DOI: 10.12928/ijemi.v3i2.5790

183

School Principal Role In Handling Online Learning Issues During Covid-19 Pandemic

Gede Ari Utama^{1*}, I Gusti Ketut Arya Sunu²

^{1,2} Universitas Pendidikan Ganesha, , Singaraja, Indonesia ^{1*}gede_ari_utama@yahoo.com, ²arya.sunu@undiksha.ac.id

Article Info

Article history

Received February 25, 2022 Revised April 9, 2022 Accepted April 11, 2022

Keywords: Covid-19 pandemic; Online learning issues; School principals' roles

ABSTRACT

The school principal took a significant role in running the education process at school. The role of a school principal has become more complex during the Covid-19 pandemic. This study aimed to identify the school principals' roles in handling issues at school that the Covid-19 Pandemic caused. Specifically, this study identified the issues faced by students, parents, and teachers in the online learning process during the Covid-19 pandemic and how the school principal handled those issues. This study followed a literature review approach. The study data were collected from the research articles from indexed national and international journals and were analyzed qualitatively using the interactive data analysis model. The study results showed that students, parents, and teachers faced various problems in the online learning process. Those problems include infrastructure, time, financial, digital literacy, and psychological issues. Considering those problems, the school principals took a significant role in bridging students' and parents' demands with the issues faced by the teachers. The school principals took several strategies to solve the problems. The novel thing that this study offers is that the previous studies mostly viewed online learning issues from a specific point of view. However, this study tried to view those issues comprehensively and link those issues to the principal school roles. The researchers did that to get the bigger picture of the issues. Thus, the study results can be a basis for further studies that aim to improve the quality of online learning.

1. INTRODUCTION

Education is a planned effort to achieve the desired goal. The purpose of education itself is to improve human resources' quality even better. One form of education effort in realizing good quality human resources is through the teaching and learning process carried out in schools. Related to this problem, the principal's leadership has an essential role in realizing the quality of these human resources (Djuwarijah, 2008).

The task and role of the principal are to improve the professionalism of the teacher's work because the effectiveness of the school organization is primarily determined by the leadership of the principal (Yenni et al., 2020). The running of a conducive and comfortable organizational wheel cannot be separated from the principal's ability to plan, control, and mobilize teachers and staff in the organization's primary task of the principal (Sumarto, 2018). Therefore, with the principal's leadership, the principal here has the responsibility to advance

the quality of the school, such as improving the quality of students and making professional teachers in the teaching and learning process in the classroom (Dwi, 2016). In carrying out the responsibilities of the principal's leadership, of course, an effort is needed to achieve the desired results. In connection with these efforts, the school principals must have leadership skills, managerial skills, and learning skills (Hidayati et al., 2009; Sesra Budio, 2020).

The principal is a person who plays an essential role in improving the quality and quality of a school. A good principal will always motivate, direct, and supervise his subordinates to do the tasks and orders appropriately to achieve the planned goals (Setiyadi & Rosalina, 2021). The principal must not act arbitrarily; the principal must be willing to accept input and ideas from his subordinates to accommodate each member's ideas. The principal is a professional in the school organization. The principal manages all organizational resources and supports teachers in educating students to achieve educational goals (Tamin, 2007).

Based on the explanation above, in the Covid-19 pandemic situation, school principals' role is crucial because schools experience many challenges. These challenges come from internal schools and outside communities, especially parents, and from the government, in this case, the education office. For this reason, this research aims to identify the role of school principals in facing challenges during the Covid-19 pandemic, which discusses the situation and conditions in Indonesia. Some studies have reported problems in the implementation of online learning in Indonesia (Mulyono et al., 2021; Munastiwi & Puryono, 2021; Nasir et al., 2021; Sarosa, 2022; Suyadi & Selvi, 2022). However, those previous studies on the online learning issues focused on specific points of view, e.g., students, teachers, or parents' points view. Online learning quality is influenced by various factors (Damirchili & Tajari, 2011; Sun et al., 2008; Yekefallah et al., 2021). Therefore, we need to see online learning issues from different points of view. To the best of the writers' knowledge, no study has been done to study the online learning issues comprehensively from various points of view and link those issues to the role of the school principal. Thus, this study was conducted by combining the results of the previous studies to create a bigger picture of the e-learning implementation in Indonesia.

2. METHODS

This research is a literature review that aims to evaluate existing empirical theories and data and formulate new things based on the evaluation results (Palmatier, Houston, & Hulland, 2018). According to this purpose, the researchers used an integrative review method in this study. There are four stages carried out according to this method, namely: designing a review, conducting a review, analyzing, and writing a report (Snyder, 2019). The data was collected from several scientific articles related to the challenges and role of school principals in the Covid-19 pandemic situation. The study data were collected from

IJEMI e-ISSN:2716-2338

the research articles from indexed national and international journals. Data collection was carried out using the keywords "the role of school principals in the Covid-19 pandemic situation", "leadership of school principals in the conditions of the COVID-19 pandemic", "challenges faced by schools in the Covid-19 pandemic situation", "problems faced by schools during the COVID-19 pandemic". The Covid-19 pandemic", and "school coconut strategies in dealing with the Covid-19 pandemic". Those articles were the ones published from 2020 to 2022. From the data collection process, the researchers collected 46 articles. The researchers analyzed the data qualitatively using the interactive data analysis model. Based on this analysis model, three stages were carried out: data reduction, data display, and conclusion drawing/verification (Miles et al., 2014). First, the data collected were selected to ensure that the data followed the criteria and topics studied. Second, the data were disaggregated according to the similarity of the results found in the article. Third, the researchers concluded by looking at the data grouped and displayed.

