: 36 ditë = 5 javë e një ditë ; 330 minuta = 5orë e 30 minuta (argumentojnë llogaritjet).

Në ushtrimin 6 nxënësit krahasojnë njesitë kohore. 3 ditë 12 orë < 85 orë; 4 javë e 8 ditë < 5 javë e 7 ditë; 7 vite e 4 muaj > 80 muaj (nxënësit argumentojnë llogaritjet). Në përfundim lexojnë plotësimet. Përgëzohen nxënësit për punën e kryer.

b. Mësuesi /ja zgjidhin problema me shumëzim dhe me pjesëtim, zgjidhin problema me thyesa,

Për të gjitha problemat nxirren të dhënat, drejtohen pyetje, shkruhen barazimet dhe përgjigjet. Në përfundim lexojnë plotësimet. Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Krahason dhe kryen veprime me njesitë e kohës.

Zbaton pjesëtimin dhe shumëzimin në ushtrime e problema. Gjen vlerën e shprehjeve numerike. Përcakton vendndodhjen e pikave në rrjetin koordinativ. Mbledh, zbret dhe krahason thyesat me emërues të njëjtë. Kthen numrat e përzier në numra thyesorë dhe anasjelltas.

Krahason dhe kryen veprime me njesitë e kohës.

	Vlerësimi i nxënësve Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 23

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Algjebër - Matja e kohës

	Temat mesimore:

Ora e parë: Tema mësimore 1: Testim përmbledhës për tremujorin e dytë
Ora e dytë: Tema mësimore 2: Përdorimi I kalendarit

	Situata e të nxënit: Paraqitja e testimit dhe diskutimi shkurt për njohuritë e marra gjatë periudhës së dytë.

Situata e të nxënit: Paraqitja e kalendarit dhe diskutimi për të si mjet mates I kohës.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Zbaton pjesëtimin dhe shumëzimin në ushtrime e problema. Gjen vlerën e shprehjeve numerike.

Përcakton vendndodhjen e pikave në rrjetin koordinativ. Mbledh, zbret dhe krahason thyesat me emërues të njëjtë.

Kthen numrat e përzier në numra thyesorë dhe anasjelltas. Zgjidh problemat me shumëzim, pjesëtim dhe me numra thyesorë.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Përdor kalendarin si matës të kohës. Zgjidh situata të ndryshme në llogaritjen e kohës duke u mbështetur tek kalendari.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe Orë, kohë, matje, minuta, sekonda, simetri, thyesë

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me llogaritjen e kohës.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo ,emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: shpëndan testimet dhe kërkon nga nxënësit që të vëzhgojnë shkurt njohuritë që do të plotësojnë në testim.

Rikujtohen shkurt njohuritë.
b. Mësuesi /ja: kërkon që të emërtojnë njësitë matëse të kohës.

Nxirren përpara klasës kalendarë të ndryshëm dhe pas vëzhgimit u kërkohet nxënësve që të tregojnë kalendarin si një ndër mjetet e rëndësishme të matjes së kohës brenda një viti.

Kalendari është i ndarë në katër stinë, në 12 muaj. Çdo stinë ka nga 3 muaj, muajt janë me 30, 31, 28 dhë në çdo 4 vjet ka 29 ditë.

Muajt prill, qershor, shtator dhe nëntor kanë nga 30 ditë. Të gjithë muajt e tjerë kanë nga 31 ditë.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur për këto njohuri:

Për shumëzimin në rresht dhe në shtyllë. Kryen pjesëtime të ndryshme në rresht dhe në shtyllë. Jepen figura gjeometrike dhe gjendet simetriku. Mbledhin dhe zbresin thyesa me emërues të njëjtë. Kryejnë leximin e ores dhe bëjnë matjen e kohës. zgjidhin problema me shumëzim dhe me pjesëtim, zgjidhin problema me thyesa,
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

Nxënësit plotësojnë të pavarur ushtrimin 1 ndihmuar nga kalendari i paraqitur në librin.

Përcaktojnë ditën kur është dhënë data dhe anasjelltas.

Shkruajnë datat dhe ditët.

Në ushtrimin 2 nxënësit do të gjejnë se sa të hëna janë në muajin maj. Sa është numri I fundjavave.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja mbledh testimet dhe kërkon prej nxënësve të tregojnë shkurt ku hasën vështirësi? Në cilat njohuri e ndienin veten më të sigurtë?

Urohen që të dalin sa më mire në testimin përmbledhës.

b. Mësuesi /ja kërkon që nxënësit të punojnë në çift ushtrimet 3-4-5, ku kryejnë këto veprimtari:

Gjejnë datën e e marrjes së përgjigjes së testit pas kryerjes së saj me 23 maj. Përgjigja do të jetë me datë 30.

Në ushtrimin 4 do të gjejnë datat e këtij muaji që janë numra tek dhe çift.

Në ushtrimin 5 gjejnë ngjashmëritë dhe ndryshimet e këtij muaji me muajt e tjerë të vitit, (është I ngjashëm me muajt që kanë nga 31 ditë).

Ndryshon se është muaj në stinën e pranverës.

U kërkohet nxënësve të tregojnë ditëlindjen e tyre muajin dhe datën e lindjes. të tregojnë sa vite e muaj kanë kaluar.

Në përfundim përgëzohen nxënësit për plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Zbaton pjesëtimin dhe shumëzimin në ushtrime e problema. Gjen vlerën e shprehjeve numerike.

Përcakton vendndodhjen e pikave në rrjetin koordinativ. Mbledh, zbret dhe krahason thyesat me emërues të njëjtë.

Kthen numrat e përzier në numra thyesorë dhe anasjelltas. Zgjidh problemat me shumëzim, pjesëtim dhe me numra thyesorë.

Përdor kalendarin si matës të kohës. Zgjidh situata të ndryshme në llogaritjen e kohës duke u mbështetur tek kalendari.

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 24

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Matja e kohës – N umri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Tabela e orareve
Ora e dytë: Tema mësimore 2: Thyesat dhe numrat dhjetor

	Situata e të nxënit: Lojë me llogaritje kohe ku paraqitet një tabelë oraresh autobusi.

Situata e të nxënit: Paraqitje vargjesh thyesash dhjetore dhe diskutimi për kuptimin e tyre.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Krahason dhe kryen veprimet me njesitë e kohës.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Përcakton thyesat dhjetore në një grup numrash të dhënë. Paraqet në bosht numerik dhe në figura me ngjyrosje kuptimin e numrit dhjetor.

Shkruan thyesat dhjetore si numra dhjetorë. Shkruan dhe lexon numrat dhjetorë.

	Fjalët kyçe: Orë, kohë, matje, minuta, sekonda, gjysmë ore, çerek ore, orë e plotë, Lloje orash, Numër dhjetor, pjesa e plotë, pjesa dhjetore, të dhjetat, të qindat

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me njësitë e kohës, Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: paraqet një tabelë ku janë paraqitur oraret e një autobusi që niset nga stacioni qëndror në stacionet e tjera.

Stacioni

Orari

 Stacioni qendror A

07: 15

B

07: 40

S

07: 55

D

08: 03

E

08: 20

F

08: 42

G

08: 55

H

09: 10

Kërkohet nga nxënësit që të tregojnë orën që arrin autobusi në stacionet B, E, H

Po sikur autobusi të vonohet në cilën orë do të arrijë në këto stacione? D (08: 13 F(08: 52 G (09: 05 etj.

b. Mësuesi /ja: shkruan vargun e thyesave 3/7 4/10 13/20 27/100 7/10 149/1000 41/100
Kërkoj nga nxënbësit që të vëzhgojnë këtë varg thyesash dhe të qarkojnë thyesat që e kanë emëruesin 10, 100, 1000

Nxirret përfundimi që këto thyesa që kanë emëruesin 10, 100, 1000 etj. . , quhen thyesa dhjetore.

2. Paraqitim numrat dhjetorë në boshtin numerik. Mësuesi /ja vizaton një bosht numerik dhe paraqet në të numrat dhjetore.

--0—1/10—2/10---3/10---4/10—5/10—6/10—7/10—8/10---9/10-----10/101--------------------------2-----------------------------------3

1/10

1/10

1/10

1/10

1/10

1/10

1/10

1/10

1/10

1/10

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

Lart janë thyesat dhjetorë, kurse poshtë janë numrat dhjetorë ose numrat me presje. Psh: 1/10 = 0, 1 2/10 = 0, 2 ……. 9/10 =0, 9 10/10 = 1

Numrat me presje ose numrat dhjetore përbëhen nga 3 pjesë: pjesa e plotë, presja dhe pjesa dhjetore.
Pjesa dhjetore që fillon me të dhjetat e shkruajmë në të djathtë të njësheve. Presja ndan njëshet nga të dhjetat.

3. Paraqitim të qindat në një katror të madh 10 x10

Kemi 50/100 = 0, 5 50/100= ½ ose gjysma 25 /100 = 0, 25 = ¼ ose çerek 75/100= 0, 75 = ¾ ose treçerek

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë në çift ushtrimet 1-2-3, ku do të kryejnë këto veprimtari: Në ushtrimin 1 do të tregojnë mbërritjen e autobusit nëpër stacione të ndryshme.

Në ushtrimin 2 është dhënë ora dhe nxënësit tregojnë stacionet në të cilin është autobusi.

Në ushtrimin 3 do të përcaktojnë orarin e mbërritjes së autobusit në stacione të ndryshme nëse ai vonohet 10 minuta.

Nxënësit lexojnë për çdo plotësim.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë individualisht ushtrimin 1 ku shkruajnë nga thyesë dhjetore në numër dhjetor. Psh: 1/10 =0, 1 75/100 = 0, 75 etj.

Ushtrimin 2 e plotësojnë në çift ku do të lidhin thyesën dhjetore me numrin dhjetor.

Psh: 8/10 = 0, 8 25/100 = 0, 25 etj.

Në fund lexojnë rezultatet e plotësuara.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që duke punuar në çift të përcaktojnë orën nëse autobusi niset 10 minuta më herët.

Psh: ora 08: 30 (10 minuta më herët 08: 20 (nxënësit shtyjnë orën mbrapa 10 minuta).

Në ushtrimin 5 nxënësit do të përcaktojnë se sa minuta zgjat rruga nga njëri stacion tek tjetri. Nxënësit bëjnë llogaritjen e minutavedhe këmbimin me orën në raste se mbushen 60 minuta. Psh: nga A deri në B rruga zgjat 25 minuta

Nga stacioni D deri në stacionin F rruga zgjat 39 minuta. Po kështu vazhgdojnë dhe për të kaluar nga një stacion në tjetrin.

Në përfundim lexohen plotësimet dhe përgëzohen nxënësit për punët e kryera.

Mësuesi /ja kërkon që në grup të shkruajnë 5 thyesa dhjetore që t’i kthejnë në numra dhjetorë dhe 5 numra dhjetorë ti kthejnë në thyea dhjetore.

Psh: 7/10 = 0, 7 0, 6 = 6/10 56/100 = 0, 56 0, 97= 97/100

Në përfundim nxënësit lexojnë plotësimet e kryera dhe përgëzohen për atë që arritën të bëjnë.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Krahason dhe kryen veprimet me njesitë e kohës.

Përcakton thyesat dhjetore në një grup numrash të dhënë. Paraqet në bosht numerik dhe në figura me ngjyrosje kuptimin e numrit dhjetor.

Shkruan thyesat dhjetore si numra dhjetorë. Shkruan dhe lexon numrat dhjetorë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

Periudha e tretë prill – qershor
 Plani ditar 1

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Vendvlerat dhe numrat dhjetorë
Ora e dytë: Tema mësimore 2: Krahasimi i numrave dhjetorë

	Situata e të nxënit: Paraqitja e numëratoreve për të treguar vendvlerën e numrave dhjetorë.

Situata e të nxënit: Paraqitje peshoresh ku maten masa të ndryshme dhe krahasimi i numrave dhjetorë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Paraqet thyesat dhjetore në numëratore. Lexon dhe shkruan numrat dhjetorë dhe thyesat dhjetore.

Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas.
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
 Krahason dy a më shumë numra dhjetorë. Përcakton midis cilëve numra natyrorë ndodhet numri dhjetor.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, të dhjetat

	Burimet: Libri i nxënësit. Paket me shufra e kube. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të emërtojnë disa thyesa dhjetorë. psh: 2/10 7/10 24/100 45/100 etj

Këto thyesa dhjetore ti kthejnë në numra dhjetorë ose numra me presje. Psh: 2/10 = 0, 2 45/100 = 0, 45 etj.

