JURNAL PENDIDIKAN DAN PENGAJARAN

Volume 56 Nomor 3 2023, 533-542 E-ISSN: 2549-2608; P-ISSN: 2301-7821 DOI: https://doi.org/10.23887/jpp.v56i3.67628


Review of Teacher Readiness in Implementing Merdeka Curriculum at Public Elementary Schools

Nabila Asti Sephiawardani^{1*}, Kurniana Bektiningsih²

1,2 Universitas Negeri Semarang, Semarang Indonesia *Corresponding author: nabilasephia@gmail.com

Abstrak

Pendidikan memainkan peran vital dalam pembentukan kompetensi generasi muda untuk menghadapi tantangan zaman modern. Untuk itu, Pemerintah meluncurkan Kurikulum Merdeka yang bertujuan meningkatkan kualitas Sumber Daya Manusia Indonesia secara global. Tujuan utama kurikulum ini adalah memperluas fleksibilitas dan kapasitas adaptasi tenaga pengajar. Namun demikian, terdapat berbagai hambatan dalam implementasi Kurikulum Merdeka akibat keterbatasan sumber daya yang dimiliki sekolah dasar negeri. Beberapa hambatan adalah kesiapan guru, fasilitas, dan evaluasi kurikulum. Penelitian ini bertujuan untuk menilai kesiapan guru mengimplementasikan Kurikulum Merdeka di Sekolah dasar. Pengumpulan data dilakukan menggunakan teknik purposive sampling melalui wawancara dengan guru kelas 1 dan 4 yang memahami prinsip Kurikulum Merdeka dengan baik. Hasilnya menunjukkan proses pembelajaran berjalan terkoordinasi dan para guru telah mempersiapkan desain serta media pembelajaran dengan baik. Fasilitas pendukung seperti bahan ajar, video pembelajaran, serta dukungan sekolah mendukung kelancaran pembelajaran. Namun, ditemukan hambatan sebagai temuam empiris bahwa sebagian guru kesulitan menyesuaikan tingkat keterampilan siswa mengingat luasan materi dan implikasi pandemi. Beberapa solusi untuk meningkatkan implementasi kurikulum antara lain penjelasan materi rinci, berbagi pengalaman, pelatihan berkelanjutan, serta evaluasi rutin.

Kata Kunci: Tinjauan, Pendidikan, Kurikulum Merdeka, Purpossive Sampling

Abstract

Education plays an important role in shaping the competence of the younger generation to face future challenges. The government implements the Merdeka Curriculum to improve the quality of Indonesian human resources globally. The aim of the Merdeka Curriculum is to expand the flexibility and adaptive capacity of teachers. There are obstacles in its implementation due to the limited resource capacity of public elementary schools. Some of the obstacles are teacher readiness, facilities, and curriculum evaluation. This research assesses the readiness of teachers to implement the Merdeka Curriculum at elementary school. Data collection was carried out using a purposive sampling technique through interviews with grade 1 and 4 teachers who understood the principles of the Merdeka Curriculum well. The results show that the learning process is coordinated and the teachers have prepared the design and learning media well. Supporting facilities such as teaching materials, learning videos, and school support smooth learning. However, an obstacle was found as an empirical finding that some teachers had difficulty adjusting students' skill levels considering the extent of the material and the implications of the pandemic. Several solutions to improve curriculum implementation include detailed material explanations, experience sharing, ongoing training, and regular evaluations.

Keywords: Overview, Education, Merdeka Curriculum, Purpossive Sampling

History:
Received: July 19, 2023
Revised: July 23, 2023
Accepted: October 06, 2023
Published: October 25, 2023

Publisher: Undiksha Press Licensed: This work is licensed under a Creative Commons Attribution 4.0 License


