

KEPENDUDUKAN INDONESIA

Penanggulangan Covid-19 dalam Kerangka Teori Kependudukan Malthus
Aswatini Raharto

Pertimbangan Demografis di Tengah Pandemi COVID-19: Kebijakan Pembatasan Perjalanan ke Provinsi Papua
Jevon E. M. Nahuway, Johni R. V. Korwa

Pentingnya Revitalisasi Modal Sosial Paska Pandemi COVID-19
Max Regus

COVID-19 dan Penundaan Kepulangan Migran Pelajar Indonesia di Luar Negeri
Inayah Hidayati

Potensi Pola Aliran Mudik pada Masa Pandemi COVID-19
Ari Purwanto Sarwo Prasajo, Yulinda Nurul Aini, Dwiyaniti Kusumaningrum

Persepsi Masyarakat akan Pentingnya *Social Distancing* dalam Penanganan Wabah COVID-19 di Indonesia
Nina Novira, Rudi Iskandar, Raehanul Bahraen

Inisiatif Masyarakat Indonesia di Masa Awal Pandemi COVID-19: Sebuah Upaya Pembangunan Kesehatan
Marya Yenita Sitohang, Angga Sisca Rahadian, Puguh Prasetyoputra

Dampak Pandemi COVID-19 dalam Perspektif Gender di Indonesia
Ikfina Chairani

Dampak Pandemi COVID-19 terhadap PHK dan Pendapatan Pekerja di Indonesia
Ngadi, Ruth Meilianna, Yanti Astrelina Purba

Lessons from COVID-19: Small and Financially Strong Family
Thomas Soseco

Produktivitas Selama *Work From Home*: Sebuah Analisis Psikologi Sosial
Agung Minto Wahyu, Mochammad Sa'id

Mempersiapkan Ketahanan Keluarga selama Adaptasi Kebiasaan Baru di Masa Pandemi COVID-19
Maulana Rezi Ramadhana

Kesehatan Mental Masyarakat: Mengelola Kecemasan di Tengah Pandemi COVID-19
Deshinta Vibriyanti

Dinamika Perubahan Relasi Kiai Santri pada 'Ngaji Online' di Masa Pagebluk COVID-19
Samsul Arifin

Kesenjangan Kualitas Layanan Pendidikan di Indonesia pada Masa Darurat COVID-19: Telaah Demografi atas Implementasi Kebijakan Belajar dari Rumah
Indah Pratiwi, Bakti Utama

Wabah Virus Korona dan Momentum Evaluasi Rezim Ketahanan Pangan di Indonesia
Anggalih Bayu Muh. Kamim

Profil Penduduk Terkonfirmasi Positif COVID-19 dan Meninggal: Kasus Indonesia dan DKI Jakarta
Deny Hidayati

Trapped Populations: Menangani Pandemi COVID-19 untuk Penyintas Bencana di Kota Palu
Abdul Fikri Angga Reksa

Data Activism and COVID-19 in Indonesia
Ibnu Nadzir

Teknologi Kecerdasan Buatan, *Big Data Analysis*, dan *Internet of Things*: Potensi dan Perannya dalam Penanganan COVID-19 di Indonesia
Syahrul Mubaroq, Inas Mufidatul Insiyiroh

LEMBAGA ILMU PENGETAHUAN INDONESIA

Jurnal Kependudukan Indonesia	Edisi Khusus	Demografi & COVID-19	1- 114	Jakarta, Juli 2020	ISSN 1907-2902
-------------------------------	--------------	----------------------	--------	--------------------	----------------

JURNAL KEPENDUDUKAN INDONESIA-EDISI SPESIAL COVID-19 & DEMOGRAFI

Jurnal Kependudukan Indonesia merupakan media informasi, komunikasi, dan pertukaran pemikiran mengenai masalah - masalah kependudukan, ketenagakerjaan dan ekologi manusia Jurnal Kependudukan Indonesia merupakan jurnal peer reviewed diterbitkan oleh Pusat Penelitian Kependudukan, Lembaga Ilmu Pengetahuan Indonesia (PPK - LIPI). Selain diterbitkan dua kali setahun, JKI menerbitkan edisi khusus untuk mendokumentasikan penelitian terbaru terkait isu aktual dalam lingkup kependudukan. Edisi khusus Demografi dan COVID-19 di Indonesia terbit ditengah derasnya publikasi dari sektor epidemiologi dan kedokteran. Edisi khusus ini diterbitkan diantara nomor 1 dan 2 volume 15 tahun 2020. Sejumlah 20 artikel pendek diterbitkan dalam edisi khusus COVID-19, ditulis dalam Indonesia dan Inggris. Terdapat sembilan tema antara lain migrasi, gender, ketahanan pangan hingga analisis gerakan sosial penyediaan data COVID-19.

Penanggung Jawab	Dr. Herry Jogaswara
Ketua Dewan Editor	Dra. Mita Noveria, M.A
Editor Pelaksana	Syarifah Aini Dalimunthe, M.Sc
Pemeriksa Naskah	Zainal Fatoni, M.P.H Intan Adhi Perdana Putri, M.Si Tria Anggita Hafsari, M.U.R.P
Editor Tata Letak	Intan Adhi Perdana Putri, M.Si Ari Purwanto Sarwo Prasajo, S.Si
Korektor	Zainal Fatoni, M.P.H
Mitra Bestari	Prof. Aswatini Raharto Dr. Herry Jogaswara Dr. Nawawi Dr. Augustina Situmorang Dr. Rusli Cahyadi Dra. Mita Noveria, M.A. Dra. Ade Latifa Soetrisno, M.Hum Drs Bayu Setiawan, M.P.S., M.A. Widayatun, S.H., M.Hum Devi Asiati, S.E., M.S. Gusti Ayu Ketut Surtiari, S.Si., M.Si Zainal Fatoni, S.K.M., M.P.H. Anggi Afriansyah, M.Si
Alamat Redaksi	Pusat Penelitian Kependudukan, Lembaga Ilmu Pengetahuan Indonesia Widya Graha LIPI, lantai X Jl. Jenderal Gatot Subroto No. 10 Jakarta Selatan 12190-Indonesia Tromol Pos 250/JKT 1002, Telp. +62 21 5207205, 5225711, 5251542 Pes/ext. 2106 Fax: +62 21 5207205 <i>E-mail:</i> jurnalkependudukanindonesia@mail.lipi.go.id <i>Website:</i> http://ejurnal.kependudukan.lipi.go.id ; www.kependudukan.lipi.go.id
Penerbit	Pusat Penelitian Kependudukan, Lembaga Ilmu Pengetahuan Indonesia Widya Graha LIPI, lantai X Jl. Jenderal Gatot Subroto No. 10 Jakarta Selatan 12190-Indonesia Telp. +62 21 5207205, 5225711, 5251542 Pes/ext. 2106