2. Këto thyesa ti paraqesim në numëratore ku shifra pas njësheve është e dhjeta.

 Psh: 2 dhjetëshe (20 3 njëshe (3 6 të dhjeta (0, 6 23, 6 = 236/10

b. Mësuesi /ja: kërkon nga nxënësit që të vëzhgojnë peshoret me masat e dhëna në libër. Vëzhgoni dhe tregoni kush nga trupat e ka masën më të madhe 0, 12kg apo 0, 09 kg e kthejmë në thyesë dhjetore 12/100 dhe 9/100 themi që 0, 12 është më e rëndë se 0, 09 0, 12 >0, 09

Krahasohen numrat dhjetorë: 0, 22 <0, 28 (kur pjesa e plotë është e njëjtë dhe të dhjetat janë të njëjtat shikojmë të qindat më e madhe është numri që e ka të qindën më të madhe. 0, 67 kg < 0, 76kg 0, 4 = 0, 40 0, 06 < 0, 9 etj

Jepen shembuj të ndryshëm të kthimit nga numra dhjetorë në thyesa dhjetore. 2, 4 = 24/10 3, 3= 33/10 69, 4 = 694/10

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1 ku shkruajnë numrat dhjetorë duke parë numëratoren.

Psh: 15, 1 = 151/10 6, 6 = 66/10 etj

Në ushtrimin 2 vizatojnë në numëratore nr.dhjetorë.psh:62, 4 = 624 /10 ka 6 dhjetëshe, 2 njëshe, 4 të dhjetat

Po kështu emërtojnë edhe numrat e tjerë. (Nxënësit punojnë në mënyrë të pavarur). Në përfundim të punës lexojnë rezultatet e arritura.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit do të plotësojnë në çift ushtrimin 1, ku do të përcaktojnë numrat dhe do ti emërtojnë ato. 51/100 =0, 51 15/100 = 0, 15 (0, 51 >0, 15
0, 46 < 0, 70 0, 60 > 0, 06 0, 10 < 0, 80

Nxënësit lexojnë rezultatet e gjetura nga numërimi I pjesëve të ngjyrosura.

Ushtrimi 2 punohet i pavarur ku nxënësit do të vendosin shenjat >, <, = të numrave dhjetorë si: 0, 26 < 0, 52 0, 07 < 0, 7

Ky ushtrim punohet individualisht dhe në përfundim ushtrimi lexohet nga nxënësit.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a.Mësuesi /ja kërkon që nxënësit të kalojnë në plotësimin e ushtrimit 3, ku do të paraqitin numra dhjetorë në numëratoren me tre tela.

Dhjetëshe, njëshe, të dhjetat.

Nxënësit ndërtojnë numra të ndryshëm me tre gogla ku e paraqesin me 5 alternativa:1, 2; 11, 1; 21, 0 (0 nuk ka vlerë pas presjes) 12, 0; 10, 2

Me 4-5 gogla nxënësit lihen që të krijojnë numra të ndryshëm me presje ose numra dhjetorë. (veprimtaritë paraqiten në çift).

Në përfundim lexojnë numrat e formuar.

b.Mësuesi /ja kërkon që në dyshe nxënësit të dallojnë numrin më të madh dhe numrin më të vogël dhe të kryejnë mosbarazimet.

Psh: 0, 9 > 0, 2 1, 27 > 1, 21 etj. Lexohen plotësimet e kryera.

Në grup u kërkohet që të shkruajnë 5 mosbarazime me numrat dhjetorë dhe në përfundim secili grup i lexon plotësimet. Përgëzohen nxënësit për plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Paraqet thyesat dhjetore në numëratore. Lexon dhe shkruan numrat dhjetorë dhe thyesat dhjetore.

Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas.
 Krahason dy a më shumë numra dhjetorë. Përcakton midis cilëve numra natyrorë ndodhet numri dhjetorë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 2

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Numërojë me të dhjeta. Renditja e numrave dhjetorë
Ora e dytë: Tema mësimore 2: Numri dhjetor dhe thyesat dhjetore

	Situata e të nxënit: Paraqitja e boshtit numerik përcaktimi i numrave dhjetorë në të.

Situata e të nxënit: Paraqitja e situates me shufra dhe me kube për të shkruar dhe renditur numrat dhjetorë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Rendit numrat dhjetorë në rendin rritës dhe zbritë. Shkruan dhe lexon numrat dhjetorë nga një numër dhjetor tek tjetri.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Shkruan thyesën dhjetore si numër dhjetorë. Shkruan numrin dhjetorë si thyesë dhjetore. Paraqit në bosht numerik dhe nënumëratorë numrat dhjetorë.

	Fjalët kyçe: Shifër, numër, vendndodhje, rend, njëshe, dhjetëshe, qindëshe, mijëshe, numër dhjetor, thyesë dhjetore

	Burimet: Libri i nxënësit. Paket me shufra e kube, numëratore. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra dhjetorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

Mësuesi /ja: paraqet boshtin numerik ku janë paraqitur masat në kg.

--0—1/10—2/10---3/10---4/10—5/10—6/10—7/10—8/10---9/10-----10/101---------------1. . 5------------------2-------------2,. 5------------
1/10

1/10

1/10

1/10

1/10

1/10

1/10

1/10

1/10

1/10

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

0, 1

Seicila ndarje në bosht tregon 1/10 e kg = 0, 1 kg

2. Mësuesi /ja: kërkon që nxënësit të numërojnë me të dhjetat e kg nga 0, 5 deri në 1, 4 kg; 0, 6; 0, 7; 0, 8; 0, 9; 1; 1, 1; 1, 2; 1, 3; 1, 4.

3. Mësuesi /ja: rendit masa të ndryshme të kg nga më I vogli tek më I madhi.

14, 3 kg; 8, 9kg ; 13, 7 kg; 11, 0 kg (8, 9kg; 11, 0 kg; 13, 7 kg; 14, 3 kg.

a. Mësuesi /ja: paraqet para klasër një pllakë dhe një shufër. Vëzhgoni dhe tregoni sa kube ka një shufër? 10. Sa kube ka një pllakë? 100.

1 pllakë sa shufa ka? 100. Atëherë 1 shufër = 1/10 e pllakes. 1/10 = 0, 1
50 kube nga 100 kube përbëjnë 50/100 e të gjithë kubeve ose 5/10 e pllakes. 5/10 = 0, 5 50/100 = 5/10 = ½ = 0, 5

2. Shpreh me thyesë dhjetore dhe me numër dhjetor.

 4 shufra = 4/10 = 0, 4 9 shufra = 9/10 = 0, 9 1pllake dhe 3 shufra = 1 3/10 4 pllaka 5 shufra = 4 5/10 etj.

Faza e dytë: Njohuritë e reja: Te punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1 -2, ku do të kryejnë këto veprimtari: të numërojnë e të shkruajnë numrat dhjetorë nga 0, 7 deri në 1, 6
0, 8; 0, 9; 1, 0; 1, 1; 1, 2; 1, 3; 1, 4; 1, 5.

Shkruajnë mbrapsht numrat dhjetorë 2kg; 1, 9; 1, 8; 1, 7; 1, 6; 1, 5; 1, 4; 1, 3; 1, 2.

Po kështu veprohet dhe për rastet e tjera. Këto veprimtari nxënësit I kryejnë të pavarur.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë në çifte ushtrimin 1-2, ku do të shkruajnë si thyesë dhjetore dhe si numër dhjetorë shufrat dhe kubet e dhëna. Shkruajnë zgjidhjet:

3/10 = 0, 3 7/10 = 0, 7 1 2/10 = 1, 2 15/10 = 1, 5 2 4/10 = 2, 4

Në ushtrimin 2 nxënësit duke parë numëratoret paraqitin si numër dhjetor dhe numra me presje numrat e dhënë.

5, 8 =5 8/10 12, 5 = 12 5/10 34, 6 = 34 6/10

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që ushtrimi 3-4 të kryhet në çifte. Nxënësit në ushtrimin 3 do ti rendition masat në kg me numra dhjetorë nga më i rëndi tek më i lehti. Psh: 7, 1kg; 6, 8 kg; 5, 9 kg.

Në ushtrimin 4 i renditin masat nga më e lehta tek më e renda. 4, 3kg; 7, 4 kg; 9, 8 kg; 11, 1 kg.

Me këtë renditje bëhen ushtrimet e tjera. në përfundim nxënësit do të lexojnë rezultatet. Përgëzohen nxënësit për punën e kryer.

b. Mësuesi /ja kërkon nga nxënësit që në çifte të tregojnë numrat dhjetorë dhe thyesat dhjetore të paraqitur në numëratore. Psh:

87, 3 = 87 3/10 88, 5 = 88 5/10 89, 6 = 89 6/10

Në grup u kërkohet nxënësve që të shkruajnë numra dhjetorë dhe thyesorë të paktën 4-5 ti paraqesin me shufra dhe kube, ose në numeratore, ose në bosht numerik. Në përfundim lexohen plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Rendit numrat dhjetorë në rendin rritës dhe zbritës. Shkruan dhe lexon numrat dhjetorë nga një numër dhjetor tek tjetri.

Shkruan thyesën dhjetore si numër dhjetorë. Shkruan numrin dhjetor si thyesë dhjetore. Paraqit në boshtin numerik dhe në numëratore numrat dhjetorë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 3
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Raporti dhe përpjesëtimi
Ora e dytë: Tema mësimore 2: Problema me raportin dhe përpjesëtimin

	Situata e të nxënit: Vizatim I figurave me zmadhim dhe me zvogëlim disa here.
Situata e të nxënit: Krijim raportesh me ndihmën e figurave duke i paraqitur të zmadhuara dhe të zvogëluara disa here.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Krijon raporte midis dy madhësive. Dallon zmadhimin dhe zvogëlimin e një madhësie me disa njesi.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Krijon raporte midis dy madhësive. Dallon zmadhimin dhe zvogëlimin e një madhësie me disa njesi. Zbaton raportet dhe përpjesëtimet në problema.

	Fjalët kyçe: Përpjesëtim, raport

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me raport dhe përpjestim.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: ka vizatuar në dërrasën e zezë drejtëkëndëshin 1 me gjatësi 3 cm dhe gjërësi 2 cm. Drejtëkëndëshi i 2 me gjatësi 6 cm dhe gjërësi 4 cm

a. Sa here më e madhe është gjatësia e drejtëkëndëshit të dytë në lidhje me të parin?

 gjatësi 3 cm (gjatësi 6 cm = 2 herë më e madhe

b. Sa here më e madhe është gjërësia e drejtëkëndëshit të dytë në lidhje me të parin? gjërësi 2 cm. (gjërësi 4 = 2 herë më e madhe

Themi që raporti (ose krahasimi)I gjatësive të brinjëve të dy drejtëkëndëshave është 3/6 = ½. Raporti i gjerësivë e dy drejtëkëndëshave është 2/4=1/2

Barazimi i dy raporteve formon një përpjesëtim. Gjatësi 3/6, gjërësi 2/4 (3/6 = 2/4

c. Mësuesi /ja: përqëndron vëmendjen nxënësve që të shikojnë milingonën dhe të dhënat që jepen për të në ushtrimin 1 të librit të nxënësit.

Të dhënat shkruhen edhe në dërrasën e zezë nga mësuesja:

a. Milingona e gjatë 20 mm. vizatuar 4 herë më e madhe. Gjejmë sa e gjatë është milingona. Përcaktojmë thyesën ¼, ku emëruesi i thyesës tregon se sa here më e madhe është gjatësia e saj e vërtetë. 20 mm: 4 = 5 mm raporti: 5/20

b. Si do të gjejmë sa milingona janë gjithsej kur janë 114 këmbë?

Zgjidhje:me qenë se milingona ka 6 këmbë, atëherë 114: 6 = 19 milingona. Raporti 19/114 ku emëruesi i thyesës 1/6 tregon numrin e këmbëve.

c. Në çifte u kërkohet nxënësve që të shumëzojnë numrin e këmbëve me numrin e milingonave. 100 milingona do të shumëzohet me 6 = 600 raporti 100/600 ku emëruesi i thyesës 1/6.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimit 1-2, ku do të kryejnë këto veprime.

Nxënësit do të shikojnë emëruesit e thyesave dhe do të dallojnë se sa here është zvogëluar gjatësia e kafshëve.

Maten gjatësitë e kafshëve dhe shumëzohen me emëruesin. Zgjidhje: miu =4, 5 cm I gjatë x 5 = 22, 5 cm ; bretkosa 1, 8 cm x 2 = 3, 6 cm

Zhapiku = 1, 8 cm x 2 = 3, 6 cm krokodili = 7 cm x 20 = 140 cm = 1, 40 m =1, 4 m

Raporti 4, 5 1, 8 1, 8 7, 0 22, 5 3, 6 3, 6 1, 40

Lexohet me vëmendje situata ne lidhje me përmasat e katrorit që ka vizatuar vajza me atë të Almës.