1. INTRODUCTION

Education has a very significant role in shaping the younger generation to have good quality and be ready to face various challenges that continue to develop over time. Education plays a role in shaping the competence and character of the nation's next generation in order to face the challenges of globalization and the industrial revolution 4.0 (Pradana et al., 2021; Taufik, 2020). In the context of educational development in Indonesia, the implementation of the Merdeka Curriculum is one of the main educational policies of concern. The curriculum is a series of plans and arrangements regarding the objectives, content, and subject matter as well as learning experiences planned and delivered for students in educational institutions (Astuti, 2022; Oates, 2019). Merdeka Curriculum is here to expand teachers' flexibility and

adaptive capacity through an individual-focused learning approach. The Merdeka Curriculum is implemented by the Government to improve the quality of human resources so that they have global competitiveness (Puchalski et al., 2022; Waruwu et al., 2022). The implementation of Merdeka Curriculum aims to expand teachers' flexibility and adaptability in implementing effective and innovative learning according to curriculum objectives. By providing greater space for teachers to develop teaching methods and learning content according to the characteristics of students, it is hoped that it can maximize the learner-oriented learning process. The adoption of the Merdeka Curriculum also aims to optimize the role of educators in developing students' hard skills and soft skills competencies to keep up with the times and the challenges of the globalization era (Muarifin, 2022; Xue et al., 2022). The concept of Merdeka Curriculum provides space for teachers to adapt teaching methods and learning content according to the characteristics and special needs of each learning individual. This is expected to maximize the learner-oriented educational process.

Teacher preparedness is one of the important pillars in the implementation of Merdeka Curriculum in public primary schools. As the frontline in the learning process, the role of teachers is crucial to ensure this educational innovation is successful. Although Merdeka Curriculum offers a more adaptive and contextual learning approach, teachers' professional contributions in realizing this change should not be overlooked (Astutik et al., 2021; Rita & Neviyarni, 2023). Teachers are expected to have an in-depth understanding of the concepts, principles, and implementation of Merdeka Curriculum in order to be able to thoroughly internalize this new paradigm in strengthening learning practices in the classroom. The demands of this pedagogical transformation require teacher readiness in developing andragogy, instructional, and socio-emotional competencies to support the achievement of optimal student learning outcomes according to the objectives of the Merdeka Curriculum (Dzulhidayat, 2022; Insuasty & Jaime, 2020). Therefore, continuous support for teacher professional development in public primary schools is needed to support the achievement of the objectives of the Merdeka Curriculum.

Teachers play a central role in realising the curriculum and instructional goals. Teachers' main responsibilities include planning, implementing, managing, assessing and evaluating the learning process. Factors influencing teachers' readiness to implement educational innovations include professional capacity (competence and mindset), facility and resource support, and organisational commitment (Andarwulan et al., 2021; Zainal & Matore, 2019). Continuous training, flexible learning approaches, and peer support play an important role in improving teachers' capabilities to adopt curriculum changes. By providing the freedom to adjust learning based on individual learning characteristics, it is hoped that Merdeka Curriculum can be optimally realised by teachers. However, it should be recognised that the challenges in implementing this curriculum, especially in public primary schools that sometimes have limited resource capacity, cannot be ignored. Some potential obstacles include the professional readiness of teachers, the availability of supporting infrastructure, and the lack of ongoing mentoring and evaluation of the curriculum transformation (Simamora et al., 2020; Tohara, 2021). Therefore, risk mitigation strategies and continuous support from various stakeholders are needed to ensure that the implementation of Merdeka Curriculum can run effectively and is oriented towards achieving individual learning outcomes of educators.

Implementation is not always easy for teachers to adjust to curriculum transformation. Some of the obstacles in teachers' readiness to implement the Merdeka Curriculum implementation are less effective (Lavania & Nor, 2020; Waruwu et al., 2022). The Merdeka Curriculum has the principle of a learning process that is oriented towards individual learners and prioritises a student-based approach. However, some teachers do not have a deep understanding of the principles and objectives of the curriculum. This has implications for the

teachers' low ability to plan learning, determine achievement indicators, and evaluate students' learning outcomes according to their individual characteristics (Khasanah et al., 2021; Muarifin, 2022). In addition, the infrastructure and facilities supporting the learning process in primary schools are inadequate to support the implementation of an innovative and technology-based curriculum (Pambayun et al., 2020; Wiradinata & Antonio, 2019). In addition, the implementation of socialisation and mentoring for teachers has not been adequate so that the new curriculum paradigm has not been well internalised. This has implications for the implementation of training to improve teacher competence, which has not been comprehensive and sustainable. Therefore, it can be concluded that these various factors affect the low professional readiness of teachers in implementing the Merdeka Curriculum to realise the goals of the learning process that is oriented towards individual students.