3. RESULTS AND DISCUSSION

The data collection results found that schools face various problems, and to deal with these problems, and the principal has played several important roles. In general, the problems faced by school principals during the Covid-19 pandemic can be grouped into problems faced by teachers, problems faced by students, and problems faced by parents. Likewise, the role of the principal can also be categorized into three types, namely problem solver, motivator, and source of information. The school principals' roles can be summarized as shown in Figure 1. Each of these findings will be described below.


Figure 1. Principals' Role as a Bridge in Solving the School Issues

3.1. Problems faced by schools during the Covid-19 pandemic

As mentioned earlier, schools face three main problems (see Table 1). First, for the problems faced by students, the main problem was the difficulty of getting a stable internet connection that can support online learning (Gandasari & Dwidienawati, 2020; Ibrahim et al., 2021; Noori, 2021). Many students and teachers found that one of the challenges experienced by students in carrying out online learning was the unavailability of a reliable internet network (Cahyadi et al., 2021; Zamari et al., 2012). This problem was even the most critical problem for students because unstable internet connections made them challenging to follow the lessons and understand the teachers' explanations (Akman et al., 2005; Djalante et al., 2020; Handayani et al., 2018).

Besides internet connection, in terms of supporting facilities, some students also complained that they did not have a smartphone or computer that could be used specifically for the online learning process (Munastiwi & Puryono 2021; Syamsuddin et al., 2021). To carry out online learning, the presence of a smartphone or computer and an internet network is mandatory (Aguilera-Hermida, 2020). So, if these facilities are not available, then online learning will be challenging to implement. In addition, students also felt that they got too many assignments without sufficient explanations about the assignments given by the teachers (Prasetyaningtyas, 2021; Yuzulia, 2021). It made students feel pressured and bored to learn (Damayanti et al., 2020; Suyadi & Selvi, 2022). When students feel bored, their learning motivation also decreases (Parker et al., 2021). It is proven that during the pandemic, with the online learning system, many students lose their motivation to learn and further reduce their learning achievement (Apriyanto & Herlina, 2020; Safi'i et al., 2021).

Second, from the teacher's point of view, teachers face various problems in carrying out online learning. Like students, some teachers also experienced problems with unstable internet connections (Gandasari & Dwidienawati, 2020; Hanafi et al., 2021; Munastiwi & Puryono, 2021). Teachers' problems become significant when did not have an excellent ability to utilize information and communication technology (ICT). Several studies showed that several teachers were still experiencing problems in using ICT for online learning (Andriani et al., 2021; Dewantara, 2020). It made it difficult for teachers to deliver learning online, which harmed students' understanding (Ariesca et al., 2021; Prahani et al., 2020).

These technical constraints also further affected students' activeness in participating in learning. During online learning, some students were not actively involved in learning. Some of them turned off their cameras during learning (Hazfiarini et al., 2021; Yau et al., 2022). Furthermore, students who felt that the teacher's assignments were too many made them lazy to do these assignments (Prasetiyo et al., 2021). So, teachers must always motivate them to do assignments (Wirani et al., 2021). In addition, another problem that was also an obstacle for teachers in implementing online learning was getting parents to want to be

IJEMI e-ISSN:2716-2338

involved in supervising and guiding their children to study at home (Chusna et al., 2021; Safi'i et al., 2021; Syahruddin et al., 2021). Moreover, some parents thought that online learning was ineffective, so they did not support its implementation of online learning (Amri et al., 2021; Dahlia & Supriatna, 2021).

Third, from the parents' point of view, providing facilities to support the implementation of learning was the most common problem. Some parents experienced problems providing smartphones or computers and a stable internet network for their children (Andriyani et al., 2021; Rahayu & Haningsih, 2021). In other words, parents could not provide the means their children needed for online learning. It was because many parents had difficulty getting money. This situation was influenced by the pandemic situation, which has caused many parents to lose their jobs or experience a significant decrease in income (Antipova, 2021; Karjadi et al., 2021; Syafiq et al., 2022). This situation made them more concerned with fulfilling their primary needs, namely the need for food, than other needs, including their children's schooling. In addition, other problems experienced by parents were difficulties in accompanying their children to study due to their busy schedule or due to the limited ability of parents to help explain the subject matter that their children do not understand (Nasir et al., 2021; Suyadi & Selvi, 2022). The Issues Faced by the Schools during the Covid-19 Pandemic can be summarized as shown in Table 1.