Edisi Khusus Demografi dan COVID-19, Juli, 2020

Penanggulangan COVID-19 dalam Kerangka Teori Kependudukan Malthus
Aswatini Raharto

Pertimbangan Demografis di Tengah Pandemi COVID-19: Kebijakan Pembatasan Perjalanan ke Provinsi Papua
Jevon E. M. Nahuway, Johni R.V. Korwa

Pentingnya Revitalisasi Modal Sosial Paska Pandemi COVID-19
Max Regus

COVID-19 dan Penundaan Kepulangan Migran Pelajar Indonesia di Luar Negeri
Inayah Hidayati

Potensi Pola Aliran Mudik pada Masa Pandemi COVID-19
Ari Purwanto Sarwo Prasajo, Yulinda Nurul Aini, Dwiyanti Kusumaningrum

Persepsi Masyarakat akan Pentingnya *Social Distancing* dalam Penanganan Wabah COVID-19 di Indonesia
Nina Novira, Rudi Iskandar, Raehanul Bahraen

Inisiatif Masyarakat Indonesia di Masa Awal Pandemi COVID-19: Sebuah Upaya Pembangunan Kesehatan
Marya Yenita Sitohang, Angga Sisca Rahadian, Puguh Prasetyoputra

Dampak Pandemi COVID-19 dalam Perspektif Gender di Indonesia
Ikfina Chairani

Dampak Pandemi COVID-19 terhadap PHK dan Pendapatan Pekerja di Indonesia
Ngadi, Ruth Meilianna, Yanti Astrelina Purba

Lessons from COVID-19: Small and Financially Strong Family
Thomas Soseco

Produktivitas Selama *Work From Home*: Sebuah Analisis Psikologi Sosial
Agung Minto Wahyu, Mochammad Sa'id

Mempersiapkan Ketahanan Keluarga selama Adaptasi Kebiasaan Baru di Masa Pandemi COVID-19
Maulana Rezi Ramadhana

Kesehatan Mental Masyarakat: Mengelola Kecemasan di Tengah Pandemi COVID-19
Deshinta Vibriyanti

Dinamika Perubahan Relasi Kiai Santri pada 'Ngaji Online' di Masa Pagebluk COVID-19
Samsul Arifin

Kesenjangan Kualitas Layanan Pendidikan di Indonesia pada Masa Darurat COVID-19:
Telaah Demografi atas Implementasi Kebijakan Belajar dari Rumah
Indah Pratiwi, Bakti Utama

Wabah Virus Korona dan Momentum Evaluasi Rezim Ketahanan Pangan di Indonesia
Anggalih Bayu Muh. Kamim

Profil Penduduk Terkonfirmasi Positif COVID-19 dan Meninggal: Kasus Indonesia dan DKI Jakarta
Deny Hidayati

Trapped Populations: Menangani Pandemi COVID-19 untuk Penyintas Bencana di Kota Palu
Abdul Fikri Angga Reksa

Data Activism and COVID-19 in Indonesia
Ibnu Nadzir

Teknologi Kecerdasan Buatan, *Big Data Analysis*, dan *Internet of Things*: Potensi dan Perannya
dalam Penanganan COVID-19 di Indonesia
Syahrul Mubaroq, Inas Mufidatul Insiroh

JURNAL KEPENDUDUKAN INDONESIA

Edisi Khusus Demografi dan COVID-19 Tahun 2020

DAFTAR ISI

Kata Pengantar	v
Editorial	vii
<i>Abstract</i>	ix
Penanggulangan COVID-19 dalam Kerangka Teori Kependudukan Malthus <i>Aswatini Raharto</i>	1-6
Pertimbangan Demografis di Tengah Pandemi COVID-19: Kebijakan Pembatasan Perjalanan ke Provinsi Papua <i>Jevon E. M. Nahuway, Johni R.V. Korwa</i>	7-10
Pentingnya Revitalisasi Modal Sosial Paska Pandemi COVID-19 <i>Max Regus</i>	11-14
COVID-19 dan Penundaan Kepulangan Migran Pelajar Indonesia di Luar Negeri <i>Inayah Hidayati</i>	15-20
Potensi Pola Aliran Mudik pada Masa Pandemi COVID-19 <i>Ari Purwanto Sarwo Prasajo, Yulinda Nurul Aini, Dwiyantri Kusumaningrum</i>	21-26
Persepsi Masyarakat akan Pentingnya <i>Social Distancing</i> dalam Penanganan Wabah COVID-19 di Indonesia <i>Nina Novira, Rudi Iskandar, Raehanul Bahraen</i>	27-32
Inisiatif Masyarakat Indonesia di Masa Awal Pandemi COVID-19: Sebuah Upaya Pembangunan Kesehatan <i>Marya Yenita Sitohang, Angga Sisca Rahadian, Puguh Prasetyoputra</i>	33-38
Dampak Pandemi COVID-19 dalam Perspektif Gender di Indonesia <i>Ikfina Chairani</i>	39-42
Dampak Pandemi COVID-19 terhadap PHK dan Pendapatan Pekerja di Indonesia <i>Ngadi, Ruth Meilianna, Yanti Astrelina Purba</i>	43-48