The research focuses on reviewing the readiness of teachers at SDN Kedungjenar Blora in implementing the Merdeka Curriculum. This is important because the implementation of the Merdeka Curriculum at SDN faces various challenges related to teacher readiness and also considering that SDN Kedungjenar Blora is one of the model schools in implementing the Merdeka Curriculum in Blora Regency (Suhandi & Robi'ah, 2022). The analysis will include teachers' understanding of the Merdeka Curriculum, the level of implementation in learning, and supporting and inhibiting factors. The aim is to formulate recommendations to improve teacher competence for effective curriculum transformation and find findings on the obstacles that occur. (Maqsood et al., 2021).

Previous research conducted by previous study with the research title "Merdeka Belajar Curriculum Innovation and Its Application in Education Units" concluded that the teachers of SD Negeri 1 Sidem still need assistance to strengthen the readiness of teachers in implementing the Merdeka Curriculum (Irawati et al., 2022). These findings indicate the importance of conducting more in-depth research on the teacher competency profile. Teachers play a central role in realising curriculum goals. If the competency gap is not addressed immediately, the learning process has the potential to be less effective. Therefore, it is hoped that the results of this study can identify appropriate and relevant capacity strengthening solutions to improve teachers' professional readiness in implementing the Merdeka Curriculum optimally according to the objectives. From the background description, the researcher conduct a study with aims to assesses the readiness of teachers to implement the Merdeka Curriculum at elementary school.

2. METHODS

This research uses a qualitative study method by adopting a case design for Kedungjenar State Elementary School, Blora Regency. The purpose of this study is to review teachers' preparation in implementing Merdeka Curriculum at Kedungjenar State Primary School (SDN), Blora. This research used a qualitative study method by adopting a case design for Kedungjenar State Primary School, Blora District. Primary data was obtained through structured in-depth interviews with data sources, namely related grade 1 and 4 teachers to reveal detailed information about the profile of teacher readiness in implementing the Merdeka Curriculum. Secondary information is also collected through regulatory documentation, learning observation results, and documents related to the curriculum and professional development of educators. Data analysis uses an interactive model with data reduction techniques, data re-presentation, and conclusion drawing. This method is expected to produce an in-depth understanding of field conditions in order to formulate recommendations for strengthening teacher competencies.

The sample selection method refers to a purposive sampling approach by considering relevant criteria, these criteria include grade 1 and 4 teachers who have a deep understanding of the principles of the Merdeka Curriculum, have implemented the Merdeka Curriculum and teach in different classes. This research process consists of several stages, namely: 1) Conducting interviews with grade 1 and 4 teachers to obtain their views on the implementation of the Merdeka Curriculum, the level of preparation they have, and identify the challenges they face. 2) Careful collection and documentation of interview results. 3) Determining the next sample based on predetermined criteria and recommendations generated from the previous sample. The instruments used in this study can be reviewed at Table 1.

Table 1. Interview Research Instruments

Instruments	Description
Implementation	Teachers explain the initial preparation related to the concepts, objectives, and scope of the Merdeka Curriculum teaching materials. They design syllabi and lesson plans according to indicators of competency achievement. Teachers also prepare various learning resources and conduct learning model trials to get feedback on the
Facilities and Infrastructure	model. The teacher explains the condition of the classroom facilities that support the comfort and smoothness of the learning process. Classrooms are equipped with sufficient furniture such as student chairs, desks, blackboards, LCD projectors. There is also a library that is adequate and easily accessible to students, equipped with a collection of reference books.
Obstacles	The teacher explains the obstacles of material coverage, student readiness and design in learning.
Perception	explain views related to alternative problem solving in overcoming obstacles that arise during the implementation of the Merdeka Curriculum.

Through this approach, this research is expected to provide a holistic view of teachers' readiness to implement Merdeka Curriculum. This view is based on the experiences and perceptions of the teachers involved, thus providing a more in-depth perspective on the implementation of this curriculum at SDN Kedungjenar, Blora.