Table 1. Issues Faced by the Schools during the Covid-19 Pandemic

Party	Issues
Students	Unstable internet
	connection Too much
	homework
	Do not have any computer/smartphone that supports the e-learning
	process
	Do not have sufficient explanation from the teachers
Teachers	Unstable internet
	connection ICT
	competency
	Activating students during the instruction
	Students' learning motivation and achievements were
	Motivating low students to do their homework.
	Motivating the students' parents to help their child/children do their
	homework
	Building students' parents understanding that e-learning can be as effective
	as face to face instruction
Parents	Time to monitor their child/children to study
	Time and ability to explain the learning materials that they do not
	understand. They do not believe that e-learning is effective.
	Could not provide a computer/smartphone that supports the e-learning
	process
	Could not provide a reliable internet connection

3.2. Role of the School Principles

Based on the data collected from the results of previous research, it was found that, in general, the were three crucial roles of school principals during the Covid-19 pandemic can be categorized into three types, namely problem solver, motivator, and source of information.

3.2.1. Problem Solver

With the many problems schools faced during the Covid-19 pandemic, the central role of the principal was as a problem solver (Kurniawan & Hasanah, 2021). As a leader, the principal determines and takes policies to solve any problems that arise in schools during the pandemic (Sawitri, 2020). Given that many teachers have problems using ICT to implement effective and exciting learning, many school principals conducted online training to use ICT for teachers (Sholichin & Razak, 2021). It is because not all teachers can operate online platforms and have facilities such as the availability of quotas around the clock (Ufliasari et al., 2021).

The training included training on learning design following the Covid-19 emergency through optimizing the use of technology (Adisel & Prananosa, 2020). The principal assigned teachers who mastered the technology to accompany other teachers who could not so that the achievement of using and operating the platform could be carried out (Haryanto & Putra, 2020). The quota for teachers was included in the school operational fund according to the circular of the Minister of Education and Culture so that quota constraints did not become a barrier for teachers to operate online learning applications (Ana & Safitri, 2021).

3.2.2. Motivator

Another essential role of school principals during the pandemic was as a motivator. The condition of schools experiencing various problems made teachers need more enthusiasm to carry out their duties properly. In general, internal and external motivation can affect a teacher's performance (Sadeghi et al., 2021; Thommen et al., 2021). For this reason, to build the teachers' motivation, principals need to motivate teachers in schools. Several studies on the role of school principals during the Covid-19 pandemic have also shown that school principals had implemented their teaching as a motivator for teachers, students, and parents (Dindin, 2020; Hartawan, 2020).

The motivation given by the principal to the teacher included the motivation to carry out learning well during the pandemic. This motivation has been proven to positively affect the quality of teachers' learning implementation (Noviardila, 2020). By getting motivated, teachers feel more cared for and enthusiastic about learning and could improve their performance (Mahmud et al., 2021; Rubén Trigueros et al., 2020). Furthermore, the attention given by school principals during the Covid-19 pandemic was also able to motivate teachers to be more innovative in developing learning materials and media (Kurniawan &

IJEMI e-ISSN:2716-2338

Hasanah, 2021; Zainal & Mohd Matore, 2021).

For students during the pandemic, the principal also played an essential role in motivating students to stay enthusiastic about participating in online learning (Firmawati, 2017; Taghavinia et al., 2021; R Trigueros et al., 2020). To be able to increase student learning motivation, the efforts made by school principals include improving facilities and infrastructure for the implementation of online learning so that learning can be carried out without any technical problems that can interfere with learning (Agustina, 2021). As for the parents of students, the principal also motivated parents to remain enthusiastic in accompanying their children to participate in online learning (Carrión-Martínez et al., 2021; Oppermann et al., 2021; Rosadi et al., 2021). Online learning can be an effective learning process if it is supported by parental support (Garrote et al., 2021; Liu et al., 2022; Pratama & Firmansyah, 2021; Santoso & Suparman, 2020).

3.2.3. Source of Information

The Covid-19 pandemic was very concerning, and of course, the school must take part in efforts to prevent the spread of Covid-19. The principal builds good communication with parents and teachers to minimize misunderstandings (Ana & Safitri, 2021). The principal helped teachers provide parents with information about school conditions and the importance of distance learning during the Covid-19 pandemic. By providing an understanding to parents, it was hoped that parents understood the conditions faced by schools during the pandemic and were willing to be actively involved in supporting school policies. Effective and empathetic communication from the school to parents has a crucial role in the success of distance learning (Liu et al., 2022; Pahmi et al., 2021). For this reason, teachers and parents must collaborate to support each other (Álvarez-Guerrero et al., 2021; Öçal et al., 2021; Tomczyk & Walker, 2021). Parents will become motivators, facilitators, and companions for students learning from home (Adevita & Widodo, 2021; Klootwijk et al., 2021; Panagouli et al., 2021).

In addition, school principals also transform task reports into online forms for the Education Office. All assigned school stakeholders need to prepare emergency work plans to be reported regularly (Azzahra, 2020). The reports are detailed, such as descriptions of activities and physical evidence such as photographs. Reports are sent via Google form to make it easier for all school stakeholders to report and be responsible for their respective tasks and performance. The role of the school principles can be summarized as shown in Table 2.

