
155

 CATHARSIS 9 (2) 2020

Halaman: 155-163

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

Catharsis: Journal of Arts Education

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

An Innovation of Music Art Learning Media in the Covid-19

Pandemic to Develop Student Character

Oktafian Harys Saputra1, Udi Utomo2, Totok Sumaryanto Florentinus2
E-mail: oktafian7@gmail.com

1. SMP Negeri 20 Semarang, Indonesia

2. Universitas Negeri Semarang, Indonesia

Received 30 March 2020, Accepted 30 July 2020, Published 15 September 2020

Abstract

The COVID-19 pandemic has resulted in learning activities that took place face-to-face, turning into

distance learning. Teachers need to adjust to this condition by making innovations to provide good

educational services to students. This study aims to describe and analyze an innovation of media use in

music art learning in the Covid 19 pandemic to develop the character of students at SMP Nasima

Semarang. The research method used is qualitative research with a case study design. The data collection

process was carried out by observation, interviews, and literature study. The data analysis was carried

out by using three activity lines according to Miles and Huberman, namely data reduction, data

presentation, and conclusion drawing. The results of this study is the use of learning videos uploaded to

social media namely Youtube as a form of innovation in distance learning activities at SMP Nasima

Semarang, which previously used powerpoint media in face-to-face learning in class. The use of video

in distance learning makes it easy for teachers in delivering material, even though the manufacturing

process requires more effort. There are character values instilled in students through the use of

instructional videos, namely responsibility, curiosity, and honesty. The benefit of this study is as an

overview of learning media innovation that can be used as a reference in implementing learning in the

COVID-19 pandemic.

Keywords: Innovation, Learning Media, Music Art, COVID-19, Character

DOI : https://doi.org/ 10.15294/ catharsis.v9i2.45181

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

156

INTRODUCTION

The COVID-19 pandemic that has

occurred in all parts of the world has had a

significant impact in various sectors of

community life (Syafrida & Hartati, 2020: 496).

The virus spreads easily has led to various

policies carried out by the Government so that

its spread does not become more widespread,

including the social distancing, stay away from

mass crowd activities, and avoid meetings that

involve large numbers of people (Siahaan,

2020: 2).

The education sector is also experiencing

changes as a result of the COVID-19 pandemic.

The learning activities that were carried out

face-to-face in the classroom, have turned into

distance learning (Pujilestari, 2020: 53). This

online learning is establis hed by the

Government to be applied at the education

level from kindergarten to college (Wardani &

Ayriza, 2020: 773). In online learning, teachers

and students carry out the learning process in

different places, but at the same time, with the

help of applications namely google meet, zoom

meeting, google classroom, WhatsApp, and

other similar applications (Asmuni, 2020: 282).

Even though activities in the school

environment stop, the implementation of

education must continue, because education is

important. This is based on the fact that

education has a function to train and develop

various potentials or abilities that exist in

humans, nemaly the dimensions of morality,

individuality, sociality, and culture (Sujana,

2019: 31). Education is the main means of

shaping human self and personality, as well as

being a long-term investment, which has a

personal, institutional impact and has a

strategic role to anticipate the future of a nation

and country (Sutirna, 2019: 60). Based on the

importance of education for both individual

humans and its benefits for the state, the

educational process through learning activities

must continue to run, despite all its limitations,

while still paying attention to and adapting to

the conditions of each school or educational

institution.

The government provides facilities to

support online learning with the subsidized

quota assistance for educators and students, as

well as the implementation of an emergency

curriculum to ease the learning of students and

the teaching burden of teachers (Sari et al.,

2020: 3). Conceptually, the emergency

curriculum is curriculum implemented by

educational units during emergency or special

times (Munajim et al., 2020: 287). This

emergency curriculum is a simplification of the

material from the 2013 curriculum, which is

specifically designed to be used in distance

learning during the COVID-19 pandemic.

The teacher as a facilitator for students in

education has a duty to implement the

curriculum in learning activities. In addition to

being facilitators, teachers also have a role to

play in shaping the character of students

(Hanafi et al, 2019: 125). The learning process

is not limited and stops at the delivery of

material, but also habituation and character

planting to students, because character is the

basis for shaping the personality of students.

Character education that is well embedded in

students can produce good personality outputs

of students as well (Evananda et al, 2018: 255).