3. RESULTS AND DISCUSSION

Result

This study used purposive sampling method with the criterion that the respondents were grade one and grade four teachers who understood the concept of the Merdeka curriculum to determine the research subjects. The subjects were six teachers from grades 1 and 4 of SDN Kedungjenar Blora. Information was obtained through in-depth interviews conducted with the research subjects. Based on the results of the interviews, some significant findings were obtained regarding the readiness of the teachers of SDN Kedungjenar Blora in implementing the Merdeka curriculum in their respective classrooms. The interviews provided an overview of the teachers' understanding of the new curriculum.

Based on the results of the review of the implementation of the Merdeka curriculum conducted at SDN Kedungjenar Blora through interviews with teachers regarding implementation. First, the implementation of the Merdeka curriculum learning process runs

coordinated and smoothly. This can be seen from the teacher's ability to manage assets and time resources during learning activities effectively and integrated according to planning. The utilisation of various physical and digital learning media such as books, videos, and others indicate the increasing competence of educators in integrating information technology to achieve curriculum objectives. Good coordination between teachers also helped minimise overlapping materials so that the instructional process could be well directed.

Facilities and infrastructure to support the learning process are adequate. There are teaching materials in the form of textbooks that are in accordance with the syllabus and lesson plans (RPP) according to the Merdeka curriculum for teachers and students. This is useful for helping teachers and students to clearly understand the competencies and indicators of the lesson. The existence of facilities and infrastructure to support the learning process, such as teaching materials in the form of textbooks that are in line with the syllabus and lesson plans (RPP) for the Merdeka Curriculum, has proven to support the implementation of effective learning at Kedungjenar Blora State Elementary School. The existence of adequate and relevant infrastructure and teaching materials allows teachers to focus more on delivering Merdeka Curriculum learning interactively and contextually according to the needs of students.

Several obstacles in implementing the Merdeka curriculum. First, the complexity and breadth of subject matter coverage for grade one and four students is considered quite high, making it difficult for educators to adjust the level of readiness of students because this new curriculum is still in its early stages of management. Secondly, the impact of the Covid-19 pandemic in previous years that disrupted the learning process caused some students to be less prepared to follow this new curriculum optimally. In addition, the ability of educators to design and implement learning needs to be improved considering its conventional orientation. The research findings reveal some important points related to student readiness and teacher competence in implementing the new curriculum. The impact of the Covid-19 pandemic over the past few years has disrupted the learning process, causing some students to be less prepared to adjust to a more flexible and innovative orientated curriculum. Learner readiness is a key factor affecting the success of curriculum implementation.

Information regarding several alternative solutions to avoid obstacles in implementing Merdeka Curriculum. These alternatives were identified based on teachers' perceptions. First, teachers are expected to explain learning materials in detail using various educational stimulants to facilitate students' understanding, especially level one. This approach is considered capable of adjusting the level of student readiness. Second, sharing information and teaching experiences among teachers is believed to improve competence in implementing learning according to the latest curriculum.

Discussions

Active student participation is realised thanks to the design of interesting learning activities using these various learning resources (Ahmaddien et al., 2022; Amon & Rajib Bustami, 2021; Sari et al., 2023). Secondly, the teachers' preparation for implementing the curriculum was thorough. They have developed learning modules that reflect the indicators of students' competence achievement. Various learning media such as videos and visual aids have also been prepared to facilitate the learning process. Overall, the qualitative analysis shows that teachers at SDN Kedungjenar Blora have prepared the implementation of the Merdeka curriculum well. Learning can run purposefully and smoothly in accordance with the previously prepared plans. This indicates that the teachers' readiness to implement the Merdeka curriculum is very good (Arisanti, 2022; Purani & Putra, 2022).

Textbooks that are arranged in line with competencies help teachers present differentiated learning according to student capacity and facilitate Merdeka learning

(Adriyanto et al., 2021; Lestari et al., 2019). In addition, learning support media outside of books such as projectors are also available and utilised to play learning videos. The existence of this media has the potential to improve and facilitate students' understanding of learning materials. Furthermore, the school supports the implementation of the curriculum by facilitating the provision of other facilities and infrastructure needed by teachers during the learning process in the classroom, such as office equipment. This support is useful to facilitate learning interactions between teachers and students as well as the smooth administration of academic activities (Kempa et al., 2023; Safitri & Dafit, 2021). Thanks to the various facilities available, the implementation of the Merdeka Curriculum at SDN Kedungjenar Blora can be effective.

