

Received January 1st, 2022; Revised January 4th, 2022; Accepted February 2nd, 2022

Meta-Analysis of early childhood learning during the Covid-19 pandemic using the Prism Method

Anggarda Paramita Muji¹, Jamaris¹, Solfema¹, Hendra Hidayat^{1*}

¹Universitas Negeri Padang, Padang, Indonesia

*Corresponding author, e-mail: <u>hendra.hidayat@ft.unp.ac.id</u>

Abstract

In the current Covid-19 transition period, innovations in early childhood learning models are needed that are effectively used. The many models of early childhood learning during this pandemic need to be studied further which are appropriate for implementation. This study aims to empirically verify the early childhood learning model during the COVID-19 pandemic and analyze the factors that influence early childhood learning during the Covid-19 period. The method used in writing this article is a systematic literature review, which is a literature search from national article sources conducted using indexed searches on Google Scholar and Microsoft Academic. This literature review was conducted using the prism method technique. The articles reviewed are the most recent 50 articles from 2020 to 2021, and the results were sorted into 26 articles. All articles are classified by year of publication, type of indexing journal, method, and early childhood learning model. The results of the study are presented as follows. (1) The search results prove an increase in the number of articles published from 2020-2021. (2) The results of the study show that the most widely used learning model in early childhood learning involves the participation and assistance of parents in children's learning at home through learning media created by teachers and distributed through social media. (3) The obstacles that can be identified are: (a) the role of parents in children's learning during the pandemic is still less than optimal, (b) the lack of mastery of technology skills of students and parents during online learning. So it is necessary to develop an early childhood learning model that can be applied in online implementation, able to facilitate collaboration between parents, teachers and students.

Keywords: Meta-Analysis, Early Childhood, Prism Method

How to Cite: Muji, A.P., Jamaris, J., Solfema, S., Hidayat, H. (2022). Meta-Analysis of early childhood learning during the Covid-19 pandemic using the Prism Method. *International Journal of Research in Counseling and Education*, 6 (1), pp.27-34, DOI: <u>https://doi.org/10.24036/00480za0002</u>

This is an open access article distributed under the Creative Commons 4.0 Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. ©2022 by author

Introduction

 $(\mathbf{\hat{n}})$

Learning strategies and methods are one of the important factors that determine the achievement of educational goals. The learning model in early childhood is interpreted as a method of learning approach process in helping stimulate children's growth and development optimally (Hedges, & Cooper, 2018). Early childhood is at a very important stage of development. At an early age, children need a stimulus from the surrounding environment so that their development can develop optimally. One of the educations for early childhood is informal, nor formal and formal education. In early childhood education, it is not only focused on education in schools but also needs an important role from the family environment in helping children grow and develop. Through early childhood education, it is hoped that there will be learning strategies that are appropriate, directed and in accordance with the needs of children. However, in stimulating children's growth and development, it cannot be done only in the school environment, but also requires the same stimulus from the environment, one of which is the family environment closest to the child.

With the government's policy to study at home online, the role that was usually carried out by the education unit, has now changed its function in the family unit. This means that currently the house is the center of activity for all family members. This can have a positive impact, because the center of activity returns to its origin, namely the house, but it needs to be managed properly in order to create a comfortable and pleasant atmosphere at home. Since the Covid-19 pandemic, learning that is usually done in schools in face-to-face and direct meetings has been hampered due to overcoming the breaking of the corona chain. For this reason, early childhood educators need to design appropriate and appropriate strategies and learning methods for early