The role of teachers especially during a

pandemic is very important as the spearhead in

providing educational services to students.

Teachers need to adapt to the conditions that

are happening, by making innovations in the

learning process (Sugiarto, 2019). Although

this idea has been around for a long time, it can

be said to be an innovation for people who have

just felt it (Hadiyati, 2011: 11; Hartini, 2012:

82).

Teachers must follow and adapt to the

times, and be able to make better educational

innovations (Kristiawan & Rahmat, 2018: 376).

An innovation made by teachers can be created

and adapted to its use, with the aim of creating

new things that facilitate the educational

process to lead to educational development and

progress (Rusdiana, 2014: 46).

Study on teacher innovation during the

COVID-19 pandemic was conducted by

Masruroh Lubis, et al. (2020), namely

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

157

regarding E-Learning-Based Islamic Religious

Education at MTS PAI Medan. Meanwhile,

stdy on learning innovations, especially in the

subject of music by teachers to develop student

character is unprecedented. Researchers

conducted the study at SMP Nasima Semarang

to see the innovation of learning media for the

art of music to develop the character of

students, which was carried out by music art

teachers at SMP Nasima Semarang in

implementing online distance learning. This

study aims to see how the innovations made by

the music art teacher of SMP Nasima

Semarang in distance learning, to develop the

character of students. This study is expected to

be used as a reference in implementing learning

during the COVID-19 pandemic.

METHODS

This study uses a qualitative method

with a case study design. Qualitative research

methods are often referred to as naturalistic

methods because the research is carried out in

natural conditions (Sugiyono, 2010: 8). A case

study is a series of scientific activities carried

out intensively, in detail and in depth regarding

a program, event, or activity at the level of

individuals, groups, institutions and

organizations to obtain in-depth knowledge of

these events (Rahardjo, 2017: 3; Ratna, 2010:

94), so this study was conducted and aims to

describe and analyze the innovation of learning

media for the music art to develop the character

of students which was carried out by the music

art teacher of SMP Nasima Semarang in

implementing online distance learning.

The data collection techniques used in

this study were to observe, interview, and study

documents. The observation technique is by

making observations on learning the art of

music online at SMP Nasima Semarang.

Interviewing according to Rohidi (2011: 2018)

is a technique used by researchers to obtain

data, information about events that the

researcher cannot directly observe, for example

because the event has occurred in the past or

because the researcher is not allowed to be

present at the location. Document studies are

conducted to obtain data and information

regarding previous studies on the same topic,

books, journals, the internet, and other

reference sources. The method of data analysis

was carried out with three activity lines

according to Miles and Huberman which were

translated by Rohidi (2007: 16), namely the

stages of: data reduction, data presentation, and

drawing conclusions (Rohidi, 2011: 236).

RESULTS AND DISCUSSION

The Learning Process of Music Art before the

COVID-19 Pandemic

In a learning activity, the teacher will use

a method that is deemed appropriate to be used

in learning. Choosing a method that is in

accordance with the situation and conditions is

an effort for teachers to achieve optimal

learning goals (Arnita, 2017: 45). The methods

chosen and used in learning the music art at

SMP Nasima Semarang vary, including

lectures, demonstrations, discussions, peer

tutors, and assignments.

The lecture method is carried out by

conveying the material carried out by the

teacher to students. This method is commonly

used in the implementation of learning in the

classroom (Mulyasa, 2019: 114). To support

this lecture method, the music art teacher of

SMP Nasima Semarang used powerpoint

medium to attract students' attention to the

material being taught

In addition to the powerpoint assisted

lecture method, another method used in

learning the music art at SMP Nasima

Semarang is the demonstration method. The

use of the demonstration method, especially for

learning the music art is very important,

because this method can attract and focus

students' attention, and give the impression of a

learning experience that is more inherent in

students (Arnita, 2017: 48).

Another method applied to learning the

music art at SMP Nasima Semarang is by

means of discussion. According to

Tjokrodiharjo, discussion is a situation which

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

158

there is an interaction to share ideas and

opinions between teachers and students, or

students and students (Dwikoranto, 2011: 41).

 Peer tutoring was also a method used

in learning the music art at SMP Nasima

Semarang before the pandemic. This method

was applied in practical activities namely

singing or playing a musical instrument. The

use of this method creates a cooperative and not

competitive learning atmosphere among

students (Arjanggi & Suprihatin, 2010: 94).