Table 2. Role of the School Principles

Role	Description
Problem Solver	Solving students', Teachers', and parents' problems:
	 Conducting workshops to improve teachers' ICT competencies and the e-learning methods
	 Providing ICT facilities and an internet connection to facilitate e- learning
	 Helping the teachers to explain the benefits and importance of the e-learning to the students and parents
	 Providing an alternative learning method for students who do not have a computer/smartphone
Motivator	Motivating the students, teachers, and parents
	 Motivating the students to join and actively participate during the e-learning process
	 Motivating the students' parents to get involved in monitoring their child/children's learning process
	Motivating the teachers to enhance their ICT competency
Source of	Explaining the school situation and condition to the stakeholders
Information	 Explaining school situation and condition to the students' parents
	 Explaining school situation and condition to the education office

4. CONCLUSION

The study concludes that the problems in online learning in Indonesia can be classified into students', parents', and teachers' problems. Those problems include infrastructure, time, financial, digital literacy, and psychological issues. Considering those problems, the school principals have significant roles in ensuring the students' and parents' demands were with the issues faced by the teachers. Specifically, the school principals' roles can be classified into a problem solver, motivator, and source of information. This study has some limitations that need to be taken into account. First, this study was conducted based on Indonesia's education situation and conditions. It means that the result of the study may not apply to the education situation and conditions in other countries. Second, this study did not specify the level of education; the data were taken from the studies done in primary and secondary education. Thus, further study needs to be conducted to identify the specific situation and conditions in primary and secondary schools in Indonesia to get a clearer picture of whether the two levels of education have the same issues.

5. REFERENCES

Adevita, M., & Widodo. (2021). Peran Orang Tua Pada Motivasi Belajar Anak Dalam Pembelajaran Daring Di Masa Pandemi Covid-19. *Jurnal Pendidikan Luar Sekolah*, 5(1), 64–77.

Adisel, A., & Prananosa, A. G. (2020). Penggunaan Teknologi Informasi dan Komunikasi dalam Sistem Manajemen Pembelajaran pada Masa Pandemi Covid 19. Journal Of Administration and Educational Management (ALIGNMENT), 3(1), 1–10.

- https://doi.org/10.31539/alignment.v3i1.1291
- Aguilera-Hermida, A. P. (2020). College students' use and acceptance of emergency online learning due to COVID-19. *International Journal of Educational Research Open*, 1, 100011. https://doi.org/https://doi.org/10.1016/j.ijedro.2020.100011
- Agustina, I. Y. (2021). Strategi manajemen kepala sekolah dalam meningkatkan motivasi belajar siswa selama masa pandemi. *Tsaqofah: Jurnal Pendidikan Islam*, 6(1), 133–140.
- Akman, I., Yazici, A., Mishra, A., & Arifoglu, A. (2005). E-Government: A global view and an empirical evaluation of some attributes of citizens. Government Information Quarterly, 22(2), 239–257. https://doi.org/https://doi.org/10.1016/j.giq.2004.12.001
- Álvarez-Guerrero, G., López de Aguileta, A., Racionero-Plaza, S., & Flores-Moncada, L. G. (2021). Beyond the School Walls: Keeping Interactive Learning Environments Alive in Confinement for Students in Special Education. *Frontiers in Psychology*, 12, 662646. https://doi.org/10.3389/fpsyg.2021.662646
- Amri, A., Tebe, Y., Siantoro, A., Indrawati, M., & Prihadi, C. (2021). Teachers' voices on school reopening in Indonesia during COVID-19 pandemic. *Social Sciences & Humanities Open*, 4(1), 100218. https://doi.org/https://doi.org/10.1016/j.ssaho.2021.100218
- Ana, S., & Safitri, A. (2021). Peran Kepala Sekolah Dalam Menciptakan Mutu Pembelajaran pada Masa Covid-19. *Jurnal Pendidikan Dan Pengajaran*, 2(1), 55–65.
- Andriani, R., Andriany, D. A., & Lailia, S. K. (2021). Meningkatkan Kualitas Guru Dalam Menguasai TIK Melalui Program Microsoft Partner in Learning (PiL) dan Aplikasi Moodle. Conference Series Journal, 01(01), 1–6.
- Andriyani, F. D., Biddle, S. J. H., & De Cocker, K. (2021). Adolescents' physical activity and sedentary behavior in Indonesia during the COVID-19 pandemic: a qualitative study of mothers' perspectives. *BMC Public Health*, 21(1), 1864. https://doi.org/10.1186/s12889-021-11931-1
- Antipova, A. (2021). Analysis of the COVID-19 impacts on employment and unemployment across the multi-dimensional social disadvantaged areas. *Social Sciences & Humanities Open*, 4(1), 100224. https://doi.org/https://doi.org/10.1016/j.ssaho.2021.100224
- Apriyanto, M. T., & Herlina, L. (2020). Analisis Prestasi Belajar Matematika pada Masa Pandemi Ditinjau dari Minat Belajar Siswa. Seminar Nasional Dan Diskusi Panel Pendidikan Matematika, 1, 135–144. http://proceeding.unindra.ac.id/index.php/DPNPMunindra/article/view/4774
- Ariesca, Y., Dewi, N. K., & Setiawan, H. (2021). Analisis Kesulitan Guru Pada Pembelajaran Berbasis Online Di Sekolah Dasar Negeri Se-Kecamatan Maluk Kabupaten Sumbawa Barat. *Progres Pendidikan*, 2(1), 20–25. https://doi.org/10.29303/prospek.v2i1.86
- Azzahra, N. F. (2020). Mengkaji Hambatan Pembelajaran Jarak Jauh di Indonesia di Masa Pandemi Covid-19. Center for Indonesians Policy Studies, 19(2), 1–9. https://id.cips-indonesia.org/post/mengkaji-hambatan-pembelajaran-jarak-jauhdi-indonesia-di-