<i>Lessons from COVID-19: Small and Financially Strong Family</i> <i>Thomas Soseco</i>	49-52
Produktivitas Selama <i>Work From Home</i> : Sebuah Analisis Psikologi Sosial <i>Agung Minto Wahyu, Mochammad Sa'id</i>	53-60
Mempersiapkan Ketahanan Keluarga selama Adaptasi Kebiasaan Baru di Masa Pandemi COVID-19 <i>Maulana Rezi Ramadhana</i>	61-68
Kesehatan Mental Masyarakat: Mengelola Kecemasan di Tengah Pandemi COVID-19 <i>Deshinta Vibriyanti</i>	69-74
Dinamika Perubahan Relasi Kiai Santri pada ' <i>Ngaji Online</i> ' di Masa Pagebluk COVID-19 <i>Samsul Arifin</i>	75-80
Kesenjangan Kualitas Layanan Pendidikan di Indonesia pada Masa Darurat COVID-19: Telaah Demografi atas Implementasi Kebijakan Belajar dari Rumah <i>Indah Pratiwi, Bakti Utama</i>	81-86
Wabah Virus Korona dan Momentum Evaluasi Rezim Ketahanan Pangan di Indonesia <i>Anggalih Bayu Muh. Kamim</i>	87-92
Profil Penduduk Terkonfirmasi Positif COVID-19 dan Meninggal: Kasus Indonesia dan DKI Jakarta <i>Deny Hidayati</i>	93-100
<i>Trapped Populations</i> : Menangani Pandemi COVID-19 untuk Penyintas Bencana di Kota Palu <i>Abdul Fikri Angga Reksa</i>	101-104
<i>Data Activism and COVID-19 in Indonesia</i> <i>Ibnu Nadzir</i>	105-108
Teknologi Kecerdasan Buatan, <i>Big Data Analysis</i> , dan <i>Internet of Things</i> : Potensi dan Perannya dalam Penanganan COVID-19 di Indonesia <i>Syahrul Mubaroq, Inas Mufidatul Insiroh</i>	109-114

JURNAL KEPENDUDUKAN INDONESIA*p-ISSN : 1907-2902 (Print)**e-ISSN : 2502-8537 (Online)***KATA PENGANTAR**

Pandemi Covid 19 yang telah diumumkan awalnya oleh *World Health Organization* (WHO) pada akhir tahun 2019, hingga saat ini kita belum tahu kapan berakhirnya. Pandemi COVID-19 ini telah memberikan dampak yang serius dari sisi kesehatan, ekonomi dan kestabilan politik dari suatu negara, termasuk memberikan suatu gambaran wajah dari kebijakan pada saat krisis serta perilaku masyarakat dalam menghadapi situasi ini. Berhadapan dengan permasalahan seperti ini, salah satu tugas ilmu pengetahuan adalah mencoba memahami situasi yang terjadi dengan melakukan proses produksi ilmu pengetahuan yang dapat berkontribusi pada pemecahan masalah, sekaligus proses yang memperkaya pengembangan teori, konsep dan metode dari ilmu pengetahuan tersebut.

Pusat Penelitian Kependudukan, sebagai bagian dari Kedeputusan bidang Ilmu Pengetahuan Sosial dan Kemanusiaan, Lembaga Ilmu Pengetahuan Indonesia (IPSK LIPI), telah terlibat dalam proses produksi ilmu pengetahuan tersebut melalui berbagai cara yang saling bergandengan, yaitu terlibat dalam kaji cepat terkait kebijakan membuka identitas pasien terkonfirmasi COVID-19, kebijakan mudik dan moda transportasi, efektivitas Pembatasan Sosial Berskala Besar (PSBB), kajian dampak COVID-19 terhadap tenaga kerja, perbandingan antar negara dalam pembuatan kebijakan dampak COVID-19, mengukur persepsi masyarakat terkait *zoonosis*, terlibat konsorsium Sistem Kesehatan Nasional, berbagai diskusi publik melalui webinar terkait kebijakan mudik, pekerja migran Indonesia dan sebagainya. Peneliti Pusat Penelitian Kependudukan baik secara individu maupun kelompok terlibat dalam kerja-kerja gugus tugas, kelompok kerja, kajian bersama organisasi pemerintah dan non-pemerintah.

Proses produksi ilmu pengetahuan ini sangat perlu untuk didokumentasikan secara tertulis dan dipublikasikan, agar dapat dibaca oleh publik yang lebih luas untuk berbagai kepentingan, sehingga dapat menjadi dasar dari suatu pembuatan kebijakan, maupun sitasi untuk pengembangan teori, konsep dan metode khususnya dalam ilmu kependudukan. Berdasarkan alasan-alasan tersebut, Jurnal Kependudukan Indonesia (JKI) membuat edisi khusus terkait situasi pandemic COVID-19 untuk merangkum pandangan-pandangan para peneliti, akademisi, dan siapapun yang menggunakan ilmu kependudukan sebagai pijakan metodologisnya. Terdapat 20 tulisan dari hasil seleksi reviewer yang ditampilkan dalam JKI edisi khusus ini. Tentunya sebagai sebuah jurnal ilmiah terakreditasi (SINTA 2), semua tulisan-tulisan yang ditampilkan berbasis pada *evidence* yang kuat dari penelitian/kajian terbaru maupun *stock of knowledge* dari para penulisnya yang mempunyai rekam jejak ilmu kependudukan.

Melalui kesempatan ini saya mengucapkan terima kasih kepada Sdri Mita Noveria, M.A. *editor in chief* JKI dan jajaran redaksinya, Syarifah Aini Dalimunthe, M.Sc. editor edisi khusus “Demografi dan Covid 19”, *reviewer* serta ucapan selamat kepada para penulis artikel yang telah berkontribusi dalam edisi khusus. Sejak awal, saya sangat mengapresiasi dan mendukung terbitnya edisi khusus ini. Semoga isi dari edisi khusus ini menjadi bagian untuk memahami permasalahan COVID-19 dari sisi ilmu kependudukan secara lebih baik.

