
334

 CATHARSIS Special Edition 2022
334-341

p-ISSN 2252-6900 I e-ISSN 2502-4531

Catharsis: Journal of Arts Education

http://journal.unnes.ac.id/sju/index.php/chatarsis

Implementation of The Merdeka Curriculum in The Dance

Learning of Smp Negeri 4 Demak

Wahidah Wahyu Martyastuti , Hartono Hartono, Muhammad Jazuli

Email: wahidah.w.m@gmail.com

1. SMP N 2 Demak, Semarang, Indonesia
2. Universitas Negeri Semarang, Indonesia

Received 30 September 2022, Accepted 10 November 2022, Published 25 December 2022

Abstrack

 The curriculum in Indonesia has undergone changes and improvements, it is the Merdeka

curriculum. The Merdeka Curriculum focuses on freedom and creative thinking. In the Merdeka

Curriculum on the material learning the Arts of Dance, students are not only formed to be

intelligent. The purpose of this research is to analyze the implementation of the Merdeka curriculum

in dance learning for SMP Negeri 4 students Demak. The Data collection techniques used

observation techniques, interviews, and documentation. Technique the validity of the data used the

credibility test, transferability test, dependability test, and confirmability test. This type of research is

descriptive qualitative research. The result of the research showed that implementation of the

Merdeka Curriculum in Dance Learning for Students of SMP Negeri 4 Demak are the

implementation of Merdeka curriculum based on the phases the achievements, it’s namely in phase

D. The learning steps can be started from the initial activities, core activities, and activities closing.

In learning the art of dance students are invited to take advantage of the state of the school

environment as dance motion exploration material, with the hope that students can get to know the

environment better, and it can influence others to create art.

Keywords: Dance Learning, Implementation, and Merdeka Curriculum.

DOI : https://doi.org/ 10.15294/ catharsis.v11i3.65423

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

335

INTRODUCTION

The curriculum in Indonesia has

undergone changes and improvements,

namely the Merdeka curriculum. The

Merdeka curriculum is interpreted as a

learning design that provides opportunities for

students to learn in a calm, relaxed, enjoyable,

stress-free and pressure-free manner, to show

their natural talents. Merdeka learning focuses

on freedom and creative thinking (Rahayu,

2022). The Merdeka Curriculum on dance

learning materials, students are not only made

to be smart. However, it is also characterized

by the values of Pancasila or what is called a

form of the Pancasila Student profile. The six

profiles include critical and creative reasoning.

Good art learning must be designed in

such a way that the potential of students can

be explored properly according to the goals of

National Education Law no. 20 of 2003

concerning the National Education System

which functions to develop the potential

abilities of students so that they become

human beings who believe in and fear God

Almighty, have noble character, are healthy,

knowledgeable, capable, creative, Merdeka,

and become citizens of a democratic country

as wellresponsible. While dance is a beautiful

form of movement, born of a body that moves

rhythmically and with a soul according to the

intent and purpose of dance (Juwita et al.,

2017).

Research by Saputra, G.S., (2018) states

that through art education, children are

trained to acquire creative skills and

experiences adapted to the local natural and

cultural environment, as well as to understand,

analyze, and appreciate works of art. through

art children are honed how to develop their art

in the flow of creative thinking. Teachers must

be creative and innovative in designing dance

lessons, so that students can follow them easily

and happily. Fun learning is an effort to

minimize the boredom and boredom of

students in participating in learning. This is

reinforced by research by (Pesenggiri et al.,

2017). fun learning is an effort to minimize the

boredom and boredom of students in

participating in learning” (Sugiarti, 2020, p.

16).

Based on pre-research observations

during learning at SMP Negeri 4 Demak,

information was obtained from the dance

teacher that students were still lacking in

designing, arranging, re-creating, producing,

and demonstrating dance ideas artistically,

both individually and in groups. students are

also lacking in developing ideas by paying

attention to elements of dance composition.

Teachers still have to always provide

motivation to students to practice dance.

Teachers also need to direct students to

increase creativity in learning the art of dance.

the inculcation of the value of critical and

creative thinking is the most dominant

important factor determining one's success in

the learning process. This change is in

accordance with research by (Prianti, 2022)

that there is a change in students' attitudes for

the better in learning. The results of the

research show that the curriculum and

Merdeka teaching platform are highlighted by

a proactive attitude in facing changes in a

progressive and transformative manner.

