

127

Vol. 22, No. 1, pp 127-133, 2023

Media Informasi Pendidikan Islam

e-ISSN: 2621-1955 | p-ISSN: 1693-2161

http://ejournal.iainbengkulu.ac.id/index.php/attalim/

Effectiveness of Using The Wordwall Application on Student

Learning Outcomes

Edy Susanto1, Meilida Eka Sari2

1edy.susanto722@gmail.com, 2meilidaekasari@gmail.com

1Universitas Dehasen Bengkulu, Jl. Meranti No. 32 Sawah Lebar Kec. Ratu Agung, Bengkulu,
Indonesia

2Institut Agama Islam (IAI) Al-Azhaar Lubuklinggau, Jl. Pelita Jaya Kec. Lubuklinggau Barat I Kota.
Lubuklinggau, Indonesia

Received: July 2nd, 2023 Accepted: June 22nd 2023 Published: June 30th 2023

Abstract: Effectiveness Of Using The Wordwall Application On Student Learning
Outcomes
This study aims to describe the effectiveness of using the wordwall application on student
learning outcomes of Madrasah Ibtidaiyah Teacher Education Study Program for
Mathematics MI. This research method is descriptive quantitative experiment. The design to
be used is Design One Pretest-Posttest Group. The subjects of this study were 31 students of
the Al-Azhaar Lubuklinggau Islamic Elementary School Teacher Education Study Program.
The instrument used is 25 multiple choice questions, the instrument has been tested for
validity and reliability. The analysis technique used is the normality test and hypothesis
testing. The results of the study by testing the paired sample test showed that the asym sig.
(2-laid) of 0.00 <0.05 so that H_O is rejected and H_a is accepted, which means that there is
an effectiveness of the application of the wordwall application on student learning outcomes
of Madrasah Ibtidaiyah Teacher Education Study Program for Mathematics MI. It can be
concluded that wordwall learning media (X) has a significant effect on student learning
outcomes of the Al-Azhaar Lubuklinggau Islamic Institute of Islamic Religion (IAI) Teacher
Education Study Program.
Keyword: Learning Outcomes, Madrasah Ibtidaiyah, Wordwall

Abstract: Efektivitas Menggunakan Aplikasi Wordwall Tentang Hasil Belajar Siswa.
Penelitian ini bertujuan untuk mendeskripsikan efektivitas penggunaan aplikasi wordwall terhadap
hasil belajar mahasiswa Prodi Pendidikan Guru Madrasah Ibtidaiyah Mata kuliah Matematika MI.
Metode penelitian ini adalah deskriftif kuantitatif eksprimen. Desain yang akan digunakan adalah
Design One Grup Pretes-Posttest. Subjek penelitian ini adalah 31 mahasiswa Prodi Pendidikan Guru
Madrasah Ibtidaiyah Institut Agama Islam (IAI) Al-Azhaar Lubuklinggau. Instrumen yang
digunakan yaitu 25 butir soal pilihan ganda, instrument tersebut telah dilakukan uji validitas dan uji
reliabilitas. Teknik analisis yang digunakan adalah uji normalitas, dan uji hipotesis. Hasil penelitian
dengan pengujian paired sampel test menunjukan bahwa nilai asym sig. (2-lailed) sebesar 0,00 < 0,05
sehingga 𝐻𝑂 ditolak dan 𝐻𝑎 diterima yang artinya adanya efektivitas penerapan aplikasi wordwall
terhadap hasil belajar mahasiswa Prodi Pendidikan Guru Madrasah Ibtidaiyah Mata kuliah
Matematika MI. Dapat disimpulkan bahwa media pembelajaran wordwall (X) berpengaruh signifikan
terhadap hasil belajar mahasiswa Prodi Pendidikan Guru Madrasah Ibtidaiyah Institut Agama Islam
(IAI) Al-Azhaar Lubuklinggau.
Kata kunci : Hasil Belajar, Madrasah Ibtidaiyah, Wordwall

128

At-Ta’lim, Vol. 22, No. 1, Juni 2023 page 127-133

To cite this article:

Susanto, E. & Eka Sari, M. (2023). Effectiveness Of Using The Wordwall Application On

Student Learning Outcomes. At-Ta'lim : Media Informasi Pendidikan Islam, 22(1), 127-
133. http://dx.doi:10.29300/atmipi.v22.i1.11206.