- masa-covid-19
- Cahyadi, A., Hendryadi, Widyastuti, S., Mufidah, V. N., & Achmadi. (2021). Emergency remote teaching evaluation of the higher education in Indonesia. *Heliyon*, 7(8), e07788. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e07788
- Carrión-Martínez, J. J., Pinel-Martínez, C., Pérez-Esteban, M. D., & Román-Sánchez, I. M. (2021). Family and School Relationship during COVID-19 Pandemic: A Systematic Review. International Journal of Environmental Research and Public Health, 18(21), 11710. https://doi.org/10.3390/ijerph182111710
- Chusna, A., Zahra, A., Dermawan, K. I., Anggini, C. T., & Eva, N. (2021). Problematika Orang Tua dalam Mendampingi Pembelajaran Daring Anak Selama Pandemi Covid-19 dan Solusi Pemecahannya. 83–97.
- Dahlia, I., & Supriatna, U. (2021). Persepsi orang tua terhadap pembelajaran on line masa pandemi Covid-19. *Jurnal Ilmiah Pendidikan*, 12(2), 170–180.
- Damayanti, A., Suradika, A., & Asmas, B. (2020). Strategi Mengurangi Kejenuhan Anak Dalam Pembelajaran Jarak Jauh (PJJ) melalui Aplikasi ICANDO pada Siswa Kelas I SDN Pondok Pinang 08 Pagi. Seminar Nasional Penelitian LPPM UMJ, 1–10. http://jurnal.umj.ac.id/index.php/semnaslit
- Damirchili, F., & Tajari, M. (2011). Explaining Internal Factors Effective on Educational Quality Improvement Based on Students' Views from Zanjan Azad Universities. *Procedia Social and Behavioral Sciences*, 30, 363–366. https://doi.org/https://doi.org/10.1016/j.sbspro.2011.10.071
- Dewantara, A. H. (2020). Kreativitas Guru Dalam Memanfaatkan Media Berbasis It Ditinjau Dari Gaya Belajar Siswa. *Journal of Primary Education*, 1(1), 15–28. https://jurnal.iainbone.ac.id/index.php/algurfah/index
- Dindin. (2020). Peran Kepemimpinan Kepala Sekolah dalam Meningkatkan Motivasi, Disiplin Kerja dan Kinerja Guru. *Jurnal Pendidikan, Hukum Dan Bisnis, 5*(1), 45–59. http://openjournal.unpam.ac.id/index.php/Eduka/article/view/7103/4664
- Djalante, R., Nurhidayah, L., Van Minh, H., Phuong, N. T. N., Mahendradhata, Y., Trias, A., Lassa, J., & Miller, M. A. (2020). COVID-19 and ASEAN responses: Comparative policy analysis.

 *Progress in Disaster Science, 8, 100129. https://doi.org/https://doi.org/10.1016/j.pdisas.2020.100129
- Firmawati, Y. N. U. (2017). Pengaruh Kepemimpinan Kepala Sekolah Dan Motivasi Kerja Terhadap Kinerja Guru. Jurnal Administrasi Pendidikan: Program Pascasarjana Unsyiah, 5(3), 101–112.
- Gandasari, D., & Dwidienawati, D. (2020). Content analysis of social and economic issues in Indonesia during the COVID-19 pandemic. *Heliyon*, 6(11), e05599. https://doi.org/https://doi.org/10.1016/j.heliyon.2020.e05599
- Garrote, A., Niederbacher, E., Hofmann, J., Rösti, I., & Neuenschwander, M. P. (2021). Teacher

Expectations and Parental Stress During Emergency Distance Learning and Their Relationship to Students' Perception. *Frontiers in Psychology*, 12, 712447. https://doi.org/10.3389/fpsyg.2021.712447