Another study by Rahayu (2022)

research results show that the implementation

of the curriculum in driving schools has been

carried out optimally and is ongoing even

though in its implementation there are still

many shortcomings and obstacles. another

study by (Aulia et al., 2022) explains the

implementation of learning, especially arts and

culture subjects during PBM, there are still

many teachers who teach in a manual way

such as the lecture method, not yet using IT-

based media. For this reason, the teacher must

give students the freedom to explore their

abilities and interests.

Therefore, it is necessary to study and

carefully regarding the implementation of the

Merdeka curriculum in dance learning at

Demak 4 Public Middle School, it needs to be

examined comprehensively with authentic and

scientific evidence. then the research title

"Implementation of the Merdeka Curriculum

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

336

in Dance Learning at SMP Negeri 4 Demak"

was formed.

METHODS

This type of research is descriptive

qualitative. The research design is a case

study. The location of this research is at SMP

Negeri 4 Demak because the school already

uses the Merdeka curriculum on dance

material. the focus of this study was to analyze

the implementation of the Merdeka

curriculum in dance learning for students of

SMP Negeri 4 Demak. Data collection

techniques used observation, interview, and

documentation techniques. data validity

technique using credibility test, transferability

test, dependability test, and confirmability test.

RESULTS AND DISCUSSION

Implementation of The Merdeka Curriculum

in The Dance Learning of SMP Negeri 4

Demak

The Merdeka curriculum as cited in the

Ministry of Education and Culture (2021)

which contains a curriculum with various

intracurricular learning, where subject matter

will be optimized so that students have

sufficient time to explore concepts and

strengthen competence.

Referring to the Ministry of Education

and Culture, the researcher obtained research

results from interviews, observations and

documentation regarding the implementation

of the curriculum implemented at SMP N 4

Demak which stated that schools and

educators, especially dance teachers, had

made efforts to implement the Merdeka

curriculum ilearning as best as possible in

accordance with the goals to be achieved.

Efforts to implement an Merdeka curriculum

require careful preparation. The following is

the preparation made by the principal and

teachers to implement the Merdeka

curriculum at SMP Negeri 4 Demak.

Preparation of the Principal in the

Implementation of the Merdeka Curriculum

Implementation of the Merdeka

curriculum in schools requires support from

the school principal. The principal plays an

important role in implementing the Merdeka

curriculum. before implementing the Merdeka

curriculum in the learning process, Mr. Eko

prepared in advance the things needed in

learning, especially the teacher's knowledge of

the concepts of the Merdeka curriculum.

The school principal provides assistance

to teachers to take part in the Merdeka

curriculum training activities. The training

activities are intended to increase teachers'

understanding of the Merdeka curriculum so

that the objectives of the Merdeka curriculum

can be achieved. Teachers get several

workshops on the Merdeka curriculum to

increase teacher understanding in

implementing the Merdeka curriculum. With

this activity, teachers can apply the Merdeka

curriculum in accordance with what has been

conveyed by the Minister of Education and

Culture.

Figure 1. Teacher Participating in the

Merdeka Curriculum Preparation Workshop

Teacher Preparation in the Implementation

of the Merdeka Curriculum

Teacher preparation in implementing

the Merdeka curriculum begins with various

preparations such as preparing lesson plans.

the preparation made by the teacher is to make

teaching modules with the concept of

independence. Teachers are free to choose

material according to their achievement phase,

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

337

namely phase D for junior high school

students. In addition, teachers can adjust

learning materials according to the needs of

students and the surrounding environment.

The creation of teaching modules based

on the Merdeka curriculum is based on the

Learning Objectives Flow (ATP) that has been

prepared by the teacher. While the ATP is

made based on the Learning Objectives (TP)

that have been set in accordance with the

Learning Outcomes (CP). In short, the steps

for making a Teaching Module begin with

determining the CP, then determining the TP.

After getting the TP, then the ATP can be

arranged. After knowing the ATP the teacher

can make MA which will be used in every

meeting.

Figure 2. Teachers discussing and preparing

equipment before teaching

Implementation of the Merdeka Curriculum

in Dance Learning for Students of SMP

Negeri 4 Demak

Learning activities as quoted from

Rahmawati, A. p.s. et al, (2017) which

interprets as a process containing a series of

teacher and student activities on the basis of

reciprocal relationships that take place in the

classroom to achieve certain goals. supported

by the opinion of Kimble and Garmezy in

Thobroni and Mustofa (2015, p. 18) which

states that learning is a change in behavior that

is relatively fixed and is the result of repeated

practice. From the opinion of Rahmawati et al

and Kimble along with Garmezy, researchers

concluded that learning is a change in events

or situations that are designed in such a way

with the aim of providing assistance or

convenience in the teaching and learning

process.