 ½ e gjatësisë së brinjës që ka vizatuar vajza. Gjatësia e brinjës së katrorit që ka vizatuar Alma është 2 herë më e madhe.

Zgjidhje: gjatësia e brinjës së katrorit që ka vizatuar vajza 1, 5 cm, atëherë gjatësia e brinjës së katrorit që ka vizatuar Alma është 3, 0 cm

 Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
Nxënësit do të plotësojnë në çifte ushtrimet 2-3-4, ku do të kryejnë këto plotësime:

Pasi lexojnë për të dhënat e problemit nxënësit kryejnë veprimet.

420: 10 = 42 byzylykë blu. 97: 5 = 19, 4 = 19 4/10 byzylykë të kuqë. 32 x 8 = 256 rruaza të verdha

Raportet: 42/420 19, 4/97 32/256

Ushtrimi 3: 4400: 10 g = 440 lule raporti: 440/4400

Ushtrimi 4: a. për 12 kekë janë të dhënat e paraqitura. Emëruesi I thyesës ½ tregon që thyesa do të rritet 2 herë dhe përbërësit do të shtohen nga 2 herë që të përgatiten 24 kekë Raporti: 12/24

a. Thyesa 1/3 tregon se sasia e përbërësve do të rritet 3 herë. Raporti 12/36
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që në çifte të kryejnë matjet e çifteve të figurave me formë të njëjtë.

Zgjidhje: gjatësia e trekëndëshit blu është 1cm dhe i kuqi 3cm gjatësia e katrorit blu = 0, 5 cm dhe katrori i kuq 3, 0 cm

Raporti: 1/3 trekëndëshi është rritur 3 herë (1/3 katrori është rritur 6 herë (1/6.

Në përfundim diskutohet zgjidhja dhe përgëzohen nxënësit.

b. Mësuesi /ja kërkon nga nxënësit që të tregojnë se si do të veprojnë për të gjetur gjatësinë e vërtetë të merimangës. Këtë veprimtari ata e kryejnë në çifte.

Zgjidhje: matin gjatësinë e trupit të merimangës së zmadhuar që është 2, 7 cm. gjatësia pjesëtohet me 3 herë dhe del gjatësia e vërtetë e merimangës. 2, 7 cm: 3 = 0, 9 cm (9/10 e cm
Nxënësit diskutojnë mënyrën e zgjidhjes së problemit.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Krijon raporte midis dy madhësive. Dallon zmadhimin dhe zvogëlimin e një madhësie me disa njesi.

Krijon raporte midis dy madhësive. Dallon zmadhimin dhe zvogëlimin e një madhësie me disa njesi. Zbaton raportet dhe përpjesëtimet në problema.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 4
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime me raport dhe përpjesëtim
Ora e dytë: Tema mësimore 2: Ushtrime për përforcimin e njohurive

	Situata e të nxënit: Paraqiten shkallë të ndryshme zvogëlimi dhe zmadhimi.
Situata e të nxënit: Paraqitja e tabelës së njohurive dhe diskutimi për njohuritë e marra.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Krijon raporte midis dy madhësive. Dallon zmadhimin dhe zvogëlimin e një madhësie me disa njesi.

Zbaton raportet dhe përpjesëtimet në situata të ndryshme.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Paraqet thyesat dhjetore në boshtin numerik. Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas. Krahason thyesat dhjetore.

Rendit numrat dhjetorë sipas një rregulle të përcaktuar.

	Fjalët kyçe: Përpjesëtim, raport, Numër thyesor, numër dhjetor, thyesë dhjetore, të dhjetat, pjesa e plotë.

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numra dhjetorë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon që të rikujtojnë kuptimin e raportit si një krahasim midis dy madhësive. Barazimi i dy raporteve krijon një përpjesëtim.

Shkalla e zvogëlimit 1 me 100 do të thotë që në letër objekti vizatohet 1 cm, kurse në natyrë është 100 cm.

Ky përpjesëtim do ti ndihmojë nxënësit që të do gjejnë gjatësitë e vërteta të objekteve në klasë.

Nxënësit do të matin gjatësitë e vërteta të objekteve dhe do ti shumëzojnë me 100.

Psh:gjatësia e klasës në figurë është 6, 5.Gjatësia e vërtetë e klasës është 6, 5 x 100 = 650 cm= 6, 50 m = 650/100
b. Mësuesi /ja: kërkon nga nxënësit të tregojnë se ç’dimë për thyesat dhjetore.

· Janë thyesa që emëruesin e kanë 10, 100, 1000.

· Thyesat dhjetore kthehen në numra dhjetorë që kanë pjesën e plotë, presjen dhe pjesën dhjetore.

· Ndër dy numra dhjetorë më e madhe është ajo që e ka pjesën e plotë më të madhe.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë të plotësojnë në çifte tabelën e ushtrimit 1 ku ata do të ndjekin hapat që u ndoqën për gjatësinë e klasës.

 Bëjnë majen e gjatësive dhe të gjerësive dhe i shumëzojnë me 100 nxjerrin vlerën e vërtetë të objekteve në klasë. (Shikojnë gjithmonë emëruesin e thyesës)

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë të pavarur ushtrimet 1- 5, ku do të kryejnë këto veprimtari.

Do të shkruajnë thyesat dhjetore në boshtin numerik.

Do të krahasojnë thyesat dhjetore ku më e madhe është ajo që e ka numëruesin më të madh.

Do të shkruajnë nga thyesë dhjetore në numër dhjetor.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit duke punuar në çifte të gjejnë të zvogëluar gjatësinë dhe gjerësinë e bangës

Nxënësit shkruajnë në fletore hapat që duhet të jenë këto:

Matin gjatësitë e vërteta. Gjatësitë e gjetura I pjesëtojnë me 100 dhe nxjerrin vlerën e zvogëluar të ogjektit.

Në përfundim lexojnë plotësimet.

b. Mësuesi /ja kërkon që ushtrimet 6-9 të punohen në çift. Nxënësit do të kryejnë këto veprimtari:

Do të përcaktojnë vlerën e shifrës së vizuar do të shkruajnë me shifra numrat e dhënë. Psh: 21 e 36 tëqindat = 21, 36 etj.

Krahasojnë numrat dhjetorë me njëri –tjetrin.

Renditin numrat dhjetorë nga më i vogli tek më i madhi. Në përfundim të detyrës nxënësit kryejnë plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Krijon raporte midis dy madhësive. Dallon zmadhimin dhe zvogëlimin e një madhësie me disa njesi.

Zbaton raportet dhe përpjesëtimet në situata të ndryshme.

Paraqet thyesat dhjetore në boshtin numerik. Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas. Krahason thyesat dhjetore.

Rendit numrat dhjetorë sipas një rregulle të përcaktuar.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 5

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………..

	Koha e zgjatjes: 90 min Tematika: Numri - Matja

	Temat mesimore:

Ora e parë: Tema mësimore 1: Testim për thyesat orën dhe numrat dhjetorë.
Ora e dytë: Tema mësimore 2: Njesitë e matjes së gjatësisë. Lexojmë dhe shkruajmë gjatësitë

	Situata e të nxënit: Shpërndarja e testit dhe diskutimi shkurt për njohuritë e marra.

Situata e të nxënit: Sjellje shembujsh gjatësishë dhe diskutimi për mjetet dhe njesitë matëse të gjatësisë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Krahason thyesat me emërues të njëjtë duke vendosur shenjën >, <, =. Paraqet thyesat dhjetore në boshtin numerik.

Mbledh e zbret thyesat me emërues të njëjtë. Gjen pjesën e një numri. Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas.

Krahason thyesat dhjetore. Rendit numrat dhjetorë sipas një rregulle të përcaktuar.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Njeh njesitë e gjatësisë. Bën emërtimet e gjatësive duke i zëvendësuar me njëra –tjetrën. Përdor vizoren dhe metrin në matjen e gjatësive.

	Fjalët kyçe: Numër thyesor, numër dhjetor, thyesë dhjetore, të dhjetat, pjesa e plotë. Numrat thyesorë, ora si mjet mates, gjatësi, njesi gjatësie, mjetet matëse të gjatësisë.

	Burimet: Njeh njesitë e gjatësisë.

Bën emërtimet e gjatësive duke i zëvendësuar me njëra –tjetrën.

Përdor vizoren dhe metrin në matjen e gjatësive.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të tregojnë shkurt njohuritë që u diskutuan në kapitullin për thyesat.

Tregohet për thyesat si ndarje në pjesë të barabarta. Krahasimin e thyesave dhe renditjen e tyre. numrat e përziermbledhja e zbritja e thyesave. Ora si mjet mates i kohës. Numrat dhjetorë dhe kuptimi I tyre.

b. Mësuesi /ja: kërkon nga nxënësit mjetet matëse dhe njesitë përkatëse për matjen e tyre.

Metri (mjeti dhe njësia standarte e matjes së gjatësisë. Për matjen e gjatësive të vogla përdoren njësitë decimetri (dm), centimetri (cm), milimetri (mm). Për matjet e gjatësive të mëdha përdoret kilometer (km)

2. Cila ishte lidhja midis njesive të gjatësisë? 1m = 10 dm = 100 cm = 1000 mm. 1km = 1000 m

Njesitë e njëpasnjëshme të gjatësisë kalojnë 10 e nga 10. Për të kaluar nga njesitë e vogla tek njesitë e medha pjesëtojmë.
1m = 10 dm 1 dm = 1/10 m = 0, 1 m 1cm = 10 mm 1mm = 1/10 cm = 0, 1 cm

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit udhëzohen që të lexojnë me vëmendje kërkesat dhe të punojnë të pavarur në plotësimin e testit që përmbledh këto njohuri:

Shkruaj thyesat plotëse.

Krahason thyesat me emërues të njëjtë duke vendosur shenjën >, <, =.

Rendit thyesat sipas një rregulle.

Mbledh e zbret thyesat me emërues të njëjtë.

Gjen pjesën e një numri.

Zbaton kuptimin e ores në problema.

Shkruan thyesat dhjetore si numra dhjetorë.

Kahason dhe vendos shenjën >, <ose = tek numrat dhjetorë.

Kthen numrat dhjetorë në thyesa dhjetore dhe anasjelltas.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)
b. Nxënësit punojnë të pavarur në plotësimin e ustrimit 1, ku do të kryejnë këtë plotësim:

Do të përdorin vizoren në matjen me kërcell 4 cm të gjatë dhe një segmenti 9 cm të gjatë.

Në ushtrimin 2 do të plotësojnë me njësinë që mungon duke parë dhe madhësinë që matet. Psh: rruga matet me km. thoi matet me mm. (Ky ushtrim kryhet në çifte). Nxënësit lexojnë plotësimet e kryera.

Mësuesi /ja kërkon që ushtrimin 3 nxënësit ta kryejnë individualisht në fletore ku të kryejnë matje sipas gjatësive të dhëna.

Ushtrimi 4 dhe 5 kryhen në çifte ku nxënësit do të këmbejnë njesitë me njëra -tjetrën duke shikuar kalimin e njesive nga të mëdhatë tek me të voglat dhe anasjelltas.

Psh: 1m = 1000 mm 1km = 10 000 dm

Në ushtrimin 5 kryejnë lidhjen e njesive sipas kuptimit të rendit me të cilën këmbehet. Psh:

Kilometri km =1000 m; metri m = 100 cm; decimetri dm = 10 cm; centimetri cm = 10 mm; milimetri mm = 0, 1 cm

Në përfundim nxënësit lexojnë plotësimet e kryera.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja mbledh testimet e kryera dhe diskuton se ku hasën më tepër vështirësi në plotësimin e testimit. Uron që të dalin sa më mire në testim.
b. Mësuesi /ja kërkon që nxënësit të kryejnë matjet e gjatësive sipas paraqitjes në tre mënyra:

Gjatësia e trupit të Erës 1m 19 cm ; 119 cm; 1, 19 m.

Gjatësia e makinës 250 cm = 2m 50 cm = 2, 50 m

Gjatësia e tavolinës 1m 47 cm = 147 cm = 1, 47 m

Shkruajnë gjatësitë e 3 segmenteve

1cm 3 mm = 13 mm = 1, 3 cm 4, 3 cm = 43 mm = 4, 3 cm 1, 8 cm = 18 mm = 1, 8 cm

 Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Krahason thyesat me emërues të njëjtë duke vendosur shenjën >, <, =. Paraqet thyesat dhjetore në boshtin numerik.