On the other hand, teachers' conventional learning orientation also has the potential to hinder the improvement of students' readiness (Azzahra et al., 2023; Jamaludin et al., 2022). Therefore, it is necessary to improve teachers' competence in designing learning more creatively and adaptively. Efforts to restore students' readiness and improve teachers' learning development skills need to be carried out in an integrated and sustainable manner so that the objectives of curriculum change can be achieved optimally. These findings are very important to be followed up through programmes to strengthen the quality of education in schools (Prastowo, 2017; Shaleh Assingkily, 2020).

Practitioners with longer experience in the field of teaching the Merdeka Curriculum are assumed to be able to make a major contribution to optimising the capabilities of new colleagues. Teamwork through discussions, knowledge sharing sessions, even joint training is expected to complement knowledge and practical skills in managing learning (Jannati et al., 2023; Putri & Arifin, 2022). More senior teachers are considered to have greater insight and experience to transmit to others. This internal collaboration model is considered quite effective in improving the competence of education personnel on an ongoing basis. Based on the anticipated benefits, the idea of sharing experiences between education personnel received positive support from the academic community at SDN Kedungjenar Blora. Furthermore, continuous training for educators to adapt to curriculum changes (Kadek Adi Wibawa et al., 2022; Mantra et al., 2022). Additional time is needed to improve skills. Also, periodic evaluation is important to identify obstacles and improvements to enhance the teaching and learning process (Suhandi & Robi'ah, 2022; Sunardi & Muallil, 2023). Finally, this approach to presenting material independently is also expected to make it easier for educators to manage the teaching and learning process in the classroom. Thus, this solution is believed to help smooth the implementation of Merdeka Curriculum.

This finding is significant because it can affect teachers' ability to realise student learning according to their potential. Therefore, this empirical finding has important implications for expanding the space and providing appropriate support to enable teachers to conduct effective learning to overcome these obstacles. Some alternative solutions and recommendations include: SDN Kedungjenar Blora is advised to continue to improve curriculum implementation by maintaining a high level of preparation. This needs to be complemented by continuous monitoring and evaluation to detect new barriers and determine relevant corrective actions. Evaluation results need to be disseminated to other educational institutions through dissemination activities to promote best practices. Continuous improvement of instructor competence is also offered. Overall, the study results indicate that the learning process has been effective although efforts are still needed to improve the quality on an ongoing basis.

4. CONCLUSION

As a result of the review of the implementation of the Merdeka Curriculum at Kedungjenar Blora State Primary School, it can be concluded that the implementation of the curriculum has been effective although some obstacles were identified. In general, the instructional process runs smoothly and is coordinated thanks to careful planning by the instructors. Supporting facilities such as learning modules, presentation tools, as well as school management support have supported the smooth running of the educational process. Nevertheless, the obstacles faced are also empirical findings that despite careful preparation, some teachers still experience obstacles in adjusting the skill level of students given the breadth of the scope of teaching materials and the implications of the covid-19 pandemic that have not been fully resolved.