The assignment method for learning

music at SMP Nasima Semarang before the

COVID-19 pandemic was carried out by the

SMP Nasima Semarang music teacher by

giving written tasks namely summarizing and

also practicing such as practicing singing a song

or practicing playing a song using a musical

instrument

 Attitude assessment of learning before

the COVID-19 pandemic was carried out by

teachers by observing during the learning

process, and recording good and bad things

done by students in journals, so that students

got input from the teacher for improvement.

The Music Learning Process in the COVID-

19 Pandemic

Music learning activities at SMP Nasima

Semarang in the COVID-19 pandemic were

carried out online by using the Microsoft

Teams application and students taking part in

virtual lessons according to a predetermined

schedule

Figure 1. The teacher checked the readiness of

students.

 The use of methods in online distance

learning is very limited, namely by using

lectures, discussions, and assignments. The

lecture method in learning activities in virtual

classrooms was carried out by music art

teachers, by using the help of instructional

video media. This was done so that students did

not feel bored with the explanation from the

teacher by using only the lecture method. The

instructional videos used were ideas and works

of the music art teacher at SMP Nasima

Semarang which were deliberately prepared to

support distance learning.

Figure 2. Videos Learning of Music Teachers

in SMP Nasima Semarang on Youtube

 The teacher distributed learning videos

to students two days before the implementation

of learning in the virtual classroom. The goal

was that students could watch the video and

write down questions which could then be

discussed in a virtual classroom. The function

of the video made by the music art teacher of

SMP Nasima Semarang was as a trigger for

students to find out the material to be studied,

ask questions as discussion material, and to

learn deeper independently.

 The discussion method was carried out

in a virtual classroom after students saw the

learning video that had been previously shared.

Attitude assessment in learning the music art at

SMP Nasima Semarang was still implemented,

although it did not take place optimally,

because the teacher did not directly see the

activities carried out by students in the

classroom or in the school environment.

Meanwhile, for the knowledge assessment

there were no obstacles and the technical

implementation was carried out online by using

Microsoft Forms.

Learning Media Innovation

Innovation in the use of instructional

media by SMP Nasima Semarang teachers was

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

159

based on unexpected factors, according to

Nurdyansyah & Widodo (2015: 27), they

wereunexpected events that motivate teachers

to innovate learning due to the COVID-19

pandemic. The challenges that arose due to this

condition make the music art teacher of SMP

Nasima Semarang made an effort and try to

innovate in distance learning activities.

Through instructional videos, teachers could be

more creative in creating interesting learning

content, supported by an audio-visual display

that was easier for students to understand in

receiving information about the learning

material delivered (Khairani et al., 2019: 159).

The YouTube platform was chosen

because it was easy to share and access, it did

not use too much internal memory from

teachers and students, and it could be accessed

by the public at large so that it could be benefit

for those in need.

In essence, innovation is the result of

thinking that is characterized by new things, in

the form of certain practices, or the product of

one's thoughts which are manifested through

certain processes or stages (Kadi & Awwaliyah,

2017: 147). The use of video medium uploaded

to Youtube in online learning is an innovation

from the music art teacher at SMP Nasima

Semarang, who previously used powerpoint

medium in classroom learning. It was said to be

an innovation because it was something new

music teachers do, especially at SMP Nasima

Semarang, and this innovation was included in

the bottom-up model (Rusdiana, 2014: 56).

The comparison between PowerPoint

and video which can be used as learning media

is briefly described in the following table:

Table 1. The Comparison of Powerpoint

Media and Video Learning

No

.

In terms of Powerpoi

nt

Video

Learning

1. Duration of

Use

Many

times

with

different

delivery

Many

times with

the same

delivery

2. Media

access

Observin

g

exposure

through

an LCD

projector

or laptop,

and less

than

optimal

when

using a

smartpho

ne

It is easier,

only use a

smartpho

ne

3. Function Displays

the

exposure

in the

form of

text,

pictures,

sound,

video.

Displays

the

elements

of

pictures,

motion,

and sound

as a whole

series.