Mbledh e zbret thyesat me emërues të njëjtë. Gjen pjesën e një numri. Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas.

Krahason thyesat dhjetore. Rendit numrat dhjetorë sipas një rregulle të përcaktuar.

Njeh njesitë e gjatësisë. Bën emërtimet e gjatësive duke i zëvendësuar me njëra –tjetrën. Përdor vizoren dhe metrin në matjen e gjatësive.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 6

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data …………………

	Koha e zgjatjes: 90 min Tematika: Matja

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime dhe problema
Ora e dytë: Tema mësimore 2: Litri dhe mililitri

	Situata e të nxënit: Sjellje shembujsh gjatësishë dhe diskutimi për mjetet dhe njesitë matëse të gjatësisë.
Situata e të nxënit: Sjellje shembujsh për vëllimin dhe diskutimi për mjetet dhe njesitë matëse të tij.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Kthen njesitë e gjatësisë tek njëra –tjetra. Kryen mbledhje dhe zbritje me njësitë e gjatësisë. Zgjidh situate problemore me njesitë e gjatësisë.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Njeh njesitë e matjes së vëllimit të lëngjeve. Gjen vëllimin e lëngjeve në trupa të ndryshëm.

	Fjalët kyçe: Gjatësi, njesi gjatësie, mjetet matëse të gjatësisë
Liter, mililitër, njesi vëllimi të lëngjeve, mjete matëse, njesi matëse,

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me njesitë e gjatësisë. Krijon situata të thjeshta me njesitë e vëllimit të lëngjeve. Enë të shkallëzuara në litra.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të emërtojnë shumëfishat dhe nënfishat e metrit. 1m = 10 dm = 100 cm = 1000 mm.

 1km = 1000m

Njesitë e njëpasnjëshme të gjatësisë kalojnë 10 e nga 10. Për të kaluar nga njesitë e vogla tek njesitë e medha pjesëtojmë.

1m = 10 dm 1 dm = 1/10 m = 0, 1 m 1cm = 10 mm 1mm = 1/10 cm = 0, 1 cm

b. Mësuesi /ja: kërkon nga nxënësit që të kujtojnë nga klasa e tretë njesitë e matjes së vëllimit tek lëngjet duke vëzhguar enët e shkallëzuara në liter dhe mililitër.

Shkruhen në dërrasë mendimet: për të matur vëllimin tek lëngjet përdoret një njesi e posaçme që quhet liter. Litri është njesia bazë për matjen e vëllimit të lëngjeve. Vëllim do të thotë hapësira që zë një trup i lëngët.

Litri ka shumëfishat dhe nënfishat. Shumëfishat e litrit përdore shumë rrallë. Si mjete për matjen e vëllimit përdoren enët e shkallëzuara në liter dhe mililitra.

Vëllimi i një litri është sa vëllimi i një kubi me brinjë 10 cm. 1 litër = 1dm3 1litër = 1000 ml.

Lexohen masa të ndryshme të enëve të shkallëzuara. Psh: 5 ml 250 ml 500 ml = ½ l 1000 ml

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimeve 1-2-3 në mënyrë të pavarur.

Ata do të kryejnë këto veprime: do të kthejnë njesitë tek njëra –tjetra. Psh: 5m = 50 dm = 500cm = 5000 mm 9 dm = 0, 9 m = 90 cm = 900 mm

Do të lidhin njesitë me njëra –tjetrën. 2km= 2000 m; 1400 m = 1, 4 km etj.

Do të kthejnë njesitë tek njëra –tjetra. 3cm 4mm= 30mm + 4 mm = 34 mm

Ushtrimet 4-5 do të punohen të pavarur në fletore, ku do të kryejnë mbledhjen dhe zbritjen me dy mënyra:

 5m 16 cm 516 cm 7 cm 4 mm 74 mm

+ 6m 88 cm + 688 cm - 2 cm 3 mm - 23 mm
 12 m 4 cm 1204 cm 5 cm 1 mm 51 mm

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë dhe plotësojnë ushtrimin 1-2 në çifte duke listuar enë që kanë vëllime të ndryshme.

Kryejnë renditjet e vëllimeve nga më e vogli tek më e madhi.

Në ushtrimin 2 do të perdorin për llogaritje e vëllimeve një lugë çaji 5ml dhe një filxhan 250 ml

 Zgjidhje: a. 250 ml: 5ml = 50 lugë çaji ka në një filxhan. b. 1000 ml: 250 ml = 4 filxhanë ka në 1 litër c. 2, 5l = 2500ml: 250 = 10 filxhanë ka në 2, 5l

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çifte të kalojnë në zgjidhjet e situatave problemore. Nxënësit shkruajnë të dhënat dhe zgjidhin situatën.

Psh: kthehen 8 dm = 80 cm 12m = 1200 cm 380 cm + 80 cm = 460 cm tel u përdor. 1200 – 460 =7 40cm tel mbeti

Kthehen 76 dm = 760 cm 760 – 750 = 10 cm më shumë kërceu atleti rus. Përgëzohen nxënësit për punën e kryer.

b. Mësuesi /ja udhëzon që ushtrimin 3 ta kryejnë në grup ku do të bëjnë llogaritjet e litrave që janë në 8 filxhanë, 9 filxhanë, 11 filxhanë, 22 filxhanë. Nxënësit shumëzojnë numrin e filxhanëve me vëllimin që nxë 1 filxhan. Psh: 8 x 250 ml = 2000 ml = 2 l etj. Lexohen plotësimet e kryera. Përgëzohen nxënësit për punën.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Kthen njesitë e gjatësisë tek njëra –tjetra. Kryen mbledhje dhe zbritje me njësitë e gjatësisë. Zgjidh situata problemore me njesitë e gjatësisë.

Njeh njesitë e matjes së vëllimit të lëngjeve. Gjen vëllimin e lëngjeve në trupa të ndryshëm.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 7

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ……………………

	Koha e zgjatjes: 90 min Tematika: Matja

	Temat mesimore:

Ora e parë: Tema mësimore 1: Problema me vëllimin e lëngjeve
Ora e dytë: Tema mësimore 2: Masa. Njësitë e matjes së masës

	Situata e të nxënit: Sjellje shembujsh për vëllimin dhe diskutimi për mjetet dhe njesitë matëse të tij.
Situata e të nxënit: Sjellje shembujsh për masën e një trupi, sa i lehtë dhe i rëndë është ai dhe diskutimi për mjetet dhe njesitë matëse të saj.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Njeh njesitë e matjes së vëllimit të lëngjeve. Gjen vëllimin e lëngjeve në trupa të ndryshëm.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Njeh njësitë e matjes së masës dhe lidhjen ndërmjet tyre. Kthen njësitë e matjes së masës tek njëra –tjetra.

	Fjalët kyçe: Liter, mililitër, njesi vëllimi të lëngjeve, mjete matëse, njesi matëse, Matje mase, njësi e masës, kilogrami, grami, peshorja, gurët e peshës

	Burimet: Liter, mililitër, njesi vëllimi të lëngjeve, mjete matëse, njesi matëse, peshore të llojeve të ndryshme. Modele demonstruese për mësuesin. Krijon situata të thjeshta me matjen e masës.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të rikujtojnë njohuritë që u morën për njesitë e matjes së vëllimit të lëngjeve.

Bëhet diskutimi me gojë.

· Për të matur vëllimin tek lëngjet përdoret një njesi e posaçme që quhet liter. Litri është njesia bazë për matjen e vëllimit të lëngjeve. Vëllim do të thotë hapësira që zë një trup i lëngët.

Litri ka shumëfishat dhe nënfishat. Shumëfishat e litrit përdoren shumë rrallë. Si mjete për matjen e vëllimit përdoren enët e shkallëzuara në liter dhe mililitra.

Vëllimi I një litri është sa vëllimi I një kubi me brinjë 10 cm. 1 litër = 1dm3 1litër = 1000 ml.

b. Mësuesi /ja: Paraqet përpara nxënësve peshore dhe gurë peshimi të ndryshme. Për çfarë i përdorim këto peshore? (Për të matur masën e trupave).

Le ti kujtojmë njohuritë për masën e trupave. Të gjithë trupat që na rrethojnë rëndojnë, pra kanë masë. Mjeti mates është peshorja. Njesia standarte është kg. Kilogrami ka shumëfishat që janë kuintali (kv), toni (t), dhe nga nënfishat grami. 1kg = 1000 g.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit do të zgjidhin problemin 1 a. b. c. d. për secilën situate drejtojnë pyetje dhe shkruajnë barazimet.

Në a. 10 ml x 4 = 40 ml në ditë. 250 ml : 40 ml/dita = 6 ditë (10)ml i mbetin në shishe.

Në b. 75 l x 3 orë = 225 l karburant.

Në c. 1, 25 l x 2 = 2, 5 l në 1 orë 2, 5 l x 5 orë = 12, 5 l

Në d. 1, 75 l : 20 km = 0, 0875 l për 1 km 0, 0875 x 200= 17, 5 l për 200 km

ose Sa 20 km ndodhen në 200 km? 200: 20 = 10 10 X 1, 75 = 17, 5 l harxhon avioni për 200 km.

e tërë veprimtaria kryhet në çifte.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimeve 1-2 në çifte, ku do të kryejnë këto veprimtari:

Do të gjejnë masën e objekteve në peshoret e dhëna. Masa e A = 1 kg – 200 g = 800 g. Masa e B = 1 kg +2 kg + 50 g = 3 kg 50 g = 3, 5 kg

Në ushtrimin 2 nxënësit mbledhin masat 2kg + 200 g = 2 kg 200 g Nga masa 2kg 200 g - 50 g = 2 kg 150 g është masa e sendit.

 Nxënësit lexojnë plotësimet.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të zgjidhin në grup problemin 2 dhe 3 ku në problemin 2 tregojnë 2 alternativa të veçimit të 4 litrave ujë.

Kovat janë 7 litërshe; 5 litërshe; 3 litërshe.

Zgjidhje: ujin tek kova 7 litërshe e derdhim tek kova 5 litërshe dhe mbetën 2 litra. Kovën 5 litërshe e derdhim tek kova 3 liërshe dhe mbetën 2 litra.

2 litra + 2 litra = 4 litra Në problemin 3 nxënësit kthejnë litrat në mililitra. 2 litra = 2000 ml 2000 ml : 50 ml = 40 shishe do të përdoren.

Në përfundim nxënësit lexojnë plotësimet. Përgëzohen nxënësit për punët e kryera.

b. Mësuesi /ja kërkon që në grupe të klasifikojnë masat e dhëna të ushtrimit 3. Më pak se 1 kg (topi i tenisit, hamburgeri, kanarina

Më shumë se 1 kg (topi I futbollit, macja Më shumë se 10 kg (një fëmijë 5 vjeç, pesha jote

Ushtrimi 4 punohet në çifte dhe nxënësit krahasojnë duke diskutuar për masën më të madhe e më të vogël. 3kg 200g = 2kg 1200g etj.

Në përfundim lexojnë plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Njeh njesitë e matjes së vëllimit të lëngjeve. Gjen vëllimin e lëngjeve në trupa të ndryshëm.

Njeh njësitë e matjes së masës dhe lidhjen ndërmjet tyre. Kthen njësitë e matjes së masës tek njëra –tjetra.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 8
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Matja

	Temat mesimore:

Ora e parë: Tema mësimore 1: Leximi i peshores
Ora e dytë: Tema mësimore 2: Ushtrime e problema me njësitë e matjes së masës

	Situata e të nxënit: Sjellje shembujsh për masën e një trupi, sa i lehtë dhe i rëndë është ai dhe diskutimi për mjetet dhe njesitë matëse të saj.
Situata e të nxënit: Krijim i situatave në treg për matjen e masës.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Lexon peshoret e ndara në kg dhe gram. Kryen matje masash të ndryshme me peshore.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen veprime me njesitë e matjes së masës. Zgjidh problema me njesitë e masës.

	Fjalët kyçe: Matje mase, njësi e masës, kilogrami, grami, peshorja, gurët e peshës

	Burimet: Libri i nxënësit, peshore të llojeve të ndryshme. Modele demonstruese për mësuesin. Krijon situata të thjeshta me matjen e masës
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon rikujtimin e njohurive të marra për masën.

Nxirren pamje peshoresh të ndryshme dhe tregohet se si bëhet peshimi i sendeve me këto peshore.

-Në pjatën e peshores vendosim sendin që do të peshojmë psh (patatet) dhe në anën tjetër të saj është ndarja në kg e në g.

Secili kg është ndarë në gjysmë ½ kg ose 500g.

Patatet e kanë masën 2 kg e 500 g ose 2500g ose 2, 5kg

· Vendosen mallra të ndryshëm dhe kryhen matje dhe bëhet leximi i masave në tre mënyra.