5. REFERENCES

- Adriyanto, A. R., Santosa, I., Syarief, A., & Irfansyah. (2021). Design and multimedia learning principles on mooc indonesiax. *Cakrawala Pendidikan*, 40(1), 92–106. https://doi.org/10.21831/cp.v40i1.34699.
- Ahmaddien, I., Nurhayati, N., Sambodo, D. P., & Lilyana, F. (2022). Utilization of Information and Communication Technology in an Effort to Improve the Effectiveness of Learning Management and Address Process Issues Developing Teaching Skills during the Covid-19 Pandemic: A Literature Study. *Jurnal Mantik*, 5(36), 2444–2451. http://iocscience.org/ejournal/index.php/mantik/article/view/2014.
- Amon, L., & Rajib Bustami, M. (2021). Implementation of School-Based Management in Curriculum and Learning Processes: a Literatur Review. *Jurnal Pendidikan Dasar Dan Menengah (Dikdasmen)*, *I*(1), 1–11. https://doi.org/10.31960/dikdasmen-v1i1-1060.
- Andarwulan, T., Al Fajri, T. A., & Damayanti, G. (2021). Elementary teachers' readiness toward the online learning policy in the new normal era during Covid-19. *International Journal of Instruction*, 14(3), 771–786. https://doi.org/10.29333/iji.2021.14345a.
- Arisanti, D. A. K. (2022). Analisis Kurikulum Merdeka Dan Platform Merdeka Belajar Untuk Mewujudkan Pendidikan Yang Berkualitas. *Jurnal Penjaminan Mutu*, 8(02), 243–250. https://doi.org/10.25078/jpm.v8i02.1386.
- Astuti, I. P. (2022). Manajemen Kurikulum dalam Peningkatan Mutu Lulusan Peserta Didik. *Journal Of Education Research P*, 2(1), 2808–5558. http://pedirresearchinstitute.or.id/index.php/THEJOER/article/view/241.
- Astutik, Y., Dharmawanti Kurnia, F., & Mustofa, A. (2021). A Popperian Approach: Preservice Teachers' Preparation In Teaching English to Young Learners. *Borneo Educational Journal (Borju)*, 3(1), 18–35. https://doi.org/10.24903/bej.v3i1.707.
- Azzahra, U., Arsih, F., & Alberida, H. (2023). Pengaruh Model Pembelajaran Project-Based Learning (Pjbl) Terhadap Keterampilan Berpikir Kreatif Peserta Didik Pada Pembelajaran Biologi: Literature Review. *Biochephy: Journal Of Science Education*, 03(1), 49–60. https://doi.org/10.52562/biochephy.v3i1.550.
- Dzulhidayat. (2022). Analisis Kesiapan Guru Sekolah Dasar dalam Implementasi Kurikulum Merdeka. *JOEAI(Journal of Education and Instruction)*, 5(8.5.2017), 2003–2005. https://doi.org/10.31539/joeai.v5i2.4826.
- Insuasty, E., & Jaime, M. (2020). Transformar las prácticas pedagógicas mediante el trabajo colaborativo. *Profile: Issues in Teachers' Professional Development*, 22(2), 65–78. https://doi.org/10.15446/profile.v22n2.80289.
- Irawati, D., Najili, H., Supiana, S., & Zaqiah, Q. Y. (2022). Merdeka Belajar Curriculum