4. Interaction

with users

Users are

actively

involved

to provide

exposure

Users are

not

directly

involved

and they

only

passively

see

impressio

ns

5. Content

Creation

Tends to

be easier

and more

practical

It tends to

take

longer,

because it

goes

through

several

stages of

preparatio

n, video

taking,

editing,

and

publicatio

n

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

160

6. Tools

needed in

the

manufacturi

ng process

Only use

a PC/

Laptop

set

Can use a

profession

al camera,

laptop/

PC, or

only use a

smartpho

ne

The use of video in the learning process

provides several advantages and conveniences

compared to the use of powepoint media. In

terms of duration of use, videos can be used

over and over again by conveying the same

information, compared to using only

PowerPoint which depends on the presentation

of the resource person (in this case is the

teacher), which allows different information to

occur in different times of delivery. This can

provide power efficiency if it is used repeatedly.

Furthermore, accessing a video can be easily

and conveniently done via a smartphone, in

contrast to powerpoint access which requires

using an additional tool in the form of an LCD

projector, or when used in online classes, so

access by using a smartphone is not optimal.

 Learning media with video can display

images, sound, and motion in one unit, which

are then assembled and edited by the video

maker to become a complete unit, then when

the final video is finished it can be accessed both

by the video maker himself, and by students.

Meanwhile, in the powerpoint medium which

is a medium for displaying text, images, sound

and video, it is necessary to have a presenter

present to explain the content or content on the

PowerPoint slide.

Teachers can experience various

conveniences and efficiencies in using video as

a learning media. Meanwhile, there are several

things that become weaknesses or deficiencies

in video media. The weakness lies in the

manufacturing process, which requires more

effort, starting from the preparation, taking

pictures, as well as the editing and publishing

process. In addition, the video making process

also requires relatively expensive equipment

and costs, if wants maximum results. However,

with technological developments, smartphones

can be an inexpensive and affordable

alternative for making learning videos

(Batubara & Batubara, 2020: 76). It was also

conducted by teachers of SMP Nasima

Semarang in making instructional videos,

namely by using smartphones in the process of

taking pictures and editing.

Learning music certainly requires media

that is able to accommodate the needs of

teachers to deliver practical material. Video

medium can be used by teachers to meet this

need, because video is a medium of motion

pictures accompanied by sound, which can

provide more experience to the audience, and

in it there are two senses that play a role

simultaneously to respond, namely the sense of

sight and also the sense of hearing (Rikarno,

2018: 74). This benefit is obtained in terms of

delivering material from the teacher to students,

and to see the achievement of students in

practicing and interacting to provide feedback,

it can be done by the teacher in virtual

classroom meetings.

Innovative learning has main

characteristics that can be seen through a

learning orientation that prioritizes students to

be able to understand and construct knowledge

independently (Nurdyansyah & Widodo, 2015:

22). The function of the instructional video

made by the music teacher in SMP Nasima

Semarang in distance learning is as a trigger for

students to be able to ask questions which can

then be used as material for students to further

explore the material by looking for related

sources or references. The teacher did not fully

provide material, but only partly to "provoke"

the curiosity of students. Thus, students would

be able to gather as much information as

possible through various sources, and discuss

virtually in class in order to be able to compile

their own understanding of the material being

discussed.

The Use of Videos to Develop Student

Character

The learning in the COVID-19 pandemic

was conducted online and has many

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

161

limitations. although, the habit of cultivating

character values was still carried out by music

art teachers specifically at SMP Nasima

Semarang, with the aim of developing a good

personality in each student. This was done

because the actual obligations carried out by the

teacher in learning were not only limited to

deliver learning material, but also must develop

character education from students (Aziz et al.,

2017: 718).

The habituation of good attitudes

through character education was carried out by

the teacher in the hope that students could

independently increase their knowledge, apply

and live the character values in their daily life

(Asvin & Rohman, 2019: 127). Through the use

of video lessons on Youtube in music art

learning at SMP Nasima Semarang, the music

art teacher at SMP Nasima Semarang expected

to continue in cultivating and developing the

character of each student who followed the

lesson. There were at least three character

values cultivated by the teacher through

instructional videos in study at SMP Nasima

Semarang, namely the values of responsibility,

curiosity, and honesty.

The value of responsibility is

familiarized with students in carrying out the

tasks given by the teacher, both in terms of

listening to videos before implementing virtual

classroom learning, as well as assignments

carried out for practical assessment in the

COVID-19 pandemic. Responsibility is the

essence of character education which is

important to be instilled in students (Supriyono

et al., 2018: 185). Through habituation to the

character of responsibility, students were

trained to carry out their duties and obligations

in an orderly manner, both for themselves and

the environment around them.