childhood during the COVID-19 pandemic (Yuliejantiningsih, 2020). Online learning requires direct parental involvement in its implementation. During the Covid-19 pandemic, online learning has been carried out in almost all corners of the world, but so far online learning has never been carried out simultaneously. So that in this online learning process, all elements of education are asked to be able to provide learning facilities so that they remain active even though it is done without face to face. Parents are required to be able to guide children to learn from home and be able to replace teachers at school, so the role of parents in achieving online learning goals and guiding children while studying at home is very important. online learning has been carried out in almost all corners of the world, but so far online learning has never been carried out simultaneously. So that in this online learning process, all elements of education are asked to be able to provide learning facilities so that they remain active even though it is done without face to face. Parents are required to be able to guide children to learn from home and be able to replace teachers at school, so the role of parents in achieving online learning goals and guiding children while studying at home is very important, online learning has been carried out in almost all corners of the world, but so far online learning has never been carried out simultaneously. So that in this online learning process, all elements of education are asked to be able to provide learning facilities so that they remain active even though it is done without face to face. Parents are required to be able to guide children to learn from home and be able to replace teachers at school, so the role of parents in achieving online learning goals and guiding children while studying at home is very important. all elements of education are asked to be able to provide learning facilities so that they remain active even though they are carried out without face to face directly. Parents are required to be able to guide children to learn from home and be able to replace teachers at school, so the role of parents in achieving online learning goals and guiding children while studying at home is very important, all elements of education are asked to be able to provide learning facilities so that they remain active even though they are carried out without face to face directly. Parents are required to be able to guide children to learn from home and be able to replace teachers at school, so the role of parents in achieving online learning goals and guiding children while studying at home is very important.

Conditions in the field currently indicate that online learning, or learning that is done at home with parental guidance for early childhood, has several obstacles, so that not a few parents ask the school to be able to immediately carry out face-to-face learning. Obstacles experienced by parents in accompanying children to study at home include lack of understanding of the material by parents, parents' difficulties in growing children's interest in learning, not having enough time to accompany children because they have to work, parents are impatient in accompanying children while studying at home. , parents' difficulties in operating gadgets, and obstacles related to internet service coverage. Therefore, In this online implementation, it turns out that parents have many obstacles in assisting their children to study at home. So the need to pay attention to the suitability between methods and ways of online learning requires involvement and cooperation from the family, especially parents to be able to help early childhood so that the learning provided by online teachers can be implemented by students at home. For this reason, the author needs to do a meta-analysis of what strategies and methods of early childhood learning are during the covid 19 pandemic. Researchers try to map out several articles related to what will be the topic of the researcher's discussion in this paper.

Method

The method used in writing this article is a systematic literature review, which is a literature search from national article sources conducted using indexed searches on Google Scholar and Microsoft Academic. This literature review was conducted using the PRISMA method. The PRISMA method is a method used to carry out literature review and meta-analysis activities to make it easier to review the structure of the roadmap of research objectives (Moher et al., 2015). Meta-analysis in the literature review is used as a source of empirical evidence, through which authors can summarize and analyze articles (Amelia et al., 2019). Furthermore, meta-analysis can also define articles according to their qualifications (Husin et al., 2021), which will play an important role in solving problems by explaining, synthesizing, and assessing quantitative or qualitative evidence for reporting.

The systematic literature review process was carried out in 3 stages, consisting of searching and retrieving articles, filtering and sorting, and analyzing. In the early stages of searching for journal articles related to early childhood learning during the covid-19 pandemic, 50 journal articles were obtained from 2020 to 2021. The results identified using the keyword "early childhood learning during the covid-19 pandemic" which resulted in a google scholar search: 35 and microsoft academic: 15. In the end, 50 articles were thoroughly analyzed, synthesized to extract and summarize the basic findings needed to answer the research objectives. Provide ideas about the philosophy of education during the covid-19 pandemic. In order to better understand the PRISMA flow diagram is presented in Figure 1.


Figure 1. Meta Analysis Framework


Results and Discussion


The results of the meta-analysis data regarding various early childhood learning during the COVID-19 pandemic that have been studied in depth are presented as follows. Figure 2 shows that there is an increase in articles from 2020 to 2021. In 2020 the number of articles published is 10 articles with a percentage of 39%. Meanwhile, in 2021 the number of articles published will increase to 16 articles with a percentage of 61%. This is because in 2020 the online learning transition has only started due to the pandemic period, so teachers have just started designing simple online learning. Learning for early childhood education has just begun to be carried out with face-to-face learning with changes so that there are still few published articles. In 2021, however, many articles on online-based early childhood learning were published due to the COVID-19 outbreak, which required learning to be carried out remotely. Therefore, there are many articles that discuss various methods for early childhood learning innovations during the pandemic.