- Innovation and Its Application in Education Units. *Edumaspul: Jurnal Pendidikan*, 6(2), 2506–2514. https://doi.org/10.33487/edumaspul.v6i2.4603.
- Jamaludin, T., Nurumal, M., ... M. H.-J., & 2022, undefined. (2022). The Impact of COVID-19 Pandemic on Nursing Education among Nursing Students: A Systematic Review. *Researchgate.Net*, *August*, 55–76. https://doi.org/10.17509/jpki.v8i1.45443.
- Jannati, P., Ramadhan, F. A., & Rohimawan, M. A. (2023). Peran Guru Penggerak Dalam Implementasi Kurikulum Merdeka Di Sekolah Dasar. *Al-Madrasah: Jurnal Pendidikan Madrasah Ibtidaiyah*, 7(1), 330. https://doi.org/10.35931/am.v7i1.1714.
- Kadek Adi Wibawa, Legawa, I. M., Wena, I. M., Seloka, I. B., & Laksmi, A. A. R. (2022). Meningkatkan Pemahaman Guru Tentang Kurikulum Merdeka Belajar Melalui Direct Interactive Workshop. *Jurnal Cakrawala Ilmiah*, 2(8.5.2017), 2003–2005. https://doi.org/10.53625/jcijurnalcakrawalailmiah.v2i2.3763.
- Kempa, R., Sohilait, D., Pendidikan, S. A., Pattimura, U., Studi, P., Geografi, P., & Pattimura, U. (2023). *Peningkatan Kapasitas Guru Berbasis Manajemen*. 2(April), 9–14. https://doi.org/10.30598/jgefuege.2.1.9-14.
- Khasanah, U., Rahayu, R., & Ristiyani. (2021). Analisis Kemampuan Pemecahan Masalah Matematis Siswa Kelas IV Materi Bangun Datar Berdasarkan Teori Polya. *Jurnal Didaktika*, 1(2), 230–242. https://doi.org/10.17509/didaktika.v1i2.36538.
- Lavania, M., & Nor, F. B. M. (2020). Barriers in differentiated instruction: A systematic review of the literature. *Journal of Critical Reviews*, 7(6), 293–297. https://doi.org/10.31838/jcr.07.06.51.
- Lestari, T., Wuryandini, E., & Suciptaningsih, O. A. (2019). Pengembangan Rencana Pelaksanaan Pembelajaran Mata Pelajaran Akuntansi Dasar Berorientasi Peraturan Dirjen Dikdasmen Kemendikbud NO. 07/D.D5/KK/2018. *Universitas PGRI Semarang*, 20, 193–200. http://conference.upgris.ac.id/index.php/snk/article/view/542.
- Mantra, I. B. N., Pramerta, G. P. A., Arsana, A. A. P., Puspadewi, K. R., Wedasuwari, & Made, I. A. (2022). Persepsi Guru Terhadap Pentingnya Pelatihan Pengembangan Dan Pelaksanaan Kurikulum Merdeka. *Jurnal Inovasi Penelitian*, *3*(5), 6313–6318. https://doi.org/10.47492/jip.v3i5.2073.
- Maqsood, A., Abbas, J., Rehman, G., & Mubeen, R. (2021). The paradigm shift for educational system continuance in the advent of COVID-19 pandemic: Mental health challenges and reflections. *Current Research in Behavioral Sciences*, 2, 100011. https://doi.org/10.1016/j.crbeha.2020.100011.
- Muarifin, M. (2022). Soft skill learning device for elementary school students through the learning of physical education in merdeka curriculum. *Journal of Science and Education (JSE)*, 3(2), 196–205. https://doi.org/10.56003/jse.v3i2.174.
- Oates, S. (2019). The Importance of Autonomous, Self-Regulated Learning in Primary Initial Teacher Training. *Frontiers in Education*, 4(September). https://doi.org/10.3389/feduc.2019.00102.
- Pambayun, N. A. Y., Sofyan, H., & Haryana, K. (2020). Vocational high school infrastructure conditions and the challenges in facing the era of literation and industrial revolution 4.0. *Journal of Physics: Conference Series*, 1700(1), 0–8. https://doi.org/10.1088/1742-6596/1700/1/012068.
- Pradana, D. A., Mahfud, M., Hermawan, C., & Susanti, H. D. (2021). Nasionalism: Character Education Orientation in Learning Development. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, *3*(4), 4026–4034. https://doi.org/10.33258/birci.v3i4.1501.
- Prastowo, A. (2017). Urgensi Waktu Belajar dalam Pendidikan Karakter di SD/MI: Studi Analisis Isi terhadap Permendibud Nomor 23 Tahun 2017Urgensi Waktu Belajar