Referring to the conclusions regarding

the learning process that researchers relate to

dance subjects, the researcher concludes that

learning dance is learning dance, which is

learning in the form of a series of events that

are designed, arranged in such a way, with a

purposeprovide convenience in the learning

process in learning the art of dance, namely

rhythmic body movements to express human

intentions, thoughts, and feelings within him.

The implementation of the Merdeka

curriculum in dance learning is carried out

with the stages of preparation, implementation

and evaluation. The preparatory stage begins

with initial guidance and training held by the

school in the form of an Merdeka curriculum

workshop activity which aims to increase

teacher understanding in the field of Merdeka

curriculum. The school principal provides

facilities and infrastructure to teachers for

learning. Teachers are also given the freedom

to choose material according to the phase of

their achievements.

The implementation of the Merdeka

curriculum at the implementation stage or the

core of the learning itself is carried out in

grades 7A to 7I. However, researchers only

focused on class 7A. Dance lessons in class 7A

are held every Wednesday at 3-5 or 08.40-

10.40. learning activities are carried out on the

front porch of SMP Negeri 4 Demak.

Explanation of further research regarding the

process of learning the art of dance researchers

describe as follows.

Opening Activities

Based on observations on January 17,

2023, that is, before dance lessons began, class

7A students were still in class. Bu Warti

(dance teacher) called them to gather on the

front porch. Then, students were asked to sit

on the floor on the front porch of SMP Negeri

4 Demak to take part in the early learning

activities.

Learning begins with the teacher

opening the lesson. The teacher greets, prays

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

338

together, greets students, asks how they are

doing, and checks attendance. The teacher

does not forget to do apperception by

associating the material to be carried out with

the previous material. In addition, Mrs. Warti

also provides motivation to students.

The teacher also does not forget to do

apperception so that it can increase students'

initial motivation in learning. besides that, the

teacher also started learning with ice breaking

activities so that students became more

enthusiastic and focused on ongoing learning.

students were seen following the directions

asked by Mrs. Warti with both hands holding

their heads, shaking and turning to the right

and left. In the early learning activities, Mrs.

Warti also gave an explanation regarding the

mechanism for implementing learning related

to the assessment and evaluation system.

Figure 3. Ice breaking activity in the initial

activity

Core activities

The main dance learning activities were

carried out by Mrs. Warti and 7A students

outside the classroom (front terrace of Demak

4 Public Middle School). This Merdeka

Curriculum facilitates the learning process.

teachers who act as motivators and mediators

can collaborate and also be creative in

developing students' talents and interests in

learning the art of dance. The Merdeka

curriculum prioritizes children's needs in

learning the art of dance. The teacher

integrates dance learning inside and outside

the classroom. Children are given the freedom

to be more creative in learning.

Entering the core activities in the

implementation of dance learning, Ms. Warti

gave a brief explanation of the learning steps

to be carried out. Mrs. Warti also gave

material on composition using lecture and

demonstration methods. After that, Mrs.

Warti gave the opportunity to ask or respond

to students about the composition material

that had been explained previously. because

none of the students asked or responded, Mrs.

Warti gave questions addressed to all students

regarding the composition material that had

been explained.

In the next core activity, Mrs. Warti

asked 6 students to try to make a dance

composition. Mrs. Warti freed the 6 students

to make compositions and dance moves

according to what they wanted. Then Mrs.

Warti corrected the part that she felt was not

in accordance with the dance moves and the

composition.

Figure 4. Teacher Demonstrating to Students

In the next activity, Mrs. Warti directed

the students to gather in their respective

groups. Mrs. Warti chose one student in each

group who was deemed capable to lead the

discussion in designing dance movements and

compositions. students are freed to choose the

place of practice according to the convenience

of their group. Students compose dance moves

according to the dance theme they choose.

After that they make a dance composition that

they think is in accordance with the dance they

want.

When the students were designing

motion and composition, Mrs. Warti did not

just stand still. Mrs. Warti visited each group

to monitor the progress of the development

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

339

process and what obstacles each group

experienced. If there are problems in the

process of making group compositions, then

Mrs. Warti will provide alternative

movements or compositions that can help

solve the problems they are experiencing.