International Journal of Research in Counseling and Education, Open Access Journal; http://ppsfip.ppj.unp.ac.id

The articles in this literature review were taken from 26 national scientific journals from 2020 to 2021. The distribution of articles by type of publication is presented in Figure 3.


As shown in Figure 3, in the Google Scholar index the number of articles published is 21 with a percentage of 81%. Meanwhile, in the Microsoft Academic index, the number of published articles increased by 5 with a percentage of 19%. Furthermore, the distribution of articles based on topics, found several articles related to online early childhood learning as follows:

- 1. Early childhood learning in Century pandemic, found as many as 16 posts, with percentage by 61%, namely: (Shofa, 2020), (Fauziah & Fitriyah, 2020), (Rahmi, 2020), (Ulfadhilah, 2021), (Hariyani, 2020), (Suhendro, 2020), (Rihlah, Kamilah, Shari , 2020), (Widyawati, 2020), (Nurkolis, & Muhdi, 2021), (Renawati, & Suyadi, 2021), (Retnaningrum, 2021), (Maharani, Majid, Yuhanna, 2021), (Fadli, 2021), (Adam, & Mala, 2021), (Kusuma, Rifmasari, & Dahlia, 2021), (Noviandari, Febriani, 2020)
- 2. Learning problems for early childhood during the pandemic, as many as 2 writings were found, with percentage by 8%, namely: (Harahap, Dimyati, Purwanta, 2021), (Wardani, & Ayriza, 2021).
- 3. The role of parents in early childhood learning during the pandemic, found as many as 8 articles, with percentage by 31%, namely: (Astuti, & Harun, 2021), (Winarti, 2020), (Tanjung, 2020), (Rachman, 2020), (Salehudin, Yatun, Komariah, Aminda, Hidayati, Latifah, 2021), (Anisyah, Indrawati, Hafizotun, Marwah, Yumarni, Annisa, 2021), (Ardiana, Aslinda, Kuth, 2021), (Lisyani, 2021).

Based on these findings, various early childhood learning during the pandemic are widely applied in various online-based learning strategies. Figure 4 presents the distribution of articles by topic.


Frequency of Distribution of Articles by Topic

Figure 4. Frequency of article distribution by topic


Furthermore, based on the type of data and methods used in each article analyzed, several methods were found that are often used in this research, such as:

4. Qualitative descriptive: (Shofa, 2020), (Fauziah & Fitriyah, 2020), (Ulfadhilah, 2021), (Harahap, Dimyati, Purwanta, 2021), (Astuti, Harun, 2021), (Suhendro, 2020), (Winarti, 2020), (Tanjung, 2020), (Renawati,

Suyadi, 2021), (Retnaningrum, 2021), (Rachman, 2020), (Maharani, Majid, Yuhanna, 2021), (Fadli, 2021), (Wijayanti, 2021), (Adam, Mala, 2021), (Anisyah, Indrawati, Hafizotun, Marwah, Yumarni, Annisa, 2021), (Ardiana, Aslinda, Kuth, 2021), (Noviandari, Febriani, 2020)

- 5. Quantitative descriptive: (Rihlah, Kamilah, Shari, 2020), (Muhdi, Nurkolis, 2021), (Salehudin, Yatun, Komariah, Aminda, Hidayati, Latifah, 2021), (Kusuma, Rifmasari, Dahlia, 2021)
- 6. Literature review : (Rahmi, 2020)
- 7. Research Development: (Hariyani, 2020)
- 8. Case Study : (Wardani, Ayriza, 2021), (Lisyani, 2021).

The method that is often used in research is descriptive qualitative and descriptive quantitative. This method is possible to see the application of early childhood learning during the COVID-19 pandemic. With this descriptive method, researchers can create an overview and condition of early childhood learning during the pandemic. While other methods used literature review, development research and case studies. The distribution of articles by data type or method is presented in Figure 5.