Salam Sehat, Selamat Membaca !

Dr. Herry Jogaswara

Kepala Pusat Penelitian Kependudukan, Lembaga Ilmu Pengetahuan Indonesia

JURNAL KEPENDUDUKAN INDONESIA*p-ISSN : 1907-2902 (Print)**e-ISSN : 2502-8537 (Online)***EDITORIAL**

Diawali dengan pengumuman kasus pertama COVID-19 di Indonesia pada awal Maret 2020, pemerintah dan masyarakat menghadapi kebingungan bagaimana menghadapi dan bertahan di dalam pandemi ini. Kesimpangsiuran informasi diikuti dengan terbitnya berbagai kajian untuk menanggulangi wabah seringkali melupakan variabel demografi dan sosial dari dampak pandemi itu sendiri. Penyebaran COVID-19 yang cepat telah mengungkapkan perlunya memahami bagaimana dinamika penduduk berinteraksi dengan pandemi. Salah satu isu kebijakan yang paling mendesak terkait pandemi yang saat ini membunuh hampir 500 ribu warga dunia dimiliki oleh ilmu demografi. Bukan hanya mengkaji pola mortalitas maupun morbiditas yang berbeda antara kelompok maupun daerah. Pada saat yang sama kajian demografi dapat membantu melihat dan memproyeksikan dampak pandemi dan konsekuensi ekonominya terhadap dinamika populasi di masa depan. Oleh karena itu Jurnal Kependudukan Indonesia (JKI) melihat pentingnya untuk merangkum berbagai pandangan studi demografi dan sosial dalam sebuah edisi khusus berupa serangkaian artikel pendek.

Sejak Akhir April hingga pertengahan Juni 2020 Jurnal Kependudukan Indonesia memperoleh respon lebih dari 50 artikel pendek yang menyoroti perkembangan situasi COVID-19 di Indonesia dalam perspektif demografi dan lensa kajian sosial, kependudukan di Indonesia. Penulis berasal dari berbagai latar belakang keilmuan dan institusi mewakili hampir semua wilayah geografis di Indonesia. Melalui hasil telaah dari mitra bestari dengan metode *blind review*, terpilih dua puluh tulisan untuk diterbitkan dalam edisi khusus JKI yang mengusung tema besar Demografi dan COVID-19 di Indonesia. Dalam rangkaian edisi khusus ini kita kembali diingatkan bahwa umur jenis kelamin dan struktur penduduk bukan hanya sekedar angka ketika pandemi terjadi. Ketiga variabel di atas tadi menjadi penentu apakah sebagai suatu bangsa Indonesia siap menghadapi bencana pandemi, bertahan dan siap kembali menghadapi kenormalan baru pasca pandemi.

Beberapa artikel yang terbit dalam edisi khusus adalah sebagai berikut; artikel utama dari edisi khusus ini ditulis oleh Profesor Aswatini. Sebagai pembuka artikel ini menggunakan kerangka analisis teori Malthus untuk mencermati upaya pengendalian wabah COVID-19 sebagai *preventive* dan *positive check* terhadap pandemi yang memicu disrupsi di dalam masyarakat. Kemudian dilanjutkan dengan dua artikel yang membahas kebijakan kependudukan di masa pandemi. Jevon E. M. Nahuway, Johni R.V. Korwa menulis kebijakan perjalanan di Provinsi Papua. Penulis berpendapat bahwa pertimbangan yang berlandaskan kajian demografis diambil oleh pemerintah Papua adalah langkah tepat untuk pembatasan perjalanan (*travel restriction*) ke Provinsi Papua yang dilakukan di masa pandemi COVID-19. Berikutnya artikel dari Max Regus merefleksikan pentingnya revitalisasi modal sosial sebagai strategi jangka panjang menanggapi pandemi.

Pada artikel di dalam tema migrasi, Inayah Hidayati menulis pandemi COVID-19 menjadi alasan sebagian migran pelajar Indonesia yang sedang berada di luar negeri untuk menunda kepulangannya. Berbagai faktor penghambat migrasi kembali seperti alasan kesehatan, keamanan, transportasi hingga aturan imigrasi negara setempat membuat para migran pelajar tetap tinggal di luar negeri hingga kondisi membaik. Sebaliknya, Ari Purwanto Sarwo Prasajo., dkk menulis pandemi COVID-19 tidak menjadi penghalang bagi penduduk di Indonesia untuk melakukan kegiatan mudik selama pandemi. Dalam perspektif aktivitas di masa pandemi, Inisiatif yang muncul melalui kegiatan yang bertujuan memutus rantai penularan dan menanggulangi dampak pandemi COVID-19 menunjukkan adanya proses adaptasi di tingkat masyarakat ditulis oleh Marya Yenita Sitohang dkk.,. Pada kajian gender, Ikfina Chairani menggarisbawahi

perlu adanya kebijakan yang responsif gender untuk menghindari kesenjangan gender yang semakin tinggi diakibatkan oleh kondisi pandemi Covid-19.

Sorotan studi ketenagakerjaan ditulis oleh Ngadi dkk. Tulisan tersebut melihat pandemi COVID-19 telah menyebabkan 15,6 persen pekerja di Indonesia terkena PHK dengan mayoritas dari kalangan pekerja usia 15-24 tahun. Pada tingkat keluarga, Thomas Suseco mendorong tinjauan ulang pepatah banyak anak banyak rezeki. Analisisnya menunjukkan kesiapan keluarga untuk memiliki kekuatan finansial adalah ujung tombak saat menghadapi situasi ketidakpastian seperti pandemi ini.