After all the groups had finished

designing the movements and composition,

each group was asked to take turns presenting

the dance moves and composition. Another

group was asked to observe the dance moves

and dance composition of the group

presenting.

Closing activities

Closing activities for dance learning at

SMP N 4 end with evaluating, concluding,

reflecting on learning outcomes, conveying

follow-up plans for the next meeting, and

closing greetings. The evaluation activity in

question is that Mrs. Warti evaluates the

results of the presentations from each group.

In addition, Mrs. Warti also asked other

groups to give their evaluations of the

performances of other groups.

After completing the evaluation

activities, it is followed by concluding. Mrs.

Warti asked several students to conclude the

learning outcomes that had been carried out

that day. From the conclusions of several

students, Mrs. Warti was able to find out the

extent of students' understanding of the

learning material about dance composition

that day. Mrs. Warti also perfected the

conclusions given by the students so that all

students got the same understanding.

The next activity is reflection. The

reflection that Mrs. Warti did was an oral

reflection. Mrs. Warti asked the students'

feelings after participating in the lesson.

besides that Mrs. Warti also asked students to

express what they wanted related to the next

learning process.

At the end of the lesson, Mrs. Warti

explained the follow-up plan that would be

carried out at the next meeting. then Mrs.

Warti closed the lesson by praying and

greeting. Then students are asked to return to

class 7A in an orderly manner.

Based on the description of the

implementation of dance learning activities

with the Merdeka curriculum, the steps taken

in learning dance are the same as the learning

steps in the previous curriculum. The activity

begins with the opening (initial activity),

implementation (core activity), and closing.

The implementation of this Merdeka

curriculum makes it easier for students to

accept material because it suits their needs. In

addition, the Merdeka curriculum also

facilitates students to be able to develop

themselves and care about their surroundings.

Several previous studies have shown

that the implementation of the Merdeka

curriculum can improve learning, namely by

Sartini (2022), Faiz (2021), and Vhallery

(2022) explaining that the Merdeka curriculum

facilitates students to develop themselves in

cultivating student character. The Merdeka

curriculum is able to encourage students to

learn and develop themselves, form a caring

attitude towards the environment in which

students learn, encourage students' self-

confidence and skills, and easily adapt to the

community environment. this is reinforced by

research by (Hikmah et al., 2022) learning the

art of dance helps students to achieve

development or potential in the form of:

forming students' physical, emotional, how

students socialize and to control student

behavior.

The implementation of the Merdeka

curriculum in dance learning at SMP Negeri 4

Demak refers to the achievements of phase D.

The first description of the implementation of

the Merdeka curriculum in dance learning is

thinking and working artistically (Thinking

and working artistically). At this stage,

students are expected to be able to design,

arrange, re-create, produce, and artistically

demonstrate dance ideas, both individually

and in groups, which are obtained from the

results of their thinking to find personal style

characteristics. At this stage it is implemented

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

340

with each group designing the motion

according to the theme they want, after that.

The second stage is experiencing

(experiencing). At this stage students are

expected to be able to observe, feel, explore,

and compare various kinds of dance

performances in historical and cultural

contexts. The experiencing stage is

implemented with students seeing their

environment firsthand and digging up

information about their environment that can

be used as inspiration for dance moves.

The third stage is creating (creating). At

this stage students are expected to be able to

identify, identify, assemble, create, and create

dance by applying the principles and

procedures for creating dance. This stage is

implemented by asking students to compose

the dance moves they have made before.

The fourth stage is reflecting (reflecting).

At this stage students are expected to be able

to express, appreciate, measure, and evaluate

dance works by considering ideas and

experiences. This stage is implemented with

students being asked to present the results of

the dance moves and compositions they have

made in groups and other groups observing, so

they can mutually assess one group against

another.

The last stage is the impacting stage. At

this stage students are expected to be able to

respond to themselves or the circumstances

around them to be communicated in the form

of dance works, so that they can influence

other people and the surrounding

environment. Implementation at this stage is

expected that later students will be able to

display the dance moves they have made at

school events or outside of school, with the

hope that they can inspire other people and the

surrounding environment to participate in

creating art.