Curiosity was taught through the use of

videos in learning. Cultivating curiosity in

students had a positive impact on students

being able to develop the knowledge they

already had. High curiosity made students

more motivated to study harder, in order to

fulfill their need for knowledge (Fauzi et al.,

2017: 29).

Meanwhile, cultivating the value of

honesty occured in the classroom virtually

when the teacher asked questions to students,

whether or not students have watched the

instructional video. Honesty needed to be

cultivated in students, because honesty is

synonymous with truth, and becomes the

foundation for the upholding of truth in human

life (Amin, 2017: 108)

CONCLUSION

Learning before the COVID-19

pandemic at SMP Nasima Semarang used

several methods, namely lectures,

demonstrations, discussions, peer tutors, and

assignments. The powerpoint medium was

used by the teacher as a support in the lecture

method used in face-to-face learning. In the

COVID-19 pandemic, the music art teacher at

SMP Nasima Semarang made an innovation by

making and using video as a medium for online

distance learning. The use of video in distance

learning made it easy for teachers to deliver

material that presented as a trigger for students

to learn further, although at the beginning it

took more effort to create video content. The

use of videos in online learning activities was

also a means to develop the character of

students, especially for the characters of

responsibility, curiosity, and honesty.

REFERENCES

Amin, M. (2017). Peran Guru Dalam Menanamkan

Nilai Kejujuran Pada Lembaga Pendidikan.

Tadbir : Jurnal Studi Manajemen

Pendidikan, 1(1), 105–124.

Arjanggi, R., & Suprihatin, T. (2010). Metode

Pembelajaran Tutor Teman Sebaya

Meningkatkan Hasil Belajar Berdasar

Regulasi-Diri. Makara Human Behavior

Studies in Asia, 14(2), 91–97.

Asmuni. (2020). Problematika Pembelajaran Daring

di Masa Pandemi Covid-19 dan Solusi

Pemecahannya. Jurnal Paedagogy, 7(4),

281–288.

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

162

Asvin, M., & Rohman, A. (2019). Pendidikan

Karakter di Sekolah Menengah Pertama

(SMP) (Teori , Metodologi dan

Implementasi). Qalamuna, 11(2), 125–146.

Aziz, F., Nurjanah, F., & Sari, D. P. (2017).

Aktualisasi TTB (Teori Taksonomi Bloom)

melalui Drama Kepahlawanan Guna

Penanaman Pendidikan Karakter pada

Peserta Didik. Bahasa Dan Sastra Indonesia

Dalam Konteks Global, 715–724.

Batubara, H. H., & Batubara, D. S. (2020).

Penggunaan Video Tutorial Untuk

Mendukung Pembelajaran Daring Di Masa

Pandemi Virus Corona. Muallimuna :

Jurnal Madrasah Ibtidaiyah, 5(2), 74–84.

Evananda, F., Bafadal, I., & Sobri, A. Y. (2018).

Studi Kasus Implementasi Pendidikan

Karakter Pada Sekolah Dolan. JAMP:

Jurnal Administrasi Dan Manajemen

Pendidikan, 1(3), 252–262.

Fauzi, A. R., Zainuddin, & Atok, R. A. (2017).

Penguatan Karakter Rasa Ingin Tahu dan

Peduli Sosial Melalui Discovery Learning.

Jurnal Teori Dan Praksis Pembelajaran IPS,

2(2), 27–36.

Hadiyati, E. (2011). Kreativitas dan Inovasi

Berpengaruh Terhadap Kewirausahaan

Usaha Kecil. Jurnal Manajemen Dan

Kewirausahaan, 13(1).

Hanafi, M., Suciyati, & Iswahyudi, D. (2019).

Pendidikan dan Pembelajaran Bagi Guru

dan Dosen. 122–129.

Hartini, S. (2012). Peran Inovasi: Pengembangan

Kualitas Produk dan Kinerja Bisnis. Jurnal

Manajemen Dan Kewirausahaan, 14(1), 82–

88.

Kadi, T., & Awwaliyah, R. (2017). Inovasi

Pendidikan : Upaya Penyelesaian

Problematika Pendidikan Di Indonesia.

Jurnal Islam Nusantara, 1(2), 144–155.