Masa e çantës bosh dhe plot. Çanta bosh peshon 2kg 350g. çanta plot me libra e sende të tjera peshon 5kg 500g.

Bëhet leximi me tre mënyrat.

b. Mësuesi /ja: e nis orën e mësimit me një situate në treg:

Në një karro u vendosën 15 kg 250 g mollë dhe 27 kg 920 g dardha. Me sa kg fruta u mbush karroja? Kryhet mbledhja në shtyllë ndihmuar nga nxënësit. Kryhet me 3 mënyra.

 15 kg 250 g 15250 g 15, 250 kg

 +27 kg 920 g +27920 g +27, 920 kg
 43 kg 170 g 43170 g 43, 17 kg

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë në çifte ushtrimin 1 dhe 2, ku kryejnë këto veprimtari. Leximin e peshoreve tek ushtrimi 1: 3kg, 1kg 1/2kg, 4kg 500g.

Në ushtrimin 2 përcaktojnë masat e shënuara në 4 peshoret. Masat janë si më poshtë:

A = 440g B = 760g C = 2 kg 400g D = 4kg 800g E = 200g F= 700g G = 800g H = 2kg 100g

Këto masa renditen nga më i vogli te më i madhi. Në përfundim nxënësit lexojnë plotësimet e kryera.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit kalojnë në plotësimin e ushtrimeve 1-2 në mënyrë të pavarur ku kryejnë mbledhje dhe zbritje të matjes së masës.

Ushtrimet 3-4 nxënësit I kryejnë në çift. Ata do të gjejnë se sa pako kafe peshojnë 3kg.

Zgjidhje 3 kg e kthejnë në g. 3 kg = 3000 g 3000 g : 250 g =12 pako

Ushtrimi 4 ka këtë zgjidhje:

Veza e strucit = 4 x 400 veza e pinguinit = 1600 g.

Veza e pinguinit = 8 x 50 g veza e pulës = 400 g.

Veza e strucit = 32 x 50 g veza e pulës = 1600 g.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që ushtrimin 3 ta plotësojnë në grup.

Zgjidhje: që qeset të jenë në ekuilibër shitësja vuri gurin e peshës 2kg sepse, qesja e madhe ishte 5kg kurse e vogla ishte 3kg.

Në përfundim nxënësit argumentojnë zgjidhjen e situates.

b. Mësuesi /ja kërkon që zgjidhja e problemave 5-6 të kryhet në grup.

Në problemin 5 nxënësit kryejnë këtë zgjidhje:

Kthejnë në gram njesinë e masës prej 2kg.

2 kg = 2000g. Pjesëtojnë 2000: 500g =4 masa 500 gramshe. 4 x 75 g = 300 g sheqer duhen për të përgatitur ëmbëlsirën sipas recetës.

Problem 6 ka këtë zgjidhje:

Zgjidhje. Sa kg peshojnë arkat bosh? 25 arka x 2kg = 50 kg. Sa kg mollë janë gjithsej? 250 kg - 50 kg = 200 kg.

Sa lekë do të grumbullohen nga shitja? 200 kg x 120 L/kg = 24 000 L.

Nxënësit lexojnë rezultatet e zgjidhjes. Përgëzohen nxënësit për arsyetimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Lexon peshoret e ndara në kg dhe gram. Kryen matje masash të ndryshme me peshore.

Kryen veprime me njesitë e matjes së masës. Zgjidh problema me njesitë e masës.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 9

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
………………

	Koha e zgjatjes: 90 min Tematika: Matja

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për përforcimin e njohurive
Ora e dytë: Tema mësimore 2: Testim (Matja)

	Situata e të nxënit: Krijim i situatave problemore për masën.
Situata e të nxënit: Paraqitja e testit dhe diskutimi shkurt rreth njohurive të marra për matjen.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Gjen pjesën e njësive të matjeve të ndryshme. Zgjidh problema me zbatimin e njësive të matjeve të ndryshme.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kthen njësitë e matjes tek njëra –tjetra. Gjen shumën dhe ndryshesën e njësive të matjes së madhësive. Krahason njesitë e matjeve me njëra – tjetrën. Gjen pjesën e njësive të matjes. Zgjidh problema me njesitë e matjes.

	Fjalët kyçe: Matje mase, njësi e masës, kilogrami, grami, peshorja, gurët e peshës, liter, mililitër, meter, cm, mm, km.

	Burimet: Libri i nxënësit, Modele demonstruese për mësuesin. Krijon situata të thjeshta me matjen e trupave.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: e nis orën e mësimit me këtë situate:

Joni I tha Erës se gjatësia e lapsit të tij është sa 3/5 e cm. Sa mm është gjatësia e lapsit?

3/5 e cm = 3/5 e 10 mm 10 : 5 = 2 mm x 3 = 6 mm

Pra, numrin e njësisë së matjes e pjesëtojmë me emëruesin e thyesës dhe e shumëzojmë me numëruesin e thyesës.

 -Gjenden 2/10 e m = 100: 10 x 2 = 20 cm etj

b. Mësuesi /ja: kërkon që të emërtojnë matjet që u studiuan në këtë kapitull. Matja e gjatësive, matja e vëllimit të lëngjeve, matja e masës.

Tregohen për mjetet matëse dhe njësitë e matjes së madhësive të ndryshme.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit do të punojnë të pavarur ushtrimin 1-2, ku do të gjejnë pjesën e njësive të matjes së gjatësisë.

Psh: 2/25 m 100 cm: 25 = 4 cm x 2 = 8 cm etj.

Ushtrimi 3-4 punohet në çift.

Në ushtrimin 4 gjejnë pjesën e masës së një numri, duke bërë në fillim këmbimin e kg në gram dhe pastaj pjesëton masën me emëruesin dhe e shumëzon me numëruesin.

Në ushtrimin 5 nxënësit do të kryejnë zbritjen për të gjetur se sa kg duhet të humbasë zonja Ana.
85 kg - 65 kg = 20 kg

20 kg : 2kg/java = 10 javë duhet të rrijë në dietë zonja Ana.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit lexojnë ushtrimet e përcaktuara në test dhe plotësojnë në mënyrë të pavarur ushtrimet e dhëna.

Testi do të ketë këto tipe ushtrimesh.

· Këmbimet e njësive të matjeve me njëra – tjetrën.
· Mbledhjen dhe zbritjen e njësive të madhësive të ndryshme.
· Krahasimin dhe renditjen e madhësive të ndryshme.
· Zgjidhjen e problemave me zbatimin e njesive të madhësive të ndryshme.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja u kërkon nxënësve që ushtrimin 6-7 ta kryejnë në çifte ku do të kthejnë njesitë e matjes së vëllimit.

Psh: 13l = 13 000 ml 27 000 ml = 27 l etj. Në ushtrimin 7 nxënësit do të gjejnë gjysmën e litrit që është
500 ml. 500ml : 250 ml/gota = 2 gota.

Nxënësit lexojnë arsyetimin e zgjidhjes. Përgëzohen nxënësit për punët e kryera.

b. Mësuesi /ja mbledh testimet dhe diskutohet shkurt për tipe të ndryshme ushtrimesh ku u vërejtën vështirësi dhe pasiguri në zgjidhjet e tyre nga nxënësit. Mësuesi /ja uron nxënësit që të dalin sa më mire në testim.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Gjen pjesën e njësive të matjeve të ndryshme. Zgjidh problema me zbatimin e njësive të matjeve të ndryshme.

Kthen njësitë e matjes tek njëra –tjetra. Gjen shumën dhe ndryshesën e njësive të matjes së madhësive. Krahason njesitë e matjeve me njëra – tjetrën. Gjen pjesën e njësive të matjes. Zgjidh problema me njesitë e matjes.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 10

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Numri

	Temat mesimore:

Ora e parë: Tema mësimore 1: Numrat negativë
Ora e dytë: Tema mësimore 2: Numrat negativë

	Situata e të nxënit: Paraqitet boshti numerik dhe diskutohen shembuj për kuptimin e numrave me shenjë.

Situata e të nxënit: Sjellje shembujsh për kuptimin e numrave me shenjë.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: . Shkruan dhe lexon numrat me shenjë. Vendos numrat me shenjë në boshtin numerik. Krahason numrat me shenjë me njëri – tjetrin.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2

Lexon temperaturat e larta dhe të ulta në një termometer të dhënë. Gjen temperaturat e objekteve të ndryshme në process ngrohje dhe ftohje

	Fjalët kyçe: Bashkësia e numrave të plotë, numra negative, zero, numra pozitivë ose natyrorë. Më të vegjël se 0, më të mëdhenj se 0

	Burimet: Libri i nxënësit. Termometra për demonstrim. Krijon situata të thjeshta me numrat e plotë.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: tregon modele të ndryshme mbi përdorimin e numrave me shenjë që kanë përpara shenjën minus.

· Zbritja në minierë.

· Temperaturat nën zero.

· Zbritja me ashensor tek katet nën tokë. etj.

Paraqitet një bosht numerik me numrat negative, zero, numra natyrorë.

--6------5---------4---------3--------2---------1----------0--------1-----------2----------3----------4----------5---------6---------------------(
Lexohen numrat nga të dyja anët e zeros.

Bashkësia e numrave negative …. . – 4, -3, -2, -1, përfshirë numrin 0 dhe numrat natyrorë 1, 2, 3, … formojnë bashkësinë e numrave të plotë, të cilën e shënojmë me Z.

Numri 0 i ndan numrat natyrorë (të plotë pozitivë) nga numrat e plotë negativë.

Sa më nga e majta e 0 të jetë numri aq më I vogël është ai. Numrat negative janë gjithmonë më të vegjël se 0. Numrat natyrorë janë gjithmonë më të mëdhenj se 0.

· Bëhen lexime dhe krahasime të ndryshme të numrave negativë dhe pozitivë. -34 < 34 -130 > - 150 etj.

· Shpjegohet koncepti i vendndodhjes së numrave negativë në lidhje me 0.

b. Mësuesi /ja: kërkon rikujtimin e njohurive për numrat e plotë. Bashkësia e numrave negative …. . – 4, -3, -2, -1, përfshirë numrin 0 dhe numrat natyrorë 1, 2, 3, … formojnë bashkësinë e numrave të plotë, të cilën e shënojmë me Z.

· Vëzhgohet termometri i shkallëzuar në “grad celsius” ku gradë është njësia matëse e temperaturës.

· 0o C është temperatura e ngrirjes së ujit në akull.

· Numrat negativë tregojnë në termometër temperaturat nën ngrirje.

· 100 oC tregon temperaturën e vlimit të ujit.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë të pavarur ushtrimin 1-2, ku plotësojnë boshtet numerike me numrat negativë dhe të plotë.

Në ushtrimin 2 krahasojnë numrat me shenjë duke vendosur shenjat >, <, ose =.

Në përfundim lexojnë plotësimet e kryera.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit punojnë në çifte ushtrimet 1-2, ku shkruajnë temperaturat e secilit termometër duke parë kolonën e zhivës në gyp.

a. 5o c b. 90o c c. -15o c d. 25o c e. 0o c f. 30o c

Në ushtrimin 2 renditin temperaturat nga më e ulta tek më e larta.

-15o c, 0o c 5o c 25o c 30o c 90o c

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit që ushtrimin 3 ta kryejnë në çift ku të shkruajnë rregullin që zbatohet në krahasimin e numrave të plotë.

Psh ndër dy numra negativë më Iimadh është ai që ndodhet më afër 0.

 Ndër dy numra të plotë më i madh është numri natyror.

Kërkohet që të shkruajnë në çifte 4-5 mosbarazime me numrat e plotë dhe pastaj lexojnë plotësimet përkatëse. Përgëzohen nxënësit për punën.

b. Mësuesi /ja kërkon që në çifte të plotësojnë ushtrimin 3, ku do të përcaktojnë temperaturën e pjekjes së një keku. (më i lartë se 200 oC)

Temperatura e veturës kur ajo ecën duhet të jetë nën 100oC pasi është prania e ujit që nuk e lë të ngrihet.

U kërkohet nxënësve në grup përcaktimin e temperaturave të objekteve të ndryshme në proces ngrohje dhe ftohje. Kur të përfundojnë do të lexojnë temperaturat.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Shkruan dhe lexon numrat me shenjë. Vendos numrat me shenjë në boshtin numerik. Krahason numrat me shenjë me njëri – tjetrin.