The mplementation of the Merdeka

curriculum at SMP Negeri 4 Demak is still

experiencing problems. The main obstacle for

teachers is the teacher's lack of understanding

of the Merdeka curriculum, so that the

implementation of the Merdeka curriculum is

still not optimal. Another obstacle is when

learning outside the classroom, but the

weather is raining. Students who are usually

able to explore movement outside the

classroom by utilizing the surrounding

environment, are moving around in the

classroom or hall which makes them less

flexible in exploring motion. Research by

(Fauzi, 2022) also explains that there are

obstacles in students' freedom to explore their

abilities and interests. In addition, learning

innovations are needed that are more varied in

terms of the use of technology and the media

used, so that students can be more interested

and their interest in learning the art of dance

increases. This is reinforced by research by

(Aini qolbiyah, 2022) learning is needed by

using learning methods with innovation and

interesting learning media that will increase

student creativity. Another study by (Dwi et

al., 2002) stated that learning innovation with

blended learning is needed in art learning.

With a high interest in learning the art of

dance, students can also increase their

creativity, critical thinking, independence, and

the spirit of mutual cooperation in themselves.

This is in accordance with previous research

by Susiana (2022), Peksautama (2021),

(Jufriadi et al., 2022), and Desrianti (2022)

that dance learning innovations can increase

students' dance creativity. Changes in students'

attitudes also become better in learning.

CONCLUSION

The results showed that the

implementation of the Merdeka Curriculum in

Dance Learning for Students of SMP Negeri 4

Demak went according to the achievement

phase, namely in phase D. The learning steps

started from the initial activities, core

activities, and closing activities. In learning the

art of dance, students are invited to take

advantage of the state of the school

environment as material for exploring dance

movements, with the hope that students can

become more familiar with the environment

and can influence other people to create art.

Wahidah Wahyu Martyastuti, et al./ Catharsis: Journal of Arts Education Special Edition 2022: 334-341

341

REFERENCES

Aini qolbiyah. (2022). Implementasi kurikulum

merdeka dalam pembelajaran pendidikan

agama islam. 1, 44–48.

Aulia, Y. F., Heniwaty, Y., Studi, P., Tari, P.,

Bahasa, F., & Medan, U. N. (2022).

JURNAL SENI TARI Penerapan E-

Learning Schoology Dalam Pembelajaran

Tari Manduda Di Kelas X MAN 2 Model

Medan. 11, 77–84.

Dwi, F., Santana, T., Hartono, H., Narawati,

T., Cahyono, A., & Indra, R. (2002).

Inovasi Model Pembelajaran Seni Tari Bagi

Anak Usia Dini di Era Digital. 407–411.

Fauzi, A. (2022). Implementasi Kurikulum

Merdeka Di Sekolah Penggerak.

Pahlawan: Jurnal Pendidikan-Sosial-

Budaya, 18(2), 18–22.

Hikmah, S. N., Malarsih, M., Pendidikan, J.,

Drama, S., Bahasa, F., & Semarang, U.

N. (2022). JURNAL SENI TARI Metode

Pembelajaran Seni Tari bagi Siswa

Tunarungu Tingkat Sekolah Menengah

Pertama di SLB N Slawi Kabupaten Tegal.

11.

Jufriadi, A., Huda, C., Aji, S. D., Pratiwi, H.

Y., & Ayu, H. D. (2022). Analisis

Keterampilan Abad 21 melalui

Implementasi Kurikulum Merdeka Belajar

Kampus Merdeka 21 st Century Skills

Analysis through The Implementation of

Merdeka Belajar Kampus Merdeka

Curriculum. 7, 39–53.

Juwita, D. T., Cahyono, A., & Jazuli, M.

(2017). Nilai-nilai Piil Pesenggiri pada

Tari Melinting di Desa Wana Lampung

Timur. Journal of Arts Education, 6(1),

82–90.

Pesenggiri, N. P., Wana, D., Timur, L.,

Juwita, D. T., Cahyono, A., & Jazuli,

M. (2017). Catharsis : Journal of Arts

Education. 6(1), 82–90.

Prianti, D. (2022). Analisis Kurikulum

Merdeka dan Platform Merdeka Belajar

untuk Mewujudkan Pendidikan yang

Berkualitas. Jurnal Penjaminan Mutu, 8,

238–244.

Saputra, G.S., & H. (2018). Wayang Wong Di

Sma Negeri 1 Lasem Kabupaten

Rembang: Pemanfaatannya Dalam

Promosi Sekolah. Jurnal Seni Tari, 7(1),

55–63.