Khairani, M., Sutisna, S., & Suyanto, S. (2019).

Studi Meta-Analisis Pengaruh Video

Pembelajaran Terhadap Hasil Belajar

Peserta Didik. Jurnal Biolokus, 2(1), 158–

166.

Kristiawan, M., & Rahmat, N. (2018). Peningkatan

Profesionalisme Guru melalui Inovasi

Pembelajaran. Jurnal Iqra: Kajian Ilmu

Pendidikan, 3(2), 373–390.

Lubis, M., Yusri, D., & Gusman, M. (2020).

Pembelajaran Pendidikan Agama Islam

Berbasis E-Learning (Studi Inovasi Pendidik

MTS. PAI Medan di Tengah Wabah Covid-

19). Fitrah: Journal of Islamic Education,

1(1), 1–18.

Miles, M. B., & Huberman, A. M. (2007). Analisis

Data Kualitatif (T. R. Rohidi (ed.)).

Universitas Indonesia.

Munajim, A., Barnawi, & Fikriyah. (2020).

Pengembangan Kurikulum Pembelajaran di

Masa Darurat. DWIJA CENDEKIA:

Jurnal Riset Pedagogik, 4(2), 285–291.

Nurdyansyah, & Widodo, A. (2015). Inovasi

Teknologi Pembelajaran. Nizamia Learning

Center.

Pujilestari, Y. (2020). Dampak Positif Pembelajaran

Online Dalam Sistem Pendidikan Indonesia

Pasca Pandemi Covid-19. Adalah, 4(1), 49–

56.

Rahardjo, M. (2017). Studi Kasus dalam Penelitian

Kualitatif: Konsep dan Prosedurnya.

Program Pascasarjana Universitas Islam

Negeri Maulana Malik Ibrahim Malang.

Ratna, N. K. (2010). Metodologi Penelitian Kajian

Budaya dan Ilmu Sosial Humaniora Pada

Umumnya. Pustaka Pelajar.

Rikarno, R. (2018). Pemanfaatan Handpone

Android Sebagai Media Produksi Video

Tutorial Pembelajaran Seni. Melayu Arts

and Performance Journal, 11(1), 73–87.

Rohidi, T. R. (2011). Metodologi Penelitian Seni.

Cipta Prima Nusantara Semarang, CV.

Rusdiana, H. A. (2014). Konsep inovasi pendidikan.

CV. Pustaka Setia.

Sari, W., Rifki, A. M., & Karmila, M. (2020).

Analisis Kebijakan Pendidikan Terkait

Implementasi Pembelajaran Jarak Jauh

pada Masa Darurat COVID 19. Jurnal

MAPPESONA, 2(2), 12.

Siahaan, M. (2020). Dampak Pandemi Covid-19

Terhadap Dunia Pendidikan. Jurnal Kajian

Ilmiah, 1(1), 1–6.

Sugiarto, E. (2019). kreativitas, Seni, dan

Pembelajarannya. Yogyakarta: LKiS.

Oktafian Harys Saputra, et al./ Catharsis: Journal of Arts Education 9 (2) 2020: 155-163

163

Sugiyono. (2010). Metode Penelitian

Kuantitatif, Kualitatif dan R&D.

Alfabeta.

Sujana, I. W. C. (2019). Fungsi Dan Tujuan

Pendidikan Indonesia. Adi Widya:

Jurnal Pendidikan Dasar, 4(1), 29–39.

Supriyono, S., Wardani, N. E., & Saddhono,

K. (2018). Nilai Karakter Tanggung

Jawab Dalam Sajak-Sajak Subagio

Sastrowardoyo. RETORIKA: Jurnal

Bahasa, Sastra, Dan Pengajarannya,

11(2), 183–193.

Sutirna. (2019). Buku landasan kependidikan.

March.

Syafrida, & Hartati, R. (2020). Bersama

Melawan Virus Covid 19 di Indonesia.

SALAM: Jurnal Sosial Dan Budaya

Syar-I, 7(6), 495–508.

Wardani, A., & Ayriza, Y. (2020). Analisis

Kendala Orang Tua dalam

Mendampingi Anak Belajar di Rumah

Pada Masa Pandemi Covid-19. Jurnal

Obsesi : Jurnal Pendidikan Anak Usia

Dini, 5(1), 772–782.