Frequency of Articles by Data Type and Method

Figure 5. Frequency of articles by data type or method

The development of innovative learning models is needed (Hidayat et al., 2018; Hidayat et al., 2019a, 2019b; Hidayat et al., 2020; Ganefri et al., 2021), the importance of analyzing learning needs (Ganefri et al., 2017; Hidayat et al., 2019c; Ganefri et al., 2020), learning media and technology (Anwar et al., 2021; Ardi et al., 2021; Hidayat et al., 2021; Hidayat, & Muji, 2021; Tasrif et al., al., 2021), is no exception in early childhood learning during the pandemic. This analysis examines various models of early childhood learning during a pandemic, the problems of early childhood learning during a pandemic and the role of parents in children's learning during a pandemic. Research on learning analyzed examines how to develop early childhood learning during a pandemic. However, there are few articles that examine the technology-based early childhood learning models that are most widely used during the COVID-19 emergency transition period. This analysis identifies 26 articles from 2020 to 2021. The result is that the most widely used learning model in early childhood learning involves the participation and assistance of parents in children's learning at home through learning media created by teachers and shared through social media such as WA Group Some of the teacher visits home by making small group divisions to anticipate the spread of the covid-19 virus. (Shofa, 2020), (Fauziah & Fitriyah, 2020), (Rahmi, 2020), (Ulfadhilah, 2021), (Hariyani, 2020), (Suhendro, 2020), (Rihlah, Kamilah, Shari, 2020), (Widyawati, 2020), (Muhdi, Nurkolis, 2021), (Renawati, Suyadi, 2021), (Retnaningrum, 2021), (Maharani, Majid, Yuhanna, 2021), (Fadli, 2021), (Arwendis Wijayanti, 2021), (Adam, Mala, 2021), (Ulfadilah, 2021), (Kusuma, Rifmasari, Dahlia, 2021), (Noviandari, Febriani, 2020).

Conclusion

This systematic literature review using the prism method helps teachers, lecturers and early childhood education stakeholders to assess learning that is suitable to be applied during the Covid-19 period and online learning. The search results prove an increase in the number of articles published from 2020-2021, with a total of 26 articles from the Google Scholar index as many as 21 articles and Microsoft Academic as many as 5 articles. The results of the study show that the topic of online early childhood learning is the most common in early childhood learningin Centurypandemic and the most widely used method is the qualitative descriptive method. Furthermore, the most widely used learning model in early childhood learning is to involve the participation

and assistance of parents in children's learning at home through learning media created by teachers and shared through social media such as WA Group, partly teacher visits to the house by dividing into small groups to anticipate the spread of the covid-19 virus.

Acknowledgment

Thank you to all those who have helped so that this paper is finished, in particular thanks to Prof. Jamaris and Prof. Sofema as the supervisor of the theory and foundation of educational science course, and Dr. Hendra Hidayat as proofreader and statistical analysis.