- Hanafi, Y., Taufiq, A., Saefi, M., Ikhsan, M. A., Diyana, T. N., Thoriquttyas, T., & Anam, F. K. (2021). The new identity of Indonesian Islamic boarding schools in the "new normal": the education leadership response to COVID-19. *Heliyon*, 7(3), e06549. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e06549
- Handayani, P. W., Meigasari, D. A., Pinem, A. A., Hidayanto, A. N., & Ayuningtyas, D. (2018). Critical success factors for mobile health implementation in Indonesia. *Heliyon*, 4(11), e00981. https://doi.org/https://doi.org/10.1016/j.heliyon.2018.e00981
- Hartawan, H. A. (2020). Meningkatkan Motivasi Kinerja Guru Melalui Kepala Sekolah. *Jurnal Ilmiah Pendidikan Profesi Guru*, 3(2), 386. https://doi.org/10.23887/jippg.v3i2.29087
- Haryanto, H., & Putra, A. H. (2020). Pelatihan Pembelajaran Daring Berbasis Aplikasi Google Di Masa Pandemik Covid-19 Di Sman 8 Kota Bengkulu. *Prosiding Seminar Nasional* Pengabdian ..., 19(01), 167–176. http://journal.unj.ac.id/unj/index.php/snppm/article/view/19630
- Hazfiarini, A., Akter, S., Homer, C. S. E., Zahroh, R. I., & Bohren, M. A. (2021). 'We are going into battle without appropriate armor': A qualitative study of Indonesian midwives' experiences providing maternity care during the COVID-19 pandemic. *Women and Birth*. https://doi.org/https://doi.org/10.1016/j.wombi.2021.10.003
- Ibrahim, N. K., Al Raddadi, R., AlDarmasi, M., Al Ghamdi, A., Gaddoury, M., AlBar, H. M., & Ramadan, I. K. (2021). Medical students' acceptance and perceptions of e-learning during the Covid-19 closure time in King Abdulaziz University, Jeddah. *Journal of Infection and Public Health*, 14(1), 17–23. https://doi.org/https://doi.org/10.1016/j.jiph.2020.11.007
- Karjadi, T. H., Maria, S., Yunihastuti, E., Widhani, A., Kurniati, N., & Imran, D. (2021). Knowledge, Attitude, Behavior, and Socioeconomic Conditions of People Living with HIV in Indonesia During the COVID-19 Pandemic: A Cross-Sectional Study. HIV/AIDS (Auckland, N.Z.), 13, 1045–1054. https://doi.org/10.2147/HIV.S333469
- Klootwijk, C. L. T., Koele, I. J., van Hoorn, J., Güroğlu, B., & van Duijvenvoorde, A. C. K. (2021).

 Parental Support and Positive Mood Buffer Adolescents' Academic Motivation During the COVID-19 Pandemic. Journal of Research on Adolescence: The Official Journal of the Society for Research on Adolescence, 31(3), 780–795. https://doi.org/10.1111/jora.12660
- Kurniawan, H., & Hasanah, E. (2021). Peran Kepala Sekolah dalam Meningkatkan Inovasi dan Kreativitas Guru di Masa Pandemi di SD Muhammadiyah Bantul Kota. *Jurnal Studi Guru Dan Pembelajaran*, 4(1), 56–66.
- Liu, X., Zhao, L., & Su, Y.-S. (2022). Impact of Parents' Attitudes on Learning Ineffectiveness: The Mediating Role of Parental Self-Efficacy. *International Journal of Environmental Research*

- and Public Health, 19(1), 615. https://doi.org/10.3390/ijerph19010615
- Mahmud, H., Yusuf, M., & Mas'ud, L. P. (2021). Peran Kepala Sekolah Dalam Meningkatkan Motivasi Guru Untuk Menggunakan E-Learning Pada Masa Covid 19 Jurusan Teknik

 Journal of Teaching and Learning Research, 2(2), 45–54.
 http://repository.iainpalopo.ac.id/id/eprint/3016/1/LILIS PURNANENGSI MAS'UD.pdf
- Mulyono, H., Suryoputro, G., & Jamil, S. R. (2021). The application of WhatsApp to support online learning during the COVID-19 pandemic in Indonesia. *Heliyon*, 7(8), e07853. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e07853
- Munastiwi, E., & Puryono, S. (2021). Unprepared management decreases education performance in kindergartens during Covid-19 pandemic. *Heliyon*, 7(5), e07138. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e07138
- Nasir, A., Harianto, S., Purwanto, C. R., Iswatun, Indrawati, R., Makhfudli, Rohman, Ernawati, Rahmawati, P. M., & Putra, I. P. G. Y. S. (2021). The outbreak of COVID-19: Resilience and its predictors among parents of schoolchildren carrying out online learning in Indonesia.

 Clinical Epidemiology and Global Health, 12, 100890.