Lexon temperaturat e larta dhe të ulta në një termometer të dhënë. Gjen temperaturat e objekteve të ndryshme në process ngrohje dhe ftohje

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 11
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
……….………………

	Koha e zgjatjes: 90 min Tematika: Numri - Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Numrat negativë. Zbatimi i numrave negative në jetën e përditshme
Ora e dytë: Tema mësimore 2: Organizimi i të dhënave

	Situata e të nxënit: Sjellje shembujsh për kuptimin e numrave me shenjë.
Situata e të nxënit: Sjellje shembujsh për një studim statistikor.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Zbaton përdorimin e numrave negativë në jetën e përditshme. Përpilon tabela mbi ndryshimet që pësojnë temperaturat gjatë matjeve.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen një studim në statistikë. Paraqet të dhënat në tabelë.

	Fjalët kyçe: Bashkësia e numrave të plotë, numra negativë, zero, numra pozitivë ose natyrorë. Më të vegjël se 0, më të mëdhenj se 0
Grumbullim të dhënash, organizimi i të dhënave, interpretimi i të dhënave, paraqitje të dhënash me diagramë me shtylla, ideogramë studim statistikor,

	Burimet: Libri i nxënësit. Termometra për demonstrim. Krijon situata të thjeshta me numrat e plotë. Grumbullime të ndryshme të dhënash për një studim në statistikë. Modele demonstruese për mësuesin. Krijon situata të thjeshta me tabela.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: udhëzon nxënësit që të vëzhgojnë pamjen e librit ku janë paraqitur stina e dimrit dhe termometrat që tregojnë ndryshimet e temperaturave në ulje për shkak të ftohtit.

Përcaktohet temperature e fillimit -5oC dhe ulja me 10oC. Termometri shkon në temperature - 15oC. Ditën tjetër u rrit me 20oC. Termometri shkon tek vlera 5OC.

Ndryshimet e temperaturave mund të paraqiten dhe me bosht numerik me kahun e lëvizjes së numrave negative nga e majta e 0 dhe e numrave pozitivë nga e djathta e 0.

-15__-14__-13__-12__-11__-10__-9__-8__-7__-6__-5__-4__-3__-2__-1__0__1__2__3__4__5__6__7__8__9__10_____________________(
 +20oC

b. Mësuesi /ja: paraqet para klasës të dhënat gjatë një studimi statistikor. Këto të dhëna janë paraqitur në tabelë. Nxënësit shikojnë dhe paraqitjen në librin e tij.

Fruta

Simbolet Numri I frutave

Mollë

//// //// //// //// 19

Dardha

//// //// /// 13

Portokalle

//// //// //// 14

Banana

//// //// 10

Pjeshkë

//// //// 9

Mango

//// // 7

Gjithsej

 72

Bëhet sqarimi I simboleve / (tregon 1 dhe //// tregon 5

Në bashkëpunim me tërë klasën punohet ushtrimi 1 dhe 2. Përcaktohet numri I frutave për secilin llojë ashtu si në tabelë.

Në ushtrimin 2 kërkohet të përcaktohet se sa nxënës ka klasa, numrin e frutave e pjesëtojmë për 2 del numri i nxënësve të klasës.

72: 2 = 36 nxënës ka klasa.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e tabelës në çifte duke shikuar ndryshimin e temperaturave.

Nxënësve u bëhet e qartë që kur themi se temperature u ngrit disa njesi, numri do të marrë drejtimin nga e djathta e zeros. Kur temperaturat ulen me disa njesi, numri shkon gjithmonë nga e majta e zeros.

Psh: temperature e fillimit 13oC u rrit 7oC temperature pas ndryshimit është 20oC. Ora e ditës 12:00

 Temperature e fillimit -4oC u ul 5oC temperature pas ndryshimit është -9oC. Ora e ditës 24:00 etj.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit do të kalojnë në plotësimin në grup të ushtrimit 3.

Ata do të shënojnë 6-frutat më të pëlqyera për piknik.

Për studim do të merret mendimi I 10 nxënësve.

Do të paraqitin të dhënat në tabelë.

Fruta

Simbolet

Numri I frutave

Mollë

////

5

Dardha

////

5

Portokalle

////

4

Banana

//

2

Pjeshkë

//

2

Mango

 //

2

Gjithsej

20

10 nxënës x 2 fruta = 20 fruta

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që ushtrimin 2 ta kryejnë në shtëpi sepse do të kryejnë matje të njëpasnjëshme pas 1 ore.

Ushtrimi 3-4-5 punohet në grup.

Në ushtrimin 3 nxënësit do të përcaktojnë kohën më të ngrohtë dhe më të ftohtë të ditës.

Do të tregojnë cila stinë është më e ngrohtë dhe cila stinë është më e ftohtë e vitit. Pse?

Do të shkruajnë muajt më të ngrohtë dhe më të ftohtë të vitit.

Në përfundim të plotësimit nxënësit lexojnë përcaktimet që kanë bërë. Përgëzohen nxënësit për plotësimet e kryera.

b. Mësuesi /ja kërkon tabelën e të dhënave të 6 frutave që do të përdorin gjatë një ditëlindjeje.

Numri I nxënësve do të jetë ai I klasës së tyre.

Për lehtësim nxënësit do të shumëzojnë numrin e nxënësve të klasës me 2 fruta dhe do të dale numri i frutave gjithsej. Pastaj të kalojë tek hedhja e të dhënave në tabelë. Në fund prezantohet puna e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Zbaton përdorimin e numrave negativë në jetën e përditshme. Përpilon tabela mbi ndryshimet që pësojnë temperaturat gjatë matjeve.

Kryen një studim në statistikë. Paraqet të dhënat në tabelë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 12
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Tabela e dendurive

Ora e dytë: Tema mësimore 2: Paraqitja e të dhënave me diagramë me shtylla

	Situata e të nxënit: Sjellje shembujsh për një studim statistikor dhe paraqitja e të dhënave në një tabelë dendurie.
Situata e të nxënit: Sjellje shembujsh për një studim statistikor dhe paraqitja e të dhënave nga një tabelë dendurie në një diagram me shtylla.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Plotëson tabelën e dendurisë në një grup të dhënash. Bën studime të ndryshme dhe paraqit të dhënat në tabelën e dendurive.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Paraqet të dhënat me tabelë, me diagram me shtylla. Interpreton informacionin e dhënë nga një diagram me shtylla.

	Fjalët kyçe: Grumbullim të dhënash, organizimi I të dhënave, interpretimi I të dhënave, paraqitje të dhënash me tabelën e dendurive.

	Burimet: Libri i nxënësit. Grumbullime të ndryshme të dhënash për një studim në statistikë. Modele demonstruese për mësuesin. Krijon situata të thjeshta me tabela dendurie.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire (puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: paraqet grumbullimin e të dhënave mbi testimin e kryer në lëndën e matematikës nga 13 nxënës të klasës së IV.

Drejtohet pyetja: Cilat janë hapat që duhet të ndjekim në një studim në statistikë? (Nëse nxënësit nu mbajnë mend plotësimet e mendimeve kryhen nga mësuesi/ja).

1. Grumbullimi i të dhënave. (të dhënat hidhen në tabelën e dendurisë. (Denduri do të thotë sa herë përsëritet një vlerë e caktuar.)

2. Organizimi i të dhënave (përcaktohet vlera më e ulët, vlera më e lartë, moda, mesorja, mesatarja, paraqitje të dhënash në diagramë me shtylla ose në ideogramë.

3. Interpretimi i të dhënave (sa është numri më i madh apo më i vogël se mesatarja.

Kalohet në plotësimin e tabelës së dendurisë.

4, 5, 6, 7, 6, 4, 8, 10, 9, 8 për lehtësi të dhënat i paraqesim në tabelën e dendurisë Grumbullimi i të dhënave.

Notat

Simbolet

Denduria

4

//

2

5

/

1

6

//

2

7

//

2

8

///

3

9

//

2

10

/

1

b. Mësuesi /ja: kërkon shkurt rikujtimin e 3 fazave që ndiqen gjatë një studimi statistikor.

Nxënësve u kërkohet që të vëzhgojnë studimin e bërë mbi stinët e preferuara të disa nxënësve të klasës së IV. Këto të dhëna janë paraqitur në tabelën e dendurisë.

Stinët

Simbolet

Denduria

Pranvera

10

Vera

4

Vjeshta

6

Dimri

4

 Pranvera Vera Vjeshta Dimri

Cila është stina më e preferuar nga nxënësit? Vera Cila eshtë stina më pak e preferuar? Dimri Paraqitim të dhënat në diagram me shtylla.

Vëmë re që dendurinë më të madhe e ka nota 8 dhe më të vogël e ka nota 5 dhe nota 10.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e tabelës së dendurisë mbi notat e marra në testim nga 20 nxënës e paraqitur në ushtrimin 1.

Të dhënat janë paraqitur në mënyrë të çrregullt. Plotëson tabelën e dendurisë edhe me simbole edhe me numra.

Ushtrimi 2 plotësohet në grup ku nxënësit marrin të dhëna nga nxënësit e grupeve të tjera për numrin e lapsave që kanë në kuletë.

Nxënësit të dhënat do ti hedhë sipas kësaj tabele.

Emrat e nxënësve

Simbolet

Denduria e numrit të lapsave

Ana

Eni

Blerta

Agimi

Geni

Melisa

Tomasi

Pas plotësimit lexohen grumbullimet e të dhënave.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë të pavarur ushtrimin 1-2.

Në ushtrimin 1 do të japin përgjigje pyetjeve duke parë plotësimin e diagramit.

Në ushtrimin 2 do të përpilojnë një diagram me shtylla si në ushtrimin 1 për kohën që harxhon për aktivitete gjatë ditës.

Pas plotësimit do të lexojnë interpretimet e të dhënave.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që ushtrimin 3 ta kryejnë përsëri në grup ku ata do të grumbullojnë të dhëna për kohën që harxhon secili gjatë përgatitjes për mësimet. (Nxënësit mund të marrin 1-2-3 grupe dhe të dhënat i paraqitin si tabela e dendurisë më poshtë.

Emrat e nxënësve

Simbolet

Numri I orëve të harxhuar nga nxënësit

Denduria

Ana

Eni

Blerta

Agimi

Geni

Melisa

Tomasi

Nxënësit lexojnë plotësimin e tabelës së dendurisë.

b. Mësuesi /ja kërkon plotësimin e ushtrimit 3 në çifte. Të dhënat e paraqitura në tabelën e dendurisë për shtatlartësinë e nxënësve të klasës së IV B do të hidhen në diagram me shtylla. Pas paraqitjes së të dhënave nxënësit do të interpretojnë të dhënat. Në përfundim lexohen plotësimet e kryera. Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Plotëson tabelën e dendurisë në një grup të dhënash. Bën studime të ndryshme dhe paraqit të dhënat në tabelën e dendurive.

Paraqet të dhënat me tabelë, me diagramë me shtylla. Interpreton informacionin e dhënë nga një diagram me shtylla.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 13

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
…..………………

	Koha e zgjatjes: 90 min Tematika: Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Interpretimi i të dhënave nga diagrami me shtylla
Ora e dytë: Tema mësimore 2: Projekt

	Situata e të nxënit: Sjellje shembujsh për një studim statistikor dhe paraqitja e të dhënave nga një tabelë dendurie në një diagram me shtylla.
Situata e të nxënit: Krijim situatash me grumbullim të dhënash.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Interpreton të dhënat studimore duke parë plotësimin e diagramit në shtyllë. Bën studime statistikore duke e paraqitur me tabelë, diagram me shtylla dhe interpretuar atë.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Kryen studime të ndryshme statistikore. Kryen paraqitjen e grumbullimit të të dhënave në diagram me shtylla. Interpreton të dhënat e paraqitura në diagram.

	Fjalët kyçe: Grumbullim të dhënash, organizimi i të dhënave, interpretimi i të dhënave, paraqitje të dhënash me diagramë me shtylla, piktogram Postera me paraqitje statistikore të të dhënave

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me hedhjen në diagram të të dhënave.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të vëzhgojnë diagramën e paraqitur mbi studimin që ka bërë Ana për njerëzit që hyjnë e dalin në dyqanin afër shkollës nga ora 12:30 e 01: 30 pasdite.

Përcaktohet numri I vajzave, djemve, grave, burrave, foshnjeve

Kryejnë intrepretimin e të dhënave duke u mbështetur tek përgjigjet e pyetjeve të ushtrimit 2-3 të librit të nxënësit. Japin përgjigje edhe për ushtrimet 4-5.

b. Mësuesi /ja: kërkon prej nxënësve që të tregojnë hapat që ndiqen gjatë një studimi statistikor.

1. Grumbullimi i të dhënave. (të dhënat hidhen në tabelën e dendurisë. (Denduri do të thotë sa herë përsëritet një vlerë e caktuar.)