- dalam Pendidikan Karakter di SD/MI: Studi Analisis Isi Terhadap Permendikbud Nomor 23 Tahun 2017. *Al Ibtida: Jurnal Pendidikan Guru MI*, 4(2), 129. https://doi.org/10.24235/al.ibtida.snj.v4i2.1724.
- Puchalski, C., Ferrell, B. R., Borneman, T., DiFrances Remein, C., Haythorn, T., & Jacobs, C. (2022). Implementing quality improvement efforts in spiritual care: outcomes from the interprofessional spiritual care education curriculum. *Journal of Health Care Chaplaincy*, 28(3), 431–442. https://doi.org/10.1080/08854726.2021.1917168.
- Purani, N. K. C., & Putra, I. K. D. A. S. (2022). Analisis Kesiapan Guru dalam Penerapan Kurikulum Merdeka Belajar di SDN 2 Cempaga. *Jurnal Pendidikan Dasar Rare Pustaka*, 4(2), 8–12. https://doi.org/10.59789/rarepustaka.v4i2.125.
- Putri, D. N. P., & Arifin, M. B. U. B. (2022). Peran Kinerja Guru Dalam Membentuk Karakter Kerjasama Pada Siswa Kelas IV. *Dan Budaya*, 5(2), 176–189. https://doi.org/10.31538/almada.v5i2.2517.
- Rita, N., & Neviyarni, S. (2023). The Contribution of Teachers in Achieving the Goals of Basic Education: A Literature Review on Best Practices and Challenges. *International Journal of Educational Dynamics (IJEDs)*, 5(2), 243–251. https://doi.org/10.24036/ijeds.v5i2.420.
- Safitri, V., & Dafit, F. (2021). Peran Guru Dalam Pembelajaran Membaca Dan Menulis Melalui Gerakan Literasi Di Sekolah Dasar. *Jurnal Basicedu*, *5*(3), 1356–1364. http://jbasic.org/index.php/basicedu/article/view/938.
- Sari, W. R., Badrujaman, A., & Tola, B. (2023). Systematic Review of The Impact Evaluation of Teacher Profession Education Programmes in Indonesia. *International Journal of Business, Law, and Educati*, 4(2), 555–568. https://doi.org/10.56442/ijble.v4i2.186.
- Shaleh Assingkily, M. (2020). Upaya Mewujudkan Program Kampus Merdeka Pada Kurikulum PGMI STIT Al Ittihadiyah Labuhanbatu Utara. *At-Thullab: Jurnal Pendidikan Guru Madrasah Ibtidaiyah*, 4(2), 62–77. https://doi.org/10.30736/atl.v4i2.263.
- Simamora, R. M., De Fretes, D., Purba, E. D., & Pasaribu, D. (2020). Practices, Challenges, and Prospects of Online Learning during Covid-19 Pandemic in Higher Education: Lecturer Perspectives. *Studies in Learning and Teaching*, *1*(3), 185–208. https://doi.org/10.46627/silet.v1i3.45.
- Suhandi, A. M., & Robi'ah, F. (2022). Guru dan Tantangan Kurikulum Baru: Analisis Peran Guru dalam Kebijakan Kurikulum Baru. *Jurnal Basicedu*, 6(4), 5936–5945. https://doi.org/10.31004/basicedu.v6i4.3172.
- Sunardi, & Muallil. (2023). Peran Stakeholder Internal Dalam Upaya Peningkatan Mutu Pendidikan. *Jurnal Studi Kemahasiswaan*, *3*(2), 160–174. https://doi.org/10.54437/irsyaduna.v3i2.1156.
- Taufik, M. (2020). Strategic Role of Islamic Religious Education in Strengthening Character Education in the Era of Industrial Revolution 4.0. *Jurnal Ilmiah Islam Futura*, 20(1), 86–104. https://doi.org/10.22373/jiif.v20i1.5797.
- Tohara, A. J. T. (2021). Exploring Digital Literacy Strategies for Students with Special Educational Needs in the Digital Age. *Turkish Journal of Computer and Mathematics Education* (*TURCOMAT*, 12(9), 3345–3358. https://doi.org/10.17762/turcomat.v12i9.5741.
- Waruwu, M., Dwikurnaningsih, Y., Ismanto, B., Iriani, A., Tri, S., & Wasitohadi, S. (2022). Pemberdayaan Kepala Sekolah dan Guru dalam Mengimplementasikan Program Sekolah Penggerak dan Merdeka Belajar. *Jurnal Pengabdian Masyarakat*, 2(3), 440–450. https://ejournal.uksw.edu/jms/article/view/6574.
- Wiradinata, T., & Antonio, T. (2019). The Role of Curriculum and Incubator towards New

- Venture Creation in Information Technology. *International Journal of Education and Management Engineering*, 9(5), 39–49. https://doi.org/10.5815/ijeme.2019.05.05.
- Xue, E., Li, J., & Xu, L. (2022). Online education action for defeating COVID-19 in China: An analysis of the system, mechanism and mode. *Educational Philosophy and Theory*, 54(6), 799–811. https://doi.org/10.1080/00131857.2020.1821188.
- Zainal, M. A., & Matore, M. E. E. M. (2019). Factors Influencing Teachers' Innovative Behaviour: A Systematic Review. *Creative Education*, 10(12), 2869–2886. https://doi.org/10.4236/ce.2019.1012213.