Kajian tema keluarga dan kesehatan mental di tengah pandemi menjadi artikel terbanyak yang sampai ke meja redaksi. Secara individu, pandemi menyebabkan munculnya kecemasan akibat kegagalan beradaptasi. Deshinta Vibriyanti menulis ketahanan individu dapat berlangsung apabila proses penerimaan (*acceptance*) terhadap situasi pandemi dilakukan. Selain pada tingkat individu, ketahanan keluarga juga menjadi penting ketika menghadapi situasi sulit. Maulana Rezi Ramadhana menawarkan kajian ketahanan keluarga ditengah pandemi. Keluarga keluarga yang memiliki ketahanan dan beradaptasi menghadapi situasi yang baru dimiliki oleh keluarga tipe *joint family*, *nuclear family* yang tinggal di kawasan suburban fringe.

Sektor pendidikan juga dipaksa berbenah untuk terus melaksanakan proses belajar mengajar. Indah Pratiwi dan Bakti Utama melihat konsep belajar di rumah (BDR) telah membuka banyak celah ketimpangan di berbagai wilayah di Indonesia. Bukan hanya di lingkungan pendidikan formal saja yang harus berbenah, Samsul Arifin menulis situasi pengajaran di lingkungan pesantren di masa pandemi.

Ketahanan pangan disaat pandemi tidak dapat diabaikan. Anggalih Bayu Muhammad Kamim menulis, COVID-19 membuka tabir kerapuhan dari rezim ketahanan pangan di Indonesia yang hingga saat ini bergantung pada pasokan pangan dari korporasi. Permasalahan lain yang seringkali terabaikan adalah kondisi penyintas bencana di tengah pandemi. Abdul Fikri Angga Reksa mencatat *trapped populations* yang hingga sekarang tinggal di tenda-tenda pengungsian berpotensi menjadi klaster penyebaran COVID-19 yang sangat masif.

Bagian akhir rangkaian artikel pendek menyoroti gerakan sosial penyediaan data COVID-19 oleh warga serta pemanfaatan kecerdasan buatan dan *internet of things* (IoT) untuk mendukung PSBB. Kelemahan pemerintah untuk menyediakan data dan informasi mendorong gerakan aktivisme data (*data activism*) dalam melawan penyediaan informasi COVID-19. Ibnu Nadzir, menulis aktivisme ini belum tentu menjanjikan ketersediaan informasi di masa pandemi karena adanya konflik kepentingan antar otoritas penyedia informasi. Dibagian akhir, Syahrul Mubaroq dan Inas Mufidatul Insiyiroh mendorong pemerintah untuk mengkombinasikan kebijakan manual seperti pembatasan sosial dengan teknologi kecerdasan buatan dan IoT sebagai metode *location tracking* dalam mencegah transmisi virus.

Kami mengucapkan terima kasih kepada para penulis yang telah mempercayakan tulisannya untuk diterbitkan pada Jurnal Kependudukan Indonesia. Selain itu kami ingin menghaturkan terima kasih kepada para mitra bestari yang telah berkontribusi dalam proses penelaahan artikel selama dua bulan terakhir. Akhirnya, kami ucapkan terima kasih kepada Dr. Herry Jogaswara selaku Kepala Pusat Studi Kependudukan yang mendukung penuh terhadap penerbitan edisi khusus ini.

Terima kasih telah membaca Jurnal Kependudukan Indonesia dalam edisi khusus COVID-19.

Salam Sehat !

Editor Edisi Khusus Demografi dan COVID-19

Syarifah Aini Dalimunthe, M.Sc

Aswatini Raharto

COVID-19 COUNTERMEASURES IN VIEW OF THE MALTHUSIAN THEORY OF POPULATION

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 1-6

This paper was not necessarily discussing COVID-19 as Malthus' positive check, but it examines the current efforts to overcome and control the COVID-19 pandemic as a preventive and positive check. COVID-19 gives credence to the Malthusian Theory of Population. The key features of this model are that the preventive checks that should be carried out by men are not only limited to controlling the population through family planning but also to control the pressure on the existing resources. The two forces will act to restore equilibrium: preventive check and positive check. From the Malthusian theory, herd immunity in the time of COVID-19 regarded as a positive check. As Indonesia's home to more than 270 million population, the mortality rate likely uncontrollable. Thus herd immunity should not be chosen as a policy option.

Keywords : *COVID-19, herd immunity, malthusian theory, preventive and positive check*

Jevon E. M. Nahuway, Johni R.V. Korwa

DEMOGRAPHIC CONSIDERATIONS IN THE MIDST OF COVID-19: TRAVEL RESTRICTION POLICY TO PAPUA PROVINCE

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 7-10

Having a lot of children requires costs for fulfilling This paper aims to analyze travel restriction policy to Papua in the midst of the COVID-19 pandemic through a demographic lens. It finds that the travel restriction policy to Papua was not only influenced by non-demographic factors including politics, economy, health, but also by demographic factors such as mortality, fertility, and migration. There are several reasons for this. Firstly, the population of Papua remained small in comparison with other provinces across Indonesia; thereby imposing travel restrictions were in the best interest to lower the mortality rate in Papua due to COVID-19. Secondly, preserving fertility during the COVID-19 pandemic was vitally important regarding future generations and the government of Papua had demonstrated its ability to handle the situation by appointing several health centers particularly for pregnant women. Thirdly, people moving in and out of Papua currently became inevitable, thus migration should be limited for a while through the travel restriction policy

Keywords: *COVID-19, Indonesia, Papua, travel restriction*

Max Regus

THE IMPORTANCE OF REVITALIZING SOCIAL CAPITAL IN THE POST-COVID-19 PANDEMIC

Special Edition Demography and COVID-19, July 2020, Page 11-14

The COVID-19 pandemic brings many crucial issues that had never been imagined before, and even the following situation could not be predicted comprehensively. The world, on a large scale, and every country and community must ensure that they can get through this situation. This article explicitly wants to analyze how the community and other actors deal with this pandemic situation based on social capital. This article focuses on social capital in a pandemic defined by the emergence of voluntary networks between communities. Social capital has become one of the strengths of people in many places in facing the spread of COVID-19. Learning from COVID-19, this article argues that revitalizing social capital is one of the strategic pathways in dealing with a pandemic situation