2. Organizimi i të dhënave (përcaktohet vlera më e ulët, vlera më e lartë, moda, mesorja, mesatarja, paraqitje të dhënash në diagram me shtylla ose në piktogram.

3. Interpretimi i të dhënave (sa është numri më i madh apo më i vogël se mesatarja.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit do të plotësojnë në çifte diagramin në shtyllë mbi librat jashtëshkollorë të sjella nga vajzat sipas kësaj dendurie.

Emrat e nxënësve

Simbolet

Numri I librave të sjella.

Denduria

Ana

10

Eni

7

Blerta

9

Melisa

12

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit do të krijojnë në grupe studime statistikore në lidhje me temën e përzgjedhur në projekt.

Nxënësit duhet të kenë parasysh tematikën e projektit dhe në bazë të asaj ecurie ndërtohet tabela, diagrami, interpretimi.

Psh: “Lidhja e matematikës me jetën “.

Sygjerohen përpilimet e këtyre statistikave:

Konsumimi i frutave për një javë. Librat e grumbulluara për bibliotekën e shkollës.

Aktivitetet e ndryshme në një ditë. Temperaturat e regjistruara për një muaj të caktuar.

Notat e marra në një provim. Ngjyrat e flokëve të nxënësve të klasës. Etj.

Ditëlindjet e nxënësve të klasës

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit në grup të paraqesin sipas dëshirës një studim statistikor duke ndjekur 3 hapat.

1. Grumbullimi i të dhënave. (të dhënat hidhen në tabelën e dendurisë. (Denduri do të thotë sa herë përsëritet një vlerë e caktuar.)

2. Organizimi i të dhënave (përcaktohet vlera më e ulët, vlera më e lartë, moda, mesorja, mesatarja, paraqitje të dhënash në diagram me shtylla ose në piktogram.

3. Interpretimi i të dhënave (sa është numri më i madh apo më i vogël se mesatarja.

Në përfundim nxënësit lexojnë dhe diskutojnë për studimin e kryer.

b. Mësuesi /ja kërkon nga nxënësit paraqitjet e të dhënave ti vendosin nëper tabakë.

Në përfundim interpretojnë tërë posterin e krijuar. Përgëzohen nxënësit për punët e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Interpreton të dhënat studimore duke parë plotësimin e diagramës në shtyllë. Bën studime statistikore duke e paraqitur me tabelë, diagramë me shtylla dhe interpretuar atë.

Kryen studime të ndryshme statistikore. Kryen paraqitjen e grumbullimit të të dhënave në diagramë më shtylla. Interpreton të dhënave e paraqitura në diagramë.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 14
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Leximi i piktogramit
Ora e dytë: Tema mësimore 2: Interpretimi i të dhënave nga piktogrami

	Situata e të nxënit: Sjellje shembujsh piktogramesh dhe leximi i tyre nga nxënësit.

Situata e të nxënit: Sjellje shembuj mbi një studim statistikor ku paraqiten të dhënat në piktogram.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Lexon piktogramin me ndihmën e shenjave. Bën interpretimin e të dhënave të piktogramit duke u ndihmuar nga pyetjet.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Paraqit të dhënat me piktogram. Bën interpretimin e të dhënave të piktogramit duke u ndihmuar nga pyetjet.

	Fjalët kyçe: Grumbullim të dhënash, organizimi I të dhënave, interpretimi I të dhënave, paraqitje të dhënash me diagram me shtylla, piktogram

	Burimet: Libri i nxënësit
Modele demonstruese për mësuesin. Paraqitje të ndryshme piktogramesh.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

Vera

		12

	Vjeshta

	10

		

	Situatë 2: Paraqiten shenja të ndryshme simbolesh. Psh.

 = 1nxënës, [image: image115.wmf]=1 makinë, [image: image116.wmf] =2 topa, = 2 gjethe

Plotësohet tabela sa janë gjithsej.

☺☺☺☺☺

[image: image117.wmf][image: image118.wmf][image: image119.wmf][image: image120.wmf]
[image: image121.wmf][image: image122.wmf][image: image123.wmf][image: image124.wmf][image: image125.wmf]

☺☺☺☺☺☺☺☺☺☺

[image: image126.wmf][image: image127.wmf][image: image128.wmf]
[image: image129.wmf][image: image130.wmf][image: image131.wmf]

Diskutohet për plotësimin e piktogrameve duke u ndihmuar nga simbolet. Bëhet interpretimi I të dhënave.

Faza e dytë: Njohuritë e reja: Te punuarit në bashkëpunim

Nxënësit plotësojnë në çifte ushtrimet nga 1-6, ku nxënësit do të interpretojnë të dhënat e piktogramës ndihmuar nga pyetjet e ushtrimeve.

Pas plotësimit nxënësit lexojnë përgjigjet.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

a. Nxënësit plotësojnë të pavarur ushtrimin 1-2, ku bëjnë interpretimet e të dhënave ndihmuar nga piktogrami dhe pyetjet ndihmëse.

Pas plotësimit nxënësit lexojnë të dhënat e tabelës së dendurisë tek ushtrimi 2 si dhe interpretimin e të dhënave.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që nxënësit duke punuar në çifte të plotësojnë interpretimet e dhëna në piktogramin e Altinit në ushtrimin 7. Pas plotësimit bëhet leximi.

U kërkohet nxënësve që të krijojnë një piktogram sipas dëshirës dhe të kryejnë interpretimet e të dhënave.

Jepen sygjerime të ndryshme. : Grumbullim të dhënash për këto sporte: futboll, basketboll, volejboll, tenis.

. Grumbullim dhe paraqitje të dhënash për këto ushqime të preferuara për fëmijë: patatina, hamburger, pica, fruta.

Në përfundim prezantohen punët në çift të punuara në fletë ose në fletore.
b. Mësuesi /ja kërkon që nxënësit të paraqitin të dhënat për 10 kafshë (vizatojnë gjysmën e figures së legjendës me 20 kafshë.

 Për 5 kafshë (vizatojnë çerekun e figures së legjendës me 20 kafshë.

 Për 15 kafshë (vizatojnë treçerekun e figures së legjendës me 20 kafshë.

Ushtrimi 3 a mbështetet tek simbolet e dhëna në piktogram.

Në përfundim të plotësimit nxënësit kryejnë interpretimin e të dhënave duke u ndihmuar nga piktogrami. Përgëzohen nxënësit për plotësimet e kryera.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Lexon piktogramin me ndihmën e shenjave. Bën interpretimin e të dhënave të piktogramit duke u ndihmuar nga pyetjet.

Paraqit të dhënat me piktogram. Bën interpretimin e të dhënave të piktogramit duke u ndihmuar nga pyetjet.

	Vlerësimi i nxënësve.

Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 15

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data …………………

	Koha e zgjatjes: 90 min Tematika: Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Vizatojmë piktograme
Ora e dytë: Tema mësimore 2: Diagram i Venit

	Situata e të nxënit: Sjellje shembujsh piktogramesh dhe interpretimi I tyre.

Situata e të nxënit: Sjellje shembujsh për një studim dhe paraqitja me Diagram Veni.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Paraqit të dhënat nga tabela e dendurisë në piktogram. Transferon të dhënat nga diagrami me shtylla në piktogram.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Paraqet të dhënat me diagrame ku përcaktohen të përbashkëtat dhe dallimet midis elementeve. Krijon një Diagram Veni kur janë përcaktuar disa nga të dhënat.

	Fjalët kyçe: Grumbullim të dhënash, organizimi I të dhënave, interpretimi I të dhënave, paraqitje të dhënash me diagram me shtylla, piktogram Diagramë Veni, grupim, cilësi, klasifikim

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Paraqitje të ndryshme piktogramesh. Krijon një Diagram Veni kur janë përcaktuar disa nga të dhënat.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire (puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të tregojnë format e paraqitjes së të dhënave të një studimi statistikor.

1. Diagrami në shtyllë

2. Piktogrami paraqitja e të dhënave me figurë.

Tregohen edhe hapat që ndiqen gjatë një studimi statistikor.

b. Mësuesi /ja: Nxjerr një pamje me figura me ngjyrë blu dhe me kënde të drejta. Kërkon nga nxënësit që ti grupojnë sipas cilësisë së përbashkët.

Paraqitet me Diagramë Veni.

Në diagramin e Venit janë elementët e përbashkët të të dyja grupeve.

Kanë të përbashkët dy cilësi ngjyrën dhe formën

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. U kërkohet nxënësve që të vëzhgojnë tabelën e dendurisë të paraqitur në ushtrimin 1 dhe ta paraqesin informacionin në një piktogram.

Plotësimi I piktogram ka të bëjë me grumbullimin e të dhënave mbi ngjyrat e flokëve të nxënësve.

Nxënësit bëjnë interpretimin e të dhënave ndihmuar nga pyetjet. Në përfundim lexojnë plotësimet.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë të pavarur ushtrimin 1.

Nxënësit tregojnë numrin e nxënësve që pëlqejnë matematikën, nxënës që pëlqejnë anglishten. Tek cilësia e përbashkët e elementëve nxënës që I pëlqejnë të dyja lëndët.

Tregohet numri I nxënësve që nuk pëlqejnë asnjë nga lëndët sepse nuk bëjnë pjesë në asnjërën prej dy grupeve.

Diagrami i Venit është prerja e dy grupeve, që ka si element, elementët e përbashkët që ndodhen njëkohësisht edhe tek njëri edhe tek tjetri.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që në çift nxënësit të plotësojnë ushtrimin 2, ku të dhënat e paraqitura në tabelën me shtylla ti paraqesin në piktogram. Gjatë plotësimit të piktogramit nuk duhet të harrojnë pa vendosur legjendën.

Nxënësit tregojnë ndryshimet midis dy formave të paraqitjes së të dhënave. Përgëzohen nxënësit për plotësimet e kryera.

b. Mësuesi /ja kërkon nga nxënësit që të bëjnë një studim mbi lëndën e pëlqyer (matematikë ose anglisht)dhe të dhënat ti paraqesin në një diagramë Veni. Në studim do të marrin pjesë 6 nxënës. Kjo veprimtari kryhet në grupe me 6 nxënës.

Në përfundim grupet lexojnë plotësimet e paraqitura me diagram Veni.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Paraqit të dhënat nga tabela e dendurisë në piktogram. Transferon të dhënat nga diagrami me shtylla në piktogram.

Paraqet të dhënat me diagrame ku përcaktohen të përbashkëtat dhe dallimet midis elementeve. Krijon një Diagram Veni kur janë përcaktuar disa nga të dhënat

	Vlerësimi i nxënësve.

 Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 16
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data

…………..……

	Koha e zgjatjes: 90 min Tematika: Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Ushtrime për diagramin e Venit
Ora e dytë: Tema mësimore 2: Diagrami i Karolit

	Situata e të nxënit: Krijon situata të thjeshta me klasifikime dhe I paraqet të dhënat në diagram Veni.

Situata e të nxënit: Sjellje shembujsh të një klasifikimi të dhënash dhe paraqitja e të dhënave me diagramin e Karolit.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Paraqit të dhënat me diagrame ku përcaktohen të përbashkëtat dhe dallimet midis elementeve.

Krijon një Diagram Veni kur janë përcaktuar disa nga të dhënat.
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Përdor diagramin e Karolit për të klasifikuar numrat dhe objektet sipas një ose dy cilësive.
I përgjigjet një pyetje nga jeta e përditshme duke grumbulluar, zbuluar ose klasifikuar të dhëna në një listë ose tabelë.

Krijon një diagram kur janë përcaktuar dy cilësi.

	Fjalët kyçe: Diagram Veni, grupim, cilësi, klasifikim, Diagram i Karolit, grupim, cilësi, klasifikim

	Burimet: Libri i nxënësit. Diagram Veni. Modele demonstruese për mësuesin. Krijon situata të thjeshta me Diagramë Veni.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire (puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që duke parë modele të ndryshme mbi Diagramin e Venit të tregojnë se Diagrami i Venit është prerja e dy grupeve ku vendosen elementët e përbashkët midis dy grupeve.

Vendos në Diagram Veni këtë studim: A = { numra çift më të mëdhenj se 16 < 30} B= {shumëfishat e 5 më të < se 31}

Renditen A = { 18, 20, 22, 24, 26, 28, 30}.

 B = {5, 10, 15, 20, 25, 30}.

 A dhe B ={ 20, 30}

b. Mësuesi /ja: Paraqet para klasës disa figura gjeometrike gjithsej 10.

Paraqet Diagramin e Karolit që është një tabelë që përdoret për të paraqitur të dhënat.

