

METODE PEMBELAJARAN MATEMATIKA

**REALISTIC MATHEMATICS EDUCATION (RME)
&
PENDIDIKAN MATEMATIKA REALISTIK
INDONESIA (PMRI)**

Nila Mareta Murdiyani, M.Sc

A

B

PERUBAHAN PARADIGMA

Behaviorism → Constructivism

Teacher Centered → Student Centered

PENDEKATAN PEMBELAJARAN BARU

PBL

IL

CTL

CL

RME

>>

0

>>

1

>>

2

>>

3

>>

4

>>

BACKGROUND (Freudenthal)

Each individual discovers mathematical structures in its own living environment and creates a personal concept of mathematics

Mathematics must be connected to reality, stay close to children and be relevant to society

“ Mathematics is a human activity ”

Freudenthal Institute
for Science and Mathematics Education
department of Natural Sciences

Universiteit Utrecht

3 PRINCIPLES OF RME

❖ Guided Reinvention

❖ Didactical Phenomenology

❖ Emergent Modeling

5 CHARACTERISTICS OF RME

- ❖ The use of context
- ❖ The use of model
- ❖ The use of student's own production
- ❖ Interactivity
- ❖ Intertwinement

Dutch Contexts

Indonesian Contexts

ICE BERG (Gravemeijer)

Calculating up to 10

Realistic

© Frans Moerlandis - Edumat

Models

Student's Production

54 - 37

Interactivity

Vertical Interaction

Interactivity

Horizontal Interaction

Intertwinement

MATHEMATIZATION (Treffers)

- **Horizontal Mathematization**

going from the world of life into the world of symbols

- **Vertical Mathematization**

moving within the world of symbols

PMRI → Adaptation of RME

- bottom-up implementation
- materials and frameworks based on and developed through classroom research
- teachers being actively involved in designing investigations and developing associated materials
- day-by-day implementation strategies that enable students to become more active thinkers
- the development of contexts and teaching materials that are directly linked to school environment and interests of students

Thank You Very Much