Keywords: *COVID-19, Society, Social Capital Voluntary Networks, Indonesia*

Inayah Hidayati

COVID-19 AND POSTPONED RETURN HOME OF INDONESIAN STUDENT MIGRANT ABROAD

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 15-20

The COVID-19 pandemic is the reason some Indonesian student migrants to delaying their return-home. Various factors that inhibit return migration such as health, security, transportation and local immigration rules make student migrants stay abroad. Objective: This research aims to understand the migration decision-making process of Indonesian student migrants abroad on postponed their return-home to Indonesia on May-December 2020. Methods: The data collected included quantitative from a survey and qualitative data from interviews. Result: The decision-making process for migrant students arises from themselves and strengthened by the family and community, including information from their social networks. The impact of some student migrants who delay their return is the economic situation, especially for students who rely on their scholarships. To relieve the burden on student migrant, the Indonesian government can provide daily need aid. The Indonesian government also need diplomate to educational institutions to reduce their tuition fees and extend residence permit

Keywords: *student migrant, mobility, decision-making process, return migration, COVID-19*

Ari Purwanto Sarwo Prasajo, Yulinda Nurul Aini,
Dwiyantri Kusumaningrum

**THE POTENTIAL OF "MUDIK" FLOWS
PATTERNS IN COVID-19 PANDEMIC**

Jurnal Kependudukan Indonesia

*Special Edition Demography and COVID-19, July
2020, Page 21-26*

Millions of people in Indonesia traditionally return to their home town every year in a tradition called "mudik". Unlike previous years, the annual tradition has become a cause for concern after COVID-19. This article presents the potential of mudik flows patterns during the COVID-19 pandemic, which were divided into 11 regions. We use a circulate plot chord diagram to show the potential of mudik flows patterns based on primary survey data on community perceptions regarding mobility and transportation during COVID-19. The results show that the most massive mudik flow is expected to occur from Jabodetabek to Central Java. Jabodetabek is the highest mudik origin, while Central Java and East Java are the highest mudik destinations. We suggest that government should anticipate the spread of COVID-19 by limiting mobility as they have been done this year. In addition, this must also be supported by citizen's awareness and coordination between local governments.

Keywords: chord diagram, COVID-19, flow patterns, mudik, mobility

Nina Novira, Rudi Iskandar, Raehanul Bahraen

**THE PERCEPTION OF INDONESIANS
CONCERNING THE IMPORTANCE OF SOCIAL
DISTANCING AS AN EFFORT TO 'FLATTEN
THE CURVE' OF COVID-19 IN INDONESIA**

Jurnal Kependudukan Indonesia

*Special Edition Demography and COVID-19, July
2020, Page 27-32*

COVID-19 has spread worldwide including Indonesia. The government responds by appealing to the public to implement social distancing (sd) to contained the spread of the virus. However, without threats Concrete penalties and the absence of strict safeguards make the application of SD dependent on perception and compliance community only. Seeing the fact that some people continue their activities outside the home, various assumptions developing in the community. By using Google Form ®, this study aims to analyze perceptions the public on the importance of implementing SD as an effort to deal with COVID-19, confirmed the general assumptions that develops in the community, and traces the causes of the ineffectiveness of elementary school application. Research result shows that most of the community believes that adoption of SD is very important. However, that perception not always directly proportional to the appropriate behavior. The general perception is that those who stay out of the house are in the context of work and earning a living is not proven. Compared to attending invitations and stays organizing events that have been planned since before the plague, still worship in more houses of worship many cause people to leave the house.

Keywords: community perception, COVID-19, social distancing

**Marya Yenita Sitohang, Angga Sisca Rahadian,
Puguh Prasetyoputra**

**THE IMPORTANCE OF PEOPLE CENTER
APPROACH IN THE POST DISASTER
MANAGEMENT TO SUPPORT BUILD BACK
BETTER: LESSON LEARNED FROM DISASTER
IN PALU, SIGI AND DONGGALA**

Jurnal Kependudukan Indonesia

*Special Edition Demography and COVID-19, July
2020, Page 33-38*

The impact of the pandemic has influenced every aspect of people's life. One of the positive impacts of the pandemic in Indonesia is the existence of the community initiative to prevent the COVID-19 spreading. This article aims to explore several initiatives coming from the society in relation to COVID-19 and the lesson learned for the society to have preparedness in facing health disasters. The data come from the 39 online news on the internet, the data was then analysed using a content analysis method. The authors found that Indonesian community initiative can be distinguished by two purposes i.e. to prevent the transmission of COVID-19 and to help the vulnerability group cope with the economic impact of COVID-19. Furthermore, mostly the initiative originally came from society without the intervention of the government. It is important to note that the collaboration between the government, both the centre and local, and the society should be strengthened.

Keywords: *community initiative, COVID-19, role of government, society*

Ikfina Chairani

**IMPACT OF COVID-19 PANDEMIC USING
GENDER PERSPECTIVE
IN INDONESIA**

Jurnal Kependudukan Indonesia

*Special Edition Demography and COVID-19, July
2020, Page 39-42*

The COVID-19 outbreak has inevitably changed the situation in Indonesia and might bring a threat to gender equality. This short paper aims to explain the impact of the COVID-19 pandemic on women from health, economic, and social aspect in Indonesia. First, from the health aspect, women are vulnerable to COVID-19 since they play the main role in the care economy. Also, the pandemic situation has changed the regulation of reproductive health services and might intensify the unmet need of women on reproductive health care. Second, from the economic aspect, the pandemic has hit Indonesia's economic situation and increases the unemployment rate as well as the informal worker on women. In addition, women also might be harder to return to market labor since it might be a limitation after the pandemic. Third, from the social aspect, due to working from home (WFH) regulation, women more likely to face a double burden to balance their productivity and domestic work. Not to mention that during the pandemic, the domestic violence to women has increased yet slower the responsiveness of the stakeholder to handle the reports.