Janë me ngjyrë gri

Janë jo gri

Ka një kënd të drejtë

3

3

Nuk ka një kënd të drejtë

2

2

Kjo diagramë ndërtohet mbi bazën e dy cilësive. (kënd, ngjyrë)

Situatë 2 Përdoret Diagrami i Karolit për të treguar cilit i pëlqen domatja dhe cilit speci. Si kampion përdoren 10 nxënës. Mësuesja ka paraqitur Diagramin e Karolit me 2 cilësi.

Pëlqejnë domatet

Nuk i pëlqejnë domatet

Pëlqejnë specat

4

2

Nuk i pëlqejnë specat

3

1

Situatë 3:plotësohet diagrami i Karolit për 12 nxënës.

Djalë

Jo djalë

Mban syze

1

1

Nuk mban syze

6

4

Situatë 4 Plotësohet Diagrami i Karolit për grupimin e numrave sipas dy cilësive.

1 2 3 4 5 6 7 8 9 10 15 26 20 30 35 50 12

Cift

Jo cift

Shumëfish i 5 -ës

4

3

Jo shumëfish i 5 -ës
6

4

Faza e dytë: Njohuritë e reja: Te punuarit në bashkëpunim

a. Nxënësit plotësojnë në çift 4 Diagrame Veni duke u mbështetur tek të dhënat në tabelë.

Psh. Tabela 1

A = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20} numrat më të <21

B ={ 16, 18, 20, 22, 24, 26, 28, 30…} numra çift më të mëdhenj se 15

A dhe B = {16, 18, 20}

Po kështu nxënësit plotësojnë edhe Diagrame Veni të tjera.
Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit u kërkohet që të krijojnë diagramën e Karolit me 4 ndarje. Për studim marrin numrin e nxënësve të klasë.

Djem

Vajza

Me sy ngjyrë kafe

Me sy jo ngjyrë kafe

 Në përfundim lexojnë plotësimet.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja plotësojnë në çift ushtrimin 3 ku përcaktojnë ku përcaktojnë se diagram e parë nuk është e saktë, sepse elementët e prerjes nuk kanë cilësinë të përbashkët.

Diagram I dytë është i saktë pasi elementët në A janë numra tek, kurse elementët në B janë shumëfisha të 3-shit. Elementët prerës janë numrat që plotësojnë të dy cilësitë janë numra tek dhe janë shumëfisha të 3-shit.

Nxënësit i paraqesin edhe në rresht ose në një formë tjetër. Pergëzohen nxënësit për plotësimet e kryera.

b. Mësuesi /ja kërkon që të krijojnë në grup Diagramin e Karolit për nxënësit që pëlqejnë sportin dhe për nxënësit që nuk e pëlqejnë sportin.

Djem

Vajza

Pëlqejnë sportin

Nuk pëlqejnë sportin

Në përfundim lexojnë plotësimet.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Paraqit të dhënat me diagrame ku përcaktohen të përbashkëtat dhe dallimet midis elementeve. Krijon një Diagram Veni kur janë përcaktuar disa nga të dhënat. Përdor Diagramin e Karolit për të klasifikuar numrat dhe objektet sipas një ose dy cilësive.
I përgjigjet një pyetje nga jeta e përditshme duke grumbulluar, zbuluar ose klasifikuar të dhëna në një listë ose tabelë.

Krijon një diagram kur janë përcaktuar dy cilësi.

	Vlerësimi i nxënësve: Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 17
	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data
……………………

	Koha e zgjatjes: 90 min Tematika: Statistika dhe probabiliteti

	Temat mesimore:

Ora e parë: Tema mësimore 1: Diagram i Karolit për të klasifikuar të dhënat
Ora e dytë: Tema mësimore 2: Ushtrime për klasifikimin

	Situata e të nxënit: Sjellje shembujsh mbi klasifikimin e të dhënave dhe paraqitja në Diagramin e Karolit.

Situata e të nxënit: Sjellje shembujsh për klasifikimin e të dhënave.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Përdor Diagramin e Karolit për të klasifikuar numrat dhe objektet sipas një ose dy cilësive.
I përgjigjet një pyetje nga jeta e përditshme duke grumbulluar, zbuluar ose klasifikuar të dhëna në një listë ose tabelë.

Krijon një diagram kur janë përcaktuar dy cilësi.
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Plotëson Diagramin e Venit duke u mbështetur tek të dhënat paraprake. Klasifikon të dhënat duke i paraqitur me Diagramin e Karolit.

	Fjalët kyçe: Diagram i Karolit, klasifikim të dhënash

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me klasifikime.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi i mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: ka paraqitur Diagramin e Karolit për 14 figura si në ushtrimin 1 të librit.

Ky plotësim kryhet në bashkëpunim me nxënësit.

I kuq

Jo I kuq

Katërkëndësha

4

3

Jo katërkëndësha

2

5

Situatë 3:plotësohet diagrami i Karolit për 12 nxënës.

Djalë

Jo djalë

Mban syze

1

1

Nuk mban syze

6

4

b. Mësuesi /ja: udhëzon nxënësit që të shikojnë Diagramin e Venit duke u ndihmuar nga këto të dhëna:

D = {ditët e javës} P = {ditët ose muajt që fillojnë me P} M = {muajt e vitit }

Nxënësit kryejnë plotësimet e nevojshme dhe në fund lexojnë diagramet.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit plotësojnë diagramën e Karolit për numrat nga 1- 24 sipas të dhënave.

Të dhënat vendosen në rresht.

 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24
Çift

Jo çift

Shumëfishat e 4 –ës

6

-

Jo shumëfishat e 4-ës

6

12

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë në çifte ushtrimin 2, ku ata bëjnë interpretimin e të dhënave duke u mbështetur tek të dhenat e paraqitura në Diagramin e Karolit.

Nxënësit interpretojnë të dhënat për llojet e bluzave të shitura në një dyqan.

Në përfundim lexojnë plotësimet.
Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon nga nxënësit plotësimin e Diagramit të Karolit për pëlqimin e rrushit të thatë dhe bananes. Në këtë studim morën pjesë 10 nxënës.

Pëlqen bananet

Nuk i pëlqen bananet

Pëlqen rrushin e thatë

Nuk e pëlqen rrushin e thatë

b. Mësuesi /ja kërkon që nxënësit të krijojnë një klasifikim të dhënash për perimet që pëlqehen dhe nuk pëlqehen nga nxënësit.

Klasifikimin e paraqesin me Diagramin e Karolit. Për studim merren 10 nxënës.

Djem

Vajza

Pëlqejnë perimet

3

2

Nuk pëlqejnë perimet

2

3

Në përfundim nxënësit lexojnë plotësimet. Përgëzohen nxënësit për punën

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja:

Përdor diagramin e Karolit për të klasifikuar numrat dhe objektet sipas një ose dy cilësive.
I përgjigjet një pyetje nga jeta e përditshme duke grumbulluar, zbuluar ose klasifikuar të dhëna në një listë ose tabelë.

Krijon një diagram kur janë përcaktuar dy cilësi.
Plotëson Diagramin e Venit duke u mbështetur tek të dhënat paraprake. Klasifikon të dhënat duke i paraqitur me diagramën e Karolit.

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

	Detyra dhe puna e pavarur. Plotësim i fletores së punës.

 Plani ditar 18

	Fusha: Matematike
	Lenda: Matematike
	Shkalla: e dytë
	Klasa: e katërt
	Data ………………

	Koha e zgjatjes: 90 min Tematika: Matjet

	Temat mesimore:

Ora e parë: Tema mësimore 1: Përsëritje e njohurive të marra
Ora e dytë: Tema mësimore 2: Testim përmbledhës tremujori i tretë

	Situata e të nxënit: Diskutim mbi njohuritë e marra gjatë periudhës së tretë.

Situata e të nxënit: Diskutim shkurt mbi njohuritë që do të punohen në testim.

	Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 1
Nxënësi /ja: Rendit numrat dhjetorë. Kthen thesat dhjetore në numër dhjetorë dhe anasjelltas. Mbledh dhe zbret njësitë e matjeve të ndryshme.

Shkruan numrat e plotë. Paraqet të dhënat në një studim statistikor.

Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit 2
Rendit numrat dhjetorë. Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas.

Mbledh dhe zbret njësitë e matjeve të ndryshme. Shkruan numrat e plotë. Paraqet të dhënat në një studim statistikor.

	Fjalët kyçe: Matje, numra me shenjë, statistika, klasifikime

	Burimet: Libri i nxënësit. Modele demonstruese për mësuesin. Krijon situata të thjeshta me numrat me shenjë, matje, statistika. Informacionet paraprake. Testimi.
	Lidhja me fushat e tjera ose me temat ndërkurikulare:

Art, edukim fizik, Gjuha dhe komunikimi

	Metodologjia dhe veprimtaria e të nxënit. Vëzhgo, emërto, lexo –nxirr përfundimin, krijim i lire(puna në grupe, puna në çifte, puna me tërë klasën)

	Zhvillimi I mësimit Pjesa e parë e ores mësimore (45 minuta)

Faza e pare: Lidhja e temës me njohuritë e mëparshme të nxënësve.

a. Mësuesi /ja: kërkon nga nxënësit që të tregojnë njohuritë e marra gjatë kësaj periudhe.

Ç’janë numrat dhjetorë? Ç’janë numrat me shenjë? Cilat janë njesitë e masës? Njesitë e gjatësisë? Njesitë e vëllimit?

Cilat janë hapat gjatë një studimi statistikor? Cilat janë diagramet e paraqitjes gjatë një klasifikimi të dhënash?

b. Mësuesi /ja: kërkon që nxënësit të vëzhgojnë ushtrimet e paraqitura në testimin përmbledhës.

A janë të sigurtë në zgjidhjen e ushtrimeve dhe situatave të dhëna?

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim

a. Nxënësit kalojnë në plotësimin e ushtrimeve të përgatitura për këto njohuri.

Shkruaj thyesat dhjetore si numra dhjetorë dhe anasjelltas.

Krahaso numrat dhjetorë. Rendit masat. Rendit numrat dhjetorë nga më I vogli tek më I madhi. Mblidh e zbrit njesitë e gjatësisë, masës.

Gjen pjesën e një numri. Krahason numrat me shenjë. Paraqet të dhënat gjatë një studimi statistikor. Zgjidh problemat me përdorimin e madhësive të matjes.

Faza e dytë: Njohuritë e reja: Të punuarit në bashkëpunim Pjesa e dytë e orës (45 minuta)

b. Nxënësit plotësojnë ushtrime të përgatitura për testimin përmbledhës. Testimi përmbledhës ka këtë përmbajtje:
1. Shkruaj thyesat dhjetore si numra dhjetorë dhe anasjelltas.

2. Krahaso numrat dhjetorë.

3. Rendit masat.

4. Rendit numrat dhjetorë nga më i vogli tek më i madhi.

5. Mblidh e zbrit njesitë e gjatësisë, masës.

6. Gjen pjesën e një numri.

7. Krahason numrat me shenjë.

8. Paraqet të dhënat gjatë një studimi statistikor.

9. Zgjidh problemat me përdorimin e madhësive të matjes.

Faza e tretë: Prezantimi dhe demonstrimi i rezultateve të arritura.

a. Mësuesi /ja kërkon që të bëjnë një studim statistikor dhe të dhënat ti paraqesin në një Diagram Veni ose Karoli.

Në përfundim nxënësit lexojnë plotësimet e kryera.

b. Mësuesi /ja mbledh testimet dhe diskuton me nxënësit për vështirësitë që hasën gjatë plotësimit të testimit.

Përgëzohen nxënësit për punën e kryer.

	Vleresimi i situatës Situata quhet e realizuar kur nxënësi/ja: Rendit numrat dhjetorë. Kthen thyesat dhjetore në numra dhjetorë dhe anasjelltas.
Mbledh dhe zbret njësitë e matjeve të ndryshme. Shkruan numrat e plotë. Paraqet të dhënat në një studim statistikor.

	Vlerësimi i nxënësve. Nxënësit vlerësohen për përqëndrimin e tyre gjatë orës se mësimit, për të punuarit e tyre në grup dhe individualisht.

6

1

7

2

600

: 4 =12(1) 1. Pjesëtoj në fillim dhjetëshet

 -4 2. Pjesëtoj pastaj njëshet

 0 9 H=12 Herësi është 1DH + 2 NJ

 - 8 M =1 Mbetja është 1

1 Prova 12 x 4 +1 = 49

11 : 00

 :

3

7

2

1

 ;

05 : 00

03 : 00

Stinët numri i nxënësve

Pranvera

Vera

Vjeshta

Dimri

Kënde të drejta

Figura me ngjyrë blu

Janë blu dhe kanë kënde të drejta

_1457174345.unknown