References

- Adam, C., & Mala, A. (2021). PPAUD IT Teacher Strategy Lukmanul Hakim Improves the Quality of Early Childhood Learning in the Covid-19 Pandemic Period. ECIE Journal: Journal of Early Childhood Islamic Education, 2(2), 1–15. https://doi.org/10.54045/ecie.v2i02296
- Amalia, N., Orchard, D., Francis, KL, & King, E. (2020). Systematic review and meta analysis on the use of probiotic supplementation in pregnant mother, breastfeeding mother and infant for the prevention of atopic dermatitis in children. Australasian Journal of Dermatology, 61(2), e158e173.https://doi.org/10.1111/ajd.13186
- Anisyah, N., Indrawati, Hafizotun, L., Marwah, S., Yumarni, V., & Annisa DN, N. (2021). Creative Parents for Early Childhood During the Covid-19 Pandemic Through Parenting Activities. Murhum: Journal of Early Childhood Education, 2(1), 34–43. https://doi.org/10.37985/murhum.v2i1.26
- Anwar, M., Triyono, M., Ta'ali, T., Hidayat, H., & Syahputeri, V. (2021). Design of trainer kit as a fault-finding based on electricity and electronics learning media. Journal of Vocational Education, 11(2), 191-202.https://doi.org/10.21831/jpv.v11i2.43742
- Ardi, Z., Hidayat, H., Ifdil, I., Guspriadi, Y., & Fauziyyah, SA (2021). The Development of POTENTIA; The Android-Based Psychological Application for Mapping and Assessments of Student Mental Health During the COVID-19 Pandemic. International Journal of Interactive Mobile Technologies, 15(16).https://doi.org/10.3991/ijim.v15i16.25147
- Ardiana, R., Aslindah, A., & Kuth, E. (2021). The Role of Parents in Utilizing the Surrounding Environment as a Media for Early Childhood Creativity Development During a Pandemic. Journal of Color: Journal of Early Childhood Education and Learning, 6(2), 91–100. https://doi.org/10.24903/jw.v4i2.774
- Astuti, IY, & Harun, H. (2020). Challenges of Teachers and Parents in Learning From Home Activities for Early Childhood During the Covid-19 Pandemic. Journal of Obsession: Journal of Early Childhood Education, 5(2), 1454–1463. https://doi.org/10.31004/obsesi.v5i2.808
- Fadli, H. (2021). Early Childhood Learning Strategies During the Covid-19 Pandemic Journal of Mahasantri, 1(2), 213–238. https://ejournal.iainh.ac.id/index.php/mahasantri/article/view/72
- Fauziah, WP, & Fitriyah, N. (2020). Performing Arts Learning for Early Childhood in a Pandemic Period with Local Genius Knowledge. EduBasic Journal: Journal of Basic Education, 2(2), 88–97. https://doi.org/10.17509/ebj.v2i2.27036
- Ganefri., Hidayat, H., Kusumaningrum, I., & Mardin, A. (2017). Needs Analysis of Entrepreneurships Pedagogy of Technology and Vocational Education with Production Base Learning Approach in Higher Education. International Journal on Advanced Science, Engineering and Information Technology, 7(5), 1701-1707.http://dx.doi.org/10.18517/ijaseit.7.5.1510
- Ganefri, G., Hidayat, H., Yulastri, A., & Ifdil, I. (2020). Need analysis of the production based entrepreneurship training model: learning entrepreneurship in higher education. COUNS-EDU: The International Journal of Counseling and Education, 5(2), 58-63.http://dx.doi.org/10.23916/0020200528530
- Ganefri, G., Hidayat, H., Yulastri, A., & Yondri, S. (2021). The empirical analysis of production-based entrepreneurship training model, readiness and locus of control towards students' entrepreneurship self-efficacy. International Journal of Research in Counseling and Education, 5(1), 56-61.https://doi.org/10.24036/00434za0002
- Harahap, SA, Dimyati, D., & Purwanta, E. (2021). The Problems of Early Childhood Online and Offline Learning for Teachers and Parents during the Covid 19 Pandemic. Obsession Journal: Journal of Early Childhood Education, 5(2), 1825–1836. https://doi.org/10.31004/obsesi.v5i2.1013