Keywords: *COVID-19, women, health, economic, social*

Ngadi, Ruth Meilianna, Yanti Astrelina Purba

THE IMPACT OF COVID-19 ON WORKER LAYOFFS AND INCOME IN INDONESIA

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 43-48

The larger-scale social restrictions policy to handling the COVID-19 pandemic had an impact on the socio-economic of the community including job sustainability and income of workers. This study analyzes the impact of the COVID-19 on worker layoffs and income in Indonesia. This research uses an accidental sampling through the online survey. The results showed that COVID-19 had an impact on layoffs and decreased income, especially during the social distancing. The result showed that layoffs of workers in Indonesia amounted to 15.6 percent. Regarding income, about 31.0 percent of workers claim that their income has decreased by less than 50 percent and 8.6 percent of that has fallen above 50 percent. The government needs to conduct strict supervision of companies in each region. The role of the community is needed in overcoming existing problems by looking for new strategies that are utilizing technology and looking for new job opportunities, while still paying attention to health protocols.

Keywords: COVID-19, worker, layoffs, income, Indonesia

Thomas Soseco

LESSONS FROM COVID-19: SMALL AND FINANCIALLY STRONG FAMILY

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 49-52

Households should small and but financially strong, especially to deal with a crisis where most families face a reduction in income but relatively constant expenditure. To maintain the standard of living, they need a buffer, measured from net wealth, i.e. total value of assets deducted by debts. There is no justification for how small the family size should be. For most households, higher net wealth is achieved when they have smaller household size, while only the poorest and richest households can get benefits from additional household members. However, we should also aware of the pseudo-increase of net wealth, i.e. households obtain an increasing net wealth because of additional household members but unable to push them to higher decile.

Keywords: wellbeing, total fertility rate, household's size, net wealth, debts

Agung Minto Wahyu, Mochammad Sa'id

***PRODUCTIVITY DURING WORK FROM HOME:
A SOCIAL PSYCHOLOGICAL ANALYSIS***

Jurnal Kependudukan Indonesia

*Special Edition Demography and COVID-19, July
2020, Page 53-60*

The spread of the COVID-19 pandemic requires each country to limit activities of its people outside the home by doing Work from Home (WFH). The purpose of this paper is to reveal the impact of WFH on worker productivity in the perspective of social psychology. The analysis shows that during WFH, worker productivity can increase due to the effects of social facilitation. Workers perceive the presence of others as triggers to increase their productivity. Conversely, workers' productivity can also decrease during working together with others because the presence of other people is perceived as a threat. On the other hand, job demands, distractors, and facilitators can activate the latent personality trait of an individual so that it manifests into a new work behavior during WFH. Strategies to maintain productivity is to use brainstorming, break down work teams into smaller, as well as the application of Nominal Group Technique.

Keywords: *productivity, work from home, pandemic, COVID-19, social psychology*

Maulana Rezi Ramadhana

***PREPARING FOR FAMILY RESILIENCE
DURING ADAPTATION OF NEW HABITS IN
THE COVID-19 PANDEMIC PERIOD***

Jurnal Kependudukan Indonesia

*Special Edition Demography and COVID-19, July
2020, Page 61-68*

Changes in family dynamics during the isolation period of COVID-19 have an impact on family resilience in preparing for the adaptation of new habits in Indonesia. This study examines emotional reactions and family resilience, using family demographic groups, namely family type, parent's occupational type, and a residential area used as study variables. The sample came from 318 overseas student families who had reunited with families from 23 cities and districts in West Java Province. Simple frequency data analysis were used to present related situations. The results of the study showed that family type, family socioeconomic (parents' occupation), and the type of residential area of the family showed differences in positive emotions, negative emotions and were significant to family resilience during COVID-19 isolation. The implications of this study lead to the function of families in strengthening family resilience to prepare for the adaptation of new habits in Indonesia.

Keywords: *family resilience, emotion, COVID-19, adapt to new habits, Indonesia*

Deshinta Vibriyanti

SOCIETY MENTAL HEALTH: MANAGING ANXIETY DURING PANDEMIC COVID-19

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 69-74

The spread of the COVID-19 pandemic around the world not only has physical health impacts but also mental health. One of the effects of a pandemic on mental health that is feelings of anxiety about being exposed to viruses and the uncertainty of conditions during a pandemic. Anxiety needs to be managed properly so that it can still make alertness, but not excessive so that it causes worse mental health disorders. This paper aims to explain how to manage anxiety during a pandemic for the society with a literature study approach. From the perspective of social psychology, this paper concludes that managing anxiety at a proportional level, is the result of repeated perception of situations. The selection of information received during a pandemic is the key to managing anxiety. Next, adapt to the changes that occur so that can through a mentally healthy life in a pandemic.

Keywords: *society mental health, anxiety, managing anxiety, COVID-19, adaptation*

Samsul Arifin

THE DYNAMICS OF CHANGE IN RELATION KIAI SANTRI ON 'NGAJI ONLINE' IN THE COVID-19 PANDEMIC

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 75-80

This paper reveals the dynamics of the changing therapeutic relationship of the kiai with students (santri) in learning (ngaji) from face-to-face to online models in the time of COVID-19. The research method is ethnographic-hermeneutic. In the face-to-face learning system, therapeutics occur because of the warm relationship by looking directly at the kiai's face which makes the students feel calm. In the "Ngaji Online" the therapeutic system switches to environmental settings that make students feel safe and comfortable. In the "Ngaji Online" system, the warmth of relationships begins to weaken. However, this weakness can be covered up because the spiritual relationship between the kiai and the students still feels strong. This spiritual relationship is the key to therapeutic for the Islamic boarding school.