 https://doi.org/https://doi.org/10.1016/j.cegh.2021.100890
- Noori, A. Q. (2021). The impact of COVID-19 pandemic on students' learning in higher education in Afghanistan. *Heliyon*, 7(10), e08113. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e08113
- Noviardila, I. (2020). Peran Kepala Sekolah dalam Proses Pembelajaran di Masa Pandemi Covid-19. *Jurnal Bola (Bersama Olahraga Laju Asia)*, 21(3), 1–21.
- Öçal, T., Halmatov, M., & Ata, S. (2021). Distance education in COVID-19 pandemic: An evaluation of parent's, child's and teacher's competences. *Education and Information Technologies*, 26(6), 6901–6921. https://doi.org/10.1007/s10639-021-10551-x
- Oppermann, E., Cohen, F., Wolf, K., Burghardt, L., & Anders, Y. (2021). Changes in Parents' Home Learning Activities With Their Children During the COVID-19 Lockdown The Role of Parental Stress, Parents' Self-Efficacy and Social Support. *Frontiers in Psychology*, 12, 682540. https://doi.org/10.3389/fpsyg.2021.682540
- Pahmi, S., Suciani, A., Yulianti, R., Putri, C. S., & Sagita, T. (2021). Pendampingan Belajar Di Masa Pandemi Covid-19 Untuk Meningkatkan Motivasi dan Minat Belajar Siswa Di Desa Gegerbitung. Komunitas: Jurnal Pengabdian Kepada Masyarakat, 4(1), 55–59. http://ojs.stiami.ac.id
- Panagouli, E., Stavridou, A., Savvidi, C., Kourti, A., Psaltopoulou, T., Sergentanis, T. N., & Tsitsika, A. (2021). School Performance among Children and Adolescents during COVID-19 Pandemic: A Systematic Review. *Children (Basel, Switzerland)*, 8(12), 1134. https://doi.org/10.3390/children8121134
- Parker, P. C., Perry, R. P., Hamm, J. M., Chipperfield, J. G., Pekrun, R., Dryden, R. P., Daniels, L. M., & Tze, V. M. C. (2021). A motivation perspective on achievement appraisals,

emotions, and performance in an online learning environment. *International Journal of Educational Research*, 108, 101772. https://doi.org/https://doi.org/10.1016/j.ijer.2021.101772

- Prahani, B. K., Jatmiko, B., Hariadi, B., Sunarto, D., Sagirani, T., Amelia, T., & Lemantara, J. (2020).

 Blended web mobile learning (BWML) model to improve students' higher-order thinking skills. International Journal of Emerging Technologies in Learning, 15(11), 42–55. https://doi.org/10.3991/IJET.V15111.12853
- Prasetiyo, W. H., Naidu, N. B. M., Sari, B. I., Mustofa, R. H., Rahmawati, N., Wijaya, G. P. A., & Hidayat, O. T. (2021). Survey data of internet skills, internet attitudes, computer self-efficacy, and digital citizenship among students in Indonesia. *Data in Brief*, 39, 107569. https://doi.org/10.1016/j.dib.2021.107569
- Prasetyaningtyas, S. (2021). Pelaksanaan Belajar dari Rumah (BDR) Secara Online Selama Darurat Covid-19 di SMP N 1 Semin. *Jurnal Karya Ilmiah Guru*, *5*(1), 86–94.
- Pratama, A. R., & Firmansyah, F. M. (2021). Disengaged, Positive, or Negative: Parents' Attitudes Toward Learning From Home Amid COVID-19 Pandemic. *Journal of Child and Family Studies*, 30(7), 1803–1812. https://doi.org/10.1007/s10826-021-01982-8
- Rahayu, N. W., & Haningsih, S. (2021). Digital parenting competence of mother as informal educator is not in line with internet access. *International Journal of Child-Computer Interaction*, 29, 100291. https://doi.org/https://doi.org/10.1016/j.ijcci.2021.100291
- Rosadi, A., Marwiji, M. H., & Mariah, E. Y. (2021). Strategi Kepala Sekolah Dalam Pembinaan Pembelajaran Jarak Jauh (PJJ). *Jurnal Jendela Pendidikan*, 1(3), 112–118. https://doi.org/10.24256/kelola.v5i1.1414
- Sadeghi, K., Ghaderi, F., & Abdollahpour, Z. (2021). Self-reported teaching effectiveness and job satisfaction among teachers: the role of subject matter and other demographic variables. Heliyon, 7(6), e07193. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e07193
- Safi'i, A., Muttaqin, I., Sukino, Hamzah, N., Chotimah, C., Junaris, I., & Rifa'i, M. K. (2021). The effect of the adversity quotient on student performance, student learning autonomy and student achievement in the COVID-19 pandemic era: evidence from Indonesia. *Heliyon*, 7(12), e08510. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e08510
- Santoso, D. A., & Suparman, T. (2020). Peran Orang Tua dalam Meningkatkan Motivasi Belajar Siswa di Sekolah Dasar. *Jurnal Kependidikan Dasar Islam Berbasis Sains*, 6(1), 84–91. http://journal.ubpkarawang.ac.id/mahasiswa/index.php/IJPSE/article/view/58
- Sarosa, S. (2022). The effect of perceived risks and perceived cost on using online learning by high school students. *Procedia Computer Science*, 197, 477–483. https://doi.org/https://doi.org/10.1016/j.procs.2021.12.164
- Sawitri, N. W. (2020). Analisis kebijakan kepala sekolah dalam pelaksanaan pembelajaran daring.