- Hariyani, IT (2020). Development of the BDR (Learning At Home) Model to Improve Innovativeness and Quality of AUD Skills. Children's Lantern Journal, 1(1), 39–52. https://ejournal.unisnu.ac.id/jla/article/view/1503/1526
- Hedges, H., & Cooper, M. (2018). Relational play-based pedagogy: Theorising a core practice in early childhood education. Teachers and Teaching, 24(4), 369-383.https://doi.org/10.1080/13540602.2018.1430564
- Hidayat, H., Herawati, S., Syahmaidi, E., Hidayati, A., & Ardi, Z. (2018). Designing of technopreneurship scientific learning framework in vocational-based higher education in Indonesia. International Journal of Engineering and Technology(UAE), 7(4), 123-127.https://doi.org/10.14419/ijet.v7i4.9.20632
- Hidayat, H., Tamin, BY, Herawati, S., Khairul, K., & Syahmaidi, E. (2019a). The contribution of technopreneurship scientific learning and learning readiness towards the entrepreneurship learning outcomes in higher vocational education. Journal of Vocational Education, 9(1), 21-32.http://dx.doi.org/10.21831/jpv.v9i1.20466
- Hidayat, H., Tamin, BY, Herawati, S., Hidayati, A., Muji, AP (2019b). Implementation of technopreneurship scientific learning to produce electronic product prototypes in engineering education. International Journal of Innovative Technology and Exploring Engineering, 8(11), 2842-2846.http://dx.doi.org/10.35940/ijitee.K2406.0981119
- Hidayat, H., Ardi, Z., Yuliana, & Herawati, S. (2019c). Exploration of the need analysis for technopreneurship scientific learning models in higher vocational education. International Journal of Economics and Business Research, 18(3), 356-368.http://dx.doi.org/10.1504/IJEBR.2019.102733
- Hidayat, H., Tamin, BY, Herawati, S., Ardi, Z., & Muji, AP (2020). The Contribution of Internal Locus of Control and Self-Concept to Career Maturity in Engineering Education. int. J. Adv. science. eng. inf. Technol, 10(6), 2282-2289. http://dx.doi.org/10.18517/ijaseit.10.6.11698
- Hidayat, H., Tasrif, E., Jaya, P., Anwar, M., Hadi, A., Cultural, K., ... & Asmara, D. (2021). The Empirical Analysis of Industrial Work Challenges in the Industrial Revolution 5.0 Towards a Grade Point Average (GPA) for Electronic Engineering Education Students. International Journal of Online & Biomedical Engineering, 17(9).https://doi.org/10.3991/ijoe.v17i09.25679
- Hidayat, H., & Muji, AP (2021). Mobile Learning Application: Effect of Learning Readiness and Community Learning Toward Technology Management and Mobile Learning. International Journal of Online & Biomedical Engineering, 17(13). https://doi.org/10.3991/ijoe.v17i13.26871
- Husin, M., Giatman, M., Jalinus, N., & Hidayat, H. (2021). Learning in Vocational Education During the Covid 19 Outbreak: A Systematic Review and Meta-Analysis. In 8th International Conference on Technical and Vocational Education and Training (ICTVET 2021) (pp. 103-109). Atlantis Press. https://dx.doi.org/10.2991/assehr.k.211208.018
- Kusuma, TC, Rifmasari, Y., & Dahlia, R. (2021). Integrating Curriculum, Early Childhood Development and Children's Rights Through the Media During a Pandemic. Journal of ABDI PAUD, 2(1), 16–22. https://doi.org/10.33369/abdipaud.v2i1.16557
- Lisyani, L. (2021). The Role of Parents in Accompanying Learning During the Covid 19 Pandemic At PAUD Tarbiyatul AULAD. Journal of Syntax Transformation, 2(8), 1124–1129. https://doi.org/10.46799/jst.v2i8.380
- Maharani, S., Majid, M., & Yuhanna, WL (2021). Barokah Tourism: Alternative Learning in the Covid-19 Pandemic Period at RA Al-Ikhlas Mantren. Journal of Obsession: Journal of Early Childhood Education, 5(2), 1676–1687. https://doi.org/10.31004/obsesi.v5i2.992
- Moher, D., Shamseer, L., Clarke, M., Ghersi, D., Liberati, A., Petticrew, M., ... & Stewart, LA (2015). Preferred reporting items for systematic review and meta-analysis protocols (PRISMA-P) 2015 statement. Systematic reviews, 4(1), 1-9.https://doi.org/10.1186/2046-4053-4-1
- Noviandari, H., & Febriani, E. (2020). Early Childhood Learning During the Covid-19 Pandemic AL IHSAN: Journal of Early Childhood Islamic Education, 1(2), 11. http://ejournal.iaiibrahimy.ac.id/index.php/alihsan/article/view/561
- Nurkolis, N., & Muhdi, M. (2020). Effectiveness of Social Media-based E-Learning Policies in PAUD during the Covid-19 Pandemic. Journal of Obsession: Journal of Early Childhood Education, 5(1), 212. https://doi.org/10.31004/obsesi.v5i1.535