Keywords: *dynamics, therapeutic, ngaji online, COVID-19*

Indah Pratiwi, Bakti Utama

INEQUALITY OF EDUCATION SERVICES IN INDONESIA DURING THE EMERGENCY PHASE OF COVID-19: DEMOGRAPHIC ANALYSIS OF IMPLEMENTATING HOME LEARNING POLICY

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 81-86

One of the effects of the COVID-19 pandemic on the education sector in Indonesia is the closure of schools. To ensure education services continue, the government issued a policy of learning home (Belajar dari Rumah/BDR) through online/distance learning. This paper aims to describe the implementation of the BDR for learning quality. To that aim, we have conducted telephone interviews with school principals and teachers from frontier, outermost and remote regions (3T) and non-3T regions. By looking at demographics perspective, implementation of BDR has six variations are a) learning by interactive virtual classroom b) learning assignment by social media c) learning in teacher's or student's home d) learning by using TV/radio e) learning by 'mouth-to-mouth' messages and f) learning stopped. The variations generate different quality of learning and will produce an increasing education inequality in Indonesia.

Keywords: home learning, COVID-19, education inequality, education emergency, online learning.

Anggalih Bayu Muh. Kamim

COVID-19 PANDEMIC AND MOMENTUM OF FOOD SECURITY EVALUATION IN INDONESIA

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 87-92

This study will explore the production approach of the food security regime in Indonesia, which increasingly marginalized peasant during the COVID-19 pandemic. The production approach emphasizes the role of global governance by encouraging trade liberalization and the large role of corporations to control the supply chain from upstream to downstream creating vulnerability to peasant. The COVID-19 pandemic has led to a decline in market share of peasant agricultural products due to the closure of the wholesale market that supplies hotels and restaurants. The results of the study show that government policy during the COVID-19 pandemic increasingly benefited food corporations by easing operating hours for modern retailers and fixing selling prices that benefited corporations. Meanwhile, peasant are increasingly marginalized during the Corona virus outbreak in the operation of the food security regime with restrictions on the operation of traditional markets, price adjustments at the farm level, and the involvement of agribusiness application companies that are envisaged to help marketing, but in reality do not necessarily give selling prices which is beneficial due to the low bargaining power of peasant

Keywords: COVID-19 pandemic, peasant, food security regime.

Deny Hidayati

THE PROFILE OF POPULATION THAT CONFIRMED POSITIVE FOR COVID-19 AND DIED: INDONESIA AND DKI JAKARTA CASES

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 93-100

This paper discusses the population that confirmed positive for COVID-19 and died in Indonesia and DKI Jakarta, which is epicentre of corona virus transmission in this country. The trend of population confirmed positive COVID-19 continues to increase and fluctuate every day, while the percentage of population deaths tends to decline. The paper using secondary data revealed that male residents were more vulnerable to COVID-19 than women. The number of male population confirmed positive corona virus is higher and the percentage of death is much higher. COVID-19 attacks all age groups, but the population is over 46 years, especially 60 years and above, more vulnerable than other age groups. Infants, toddlers and children who are detected positively have a low percentage, but the quantity is quite large. The population risk reduction policy for COVID-19 is indispensable for all residents with priority given to more vulnerable groups in Indonesia and DKI Jakarta.

Keywords: *population, sex, age group, vulnerable, COVID-19*

Abdul Fikri Angga Reksa

TRAPPED POPULATIONS: MANAGING COVID-19 PANDEMIC FOR DISASTER SURVIVORS IN PALU CITY

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 101-104

This article depicts the disaster survivors' recent situation amidst the COVID-19 crisis in Palu City (Central Sulawesi). Even though multiple disasters occurred around two years ago, there are still many people living in temporary shelters. They could not apply a health protocol recommendation such as physical distancing due to densely populated setting. Apart from that, they could not access a proper WASH facility in the evacuation camps. The coronavirus outbreak has been undermining the temporary shelters' dwellers hardly. Most of them are trapped or unable to move to a safe place, albeit they want to do it so. The local government has anticipated the worst-case scenario through direct assistance and stimulus programs. However, those ongoing programs are inadequate to reach the whole communities in need. In order to manage the COVID-19 pandemic, this article suggests people empowering approach by harnessing the existing social capital, for instance, social network and community-based initiatives. Learning from the tragedy on 28 September 2018, the community-based initiatives focus on providing basic needs (food, sanitizer, mask) and mental health support.

Keywords: *trapped populations, COVID-19, Palu*

Ibnu Nadzir

DATA ACTIVISM AND COVID-19 IN INDONESIA

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 105-108

The government's inability to provide information in relation to COVID-19 in Indonesia, has stimulated grassroots efforts from society to develop data activism. These are the kind of activism that proliferates from modern social media ecosystem and utilizes data as the core of their movement. The article proposes that there are at least three forms of activism differentiated based on the actors, their main sources of data, and characteristic. These forms of activism are aimed to provide data and information that could help both government and society to better mitigate the impact of pandemic. While data activism provides some hope among other grim outlook of COVID-19 management in Indonesia, the questions on its impacts are still looming under the contested authorities of information in Indonesia.

Keywords: *Data, activism, social media, COVID-19, information*

Syahrul Mubaroq, Inas Mufidatul Insiroh

ARTIFICIAL INTELLIGENCE TECHNOLOGY, BIG DATA ANALYSIS, AND INTERNET OF THINGS: THE POTENTIAL AND THE ROLE TO FIGHT COVID-19 IN INDONESIA

Jurnal Kependudukan Indonesia

Special Edition Demography and COVID-19, July 2020, Page 109-112

Coronavirus Disease 2019 (COVID-19) has spread throughout the world including Indonesia. The poor prevention and treatment of the initial phase results in a continuing increase in the number of positive cases and mortality caused by this virus. On the other hand, countries that have adopted policies that are fast and appropriate technology have been able to reduce the rate of additional cases and mortality rates. In this paper the authors conduct an analytical study of the application of technologies such as artificial intelligence, big data, and the internet of things in accelerating the detection, prevention, response, and recovery of COVID-19 cases in several countries and their possibilities to be applied in Indonesia. The authors suggest the Indonesian government to apply appropriate policies and technologies to reduce the high growth of COVID-19 cases.

Keywords: *artificial intelligence, big data, COVID-19, internet of things, technology*