Sholichin, M., & Razak, A. (2021). Kendala Pembelajaran Online Selama Pandemi Covid-19
Pada Mata Pelajaran IPA di SMPN 1 Bayung Lencir. *BIODIK: Jurnal Pendidikan Biolgi*, 7(2),
163–168. https://doi.org/10.22437/bio.v7i2.12926%0Ahttps://online-journal.unja.ac.id/biodik

- Sun, P.-C., Tsai, R. J., Finger, G., Chen, Y.-Y., & Yeh, D. (2008). What drives a successful e-Learning? An empirical investigation of the critical factors influencing learner satisfaction. *Computers & Education*, 50(4), 1183–1202. https://doi.org/https://doi.org/10.1016/j.compedu.2006.11.007
- Suyadi, & Selvi, I. D. (2022). Online learning and child abuse: the COVID-19 pandemic impact on work and school from home in Indonesia. *Heliyon*, 8(1), e08790. https://doi.org/https://doi.org/10.1016/j.heliyon.2022.e08790
- Syafiq, A., Fikawati, S., & Gemily, S. C. (2022). Household food security during the COVID-19 pandemic in urban and semi-urban areas in Indonesia. *Journal of Health, Population, and Nutrition*, 41(1), 4. https://doi.org/10.1186/s41043-022-00285-y
- Syahruddin, S., Mohd Yaakob, M. F., Rasyad, A., Widodo, A. W., Sukendro, S., Suwardi, S., Lani, A., Sari, L. P., Mansur, M., Razali, R., & Syam, A. (2021). Students' acceptance to distance learning during Covid-19: the role of geographical areas among Indonesian sports science students. *Heliyon*, 7(9), e08043. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e08043
- Syamsuddin, I., Irmawati, & Syafaruddin. (2021). An experimental study of RyO Kit for Covid-19 information sharing in rural islands of Indonesia. *ICT Express*. https://doi.org/https://doi.org/10.1016/j.icte.2021.02.002
- Taghavinia, M., Maleki, M. R., & Arabshahi, K. S. (2021). Educational leadership in education development centers: A qualitative study. *Journal of Education and Health Promotion*, 10, 46. https://doi.org/10.4103/jehp.jehp_733_20
- Thommen, D., Sieber, V., Grob, U., & Praetorius, A.-K. (2021). Teachers' motivational profiles and their longitudinal associations with teaching quality. *Learning and Instruction*, 76, 101514. https://doi.org/https://doi.org/10.1016/j.learninstruc.2021.101514
- Tomczyk, Ł., & Walker, C. (2021). The emergency (crisis) e-learning as a challenge for teachers in Poland. Education and Information Technologies, 26(6), 6847–6877. https://doi.org/10.1007/s10639-021-10539-7
- Trigueros, R, Padilla, A., Aguilar-Parra, J. M., Mercader, I., López-Liria, R., & Rocamora, P. (2020).

 The influence of transformational teacher leadership on academic motivation and resilience, burnout and academic performance. *International Journal of Environmental Research and Public Health*, 17(20), 1–11. https://doi.org/10.3390/ijerph17207687
- Trigueros, Rubén, Padilla, A., Aguilar-Parra, J. M., Lirola, M. J., García-Luengo, A. V, Rocamora-Pérez, P., & López-Liria, R. (2020). The Influence of Teachers on Motivation and Academic Stress and Their Effect on the Learning Strategies of University Students. *International*

Journal of Environmental Research and Public Health, 17(23), 9089. https://doi.org/10.3390/ijerph17239089

- Ufliasari, D., Aprilia, P. D., & Ningsih, U. (2021). Problema yang dihadapi guru pada saat melakukan proses pembelajaran daring pada masa pandemi covid-19 di SDN 1 Panembahan. Standarisasi Pendidikan Sekolah Dasar Menuju Era Human Society 5.0, 90-96.
- Wirani, Y., Nabarian, T., & Romadhon, M. S. (2021). Evaluation of continued use on Kahoot! As a gamification-based learning platform from the perspective of Indonesian students.

 *Procedia Computer Science, 197(2021), 545–556. https://doi.org/10.1016/j.procs.2021.12.172
- Yau, A. H. Y., Yeung, M. W. L., & Lee, C. Y. P. (2022). A co-orientation analysis of teachers' and students' perceptions of online teaching and learning in Hong Kong higher education during the COVID-19 pandemic. *Studies in Educational Evaluation*, 72, 101128. https://doi.org/https://doi.org/10.1016/j.stueduc.2022.101128
- Yekefallah, L., Namdar, P., Panahi, R., & Dehghankar, L. (2021). Factors related to students' satisfaction with holding e-learning during the Covid-19 pandemic based on the dimensions of e-learning. *Heliyon*, 7(7), e07628. https://doi.org/https://doi.org/10.1016/j.heliyon.2021.e07628
- Yuzulia, I. (2021). The Challenges of Online Learning during Pandemic: Students' Voice. Wanastra: Jurnal Bahasa Dan Sastra, 13(1), 08–12. https://doi.org/10.31294/w.v13i1.9759
- Zainal, M. A., & Mohd Matore, M. E. E. (2021). The Influence of Teachers' Self-Efficacy and School Leaders' Transformational Leadership Practices on Teachers' Innovative Behaviour. International Journal of Environmental Research and Public Health, 18(12), 6423. https://doi.org/10.3390/ijerph18126423
- Zamari, Z. M., Adnan, A. H. M., Idris, S. L., & Yusof, J. (2012). Students' Perception of using Online Language Learning Materials. *Procedia Social and Behavioral Sciences*, 67 (November 2011), 611–620. https://doi.org/10.1016/j.sbspro.2012.11.367