- Rachman, SA (2020). Strengthening the Role of Parents in Accompanying Early Childhood Education During the Covid-19 Pandemic Journal of the Golden Age, 4(02), 322-331. https://doi.org/10.29408/goldenage.v4i02.2520
- Rahmi, M. (2020). The Effectiveness of Online Learning Media in Early Childhood During the Covid-19 Pandemic. 3(1), 9–15. https://ojs.diniyah.ac.id/index.php/Al-Abyadh/article/view/166
- Renawati, R., & Suyadi, S. (2021). Development of Early Childhood Creativity in the Covid-19 Pandemic Period through Smart Board Educational Game Tools from Seashells. Aulad: Journal on Early Childhood, 4(1), 22–27. https://doi.org/10.31004/aulad.v4i1.92
- Retnaningrum, W. (2021). Formation of Early Childhood Character Through Simple Introduction of Science During the Covid 19 Pandemic. Indonesian Journal of Learning Studies, 1(1), 55–64. https://www.dmijournals.org/ijls/article/view/4
- Rihlah, J., Kamilah, U., & Shari, D. (2020). Overview of Early Childhood Character Education in the Covid-19 Pandemic Period PAUD Lectura: Journal of Early Childhood Education, 4(01), 51-61. https://doi.org/10.31849/paud-lectura.v4i01.4878
- Salehudin, M., Yatun, S., Komariah, DL, Aminda, NER, Hidayati, P., & Latifah, N. (2021). Parents' Perceptions in Early Childhood Character Education in Online Learning During the Covid-19 Pandemic. PEDagogy: Journal of Early Childhood and Early Childhood Education, 7(1), 60–75. http://dx.doi.org/10.30651/pedagogi.v7i1.6593
- Shofa, MF (2020). Learning Innovations in Early Childhood Education during the Covid-19 Pandemic. Gender World, 5(2), 85–96. https://dx.doi.org/10.22515/bg.v5i2.2820
- Suhendro, E. (2020). Learning Strategies for Early Childhood Education in the Covid-19 Pandemic Period Golden Age: Scientific Journal of Early Childhood Development, 5(3), 133–140. https://doi.org/10.14421/jga.2020.53-05
- Tanjung, R. (2020). The Role of Parents in Early Childhood Education during the Covid-19 Pandemic Murhum : Journal of Early Childhood Education, 1(2), 64–73. https://doi.org/10.37985/murhum.v1i2.18
- Tasrif, E., Saputra, HK, Kurniadi, D., Hidayat, H., & Mubai, A. (2021). Designing Website-Based Scholarship Management Application for Teaching of Analytical Hierarchy Process (AHP) in Decision Support Systems (DSS) Subjects. International Journal of Interactive Mobile Technologies, 16(9). https://doi.org/ 10.3991/ijim.v15i09.23513
- Ulfadhilah, K. (2021). The Effect of Effective Learning Methods During a Pandemic In Early Childhood. Yaa Bunayya: Journal of Early Childhood Education, 5(1), 1–17. https://doi.org/10.24853/yby.5.1.1-17
- Wardani, A., & Ayriza, Y. (2020). Analysis of Parental Obstacles in Accompanying Children Studying at Home During the Covid-19 Pandemic Journal of Obsession: Journal of Early Childhood Education, 5(1), 772– 782. https://doi.org/10.31004/obsesi.v5i1.705
- Wijayanti, A. (2021). Early Childhood Character Education in the Covid-19 Pandemic Period. Journal of Modern Education, 6(03), 130–140. https://doi.org/10.37471/jpm.v6i03.248
- Winarti, A. (2020). Implementation of Parenting in Early Childhood Education During the Covid-19 Pandemic Journal of Community Empowerment Learning Education, 2(2), 131–145. https://doi.org/10.37577/jp3m.v2i2.272
- Yuliejantiningsih, Y. (2020). The implementation of online learning in early childhood education during the Covid-19 Pandemic. Journal of Early Childhood Education, 14(2), 247-261. https://doi.org/10.21009/JPUD.142.04