A. Introduction

The importance of learning mathematics in elementary schools requires teachers to be
able to prepare lessons so that the goals of learning mathematics can be achieved
properly(Anggraini, 2021). Mathematics has an important role in one's life (Anitra, 2021), the
importance of understanding the right mathematical concepts for elementary school students
(Radiusman, 2020). In order to be able to teach well, of course, prospective elementary school
teachers must first understand the concept of mathematics so that the goals of learning
mathematics can be achieved properly.

Elementary school teachers will later also have subjects related to mathematics that are
thematic or made separately (Fauzi et al., 2020), based on this, as a prospective elementary
school teacher it means that a prospective elementary school teacher must master
mathematics learning in elementary school (Anggraeni et al., 2020), means that as a
prospective teacher of mathematics apart from preparing skills in mathematics, they also
understand several strategies in learning mathematics that will be taught to elementary school
students later(Rahman, 2018).

In order to achieve national education goals, important components are needed, for
example, effective learning is needed (Hasiru et al., 2021). In order to achieve the national
education goals for effective mathematics learning, media is needed to achieve this effective
learning. Learning outcomes can be used as a measuring tool to determine whether students
succeed or fail (Matondang et al., 2019). In order to produce student success, learning media
are needed that support the learning process both visual media (Batubara, 2020), interactive
media (Siamy et al., 2018), video media (Wulandari & Rahma, 2021), can also use wordwall
media(Woei et al., 2021) as a support for the learning process so that it can achieve educational
goals.

One of the media that can be used for learning to improve student learning outcomes so
that students focus on learning is by using e-learning based teaching materials. One type of e-
learning is wordwall (Sinaga & Soesanto, 2022). The word wall is an excellent medium for
creating an atmosphere for learning (Maghfiroh, 2018). Wordwall is an application that can be
used to create interactive learning media(Miftah & Lamasitudju, 2022). This website-based
application can be used to create learning media such as quizzes (Amany, 2020), matchmaking
(Supriadi, 2022), pairing pairs (Khoriyah & Muhid, 2022), anagrams (Oktaviani & Yanti, 2022),
random words (Tanjung & Toyyib, 2021), word search (Wanitri & Hardianto, 2020), grouping
(Saida, 2021), and so on.

The use of word walls is very interesting, besides that users can provide access to the
media they have made online (Sinaga & Soesanto, 2022), they can also be downloaded and
printed on paper (Mujahidin et al., 2021). This application includes an online learning
evaluation application (Nadia et al., 2022), with this application it is hoped that it can help
students understand the subject matter provided by the teacher (Maghfiroh, 2018), and to
motivate learning (Arimbawa, 2021).

The level of student understanding of subjects in learning can be determined by
evaluating (Matondang et al., 2019). To measure student success in mastering the material
taught by lecturers using an assessment tool in the form of an evaluation in the form of an
assessment instrument in the form of a test (Setiawan, 2021) or non-test (Shobariyah, 2018) is
the goal of evaluating learning outcomes.

http://dx.doi:10.29300/atmipi.v22.i1.11206

Susanto, E. & Eka Sari, M., The Effect Of Time Management On Learning … 129

Based on the results of observations from March 1 to March 5 2023, it was found that
several students had difficulty understanding the material provided by the lecturers,
especially in the Madrasah Ibtidaiyah Mathematics course. Seeing this, a different learning
strategy is needed than before, one of which is by using word wall learning media as a
learning tool. So it is hoped that by using word wall learning students can understand the
mathematics subject of Islamic elementary schools.

Based on the observation results, it was also found that most of the students were not
from the Science major but from the Social Sciences major, where if they majored in science,
they would get a deeper understanding of mathematics when they attended high school. IPS
21 people and 10 students from vocational high schools.

Based on the results of the questionnaire which was distributed via Google form, it was
found that 15 people liked mathematics and 16 people did not like mathematics. Based on
interviews, it was found that during the learning process it was less interesting and the
interaction between lecturers and students. This is what causes one of them to dislike
mathematics, so learning is needed that can make students like learning mathematics.

Previous research has increased Arabic vocabulary through word walls (Azizah, 2020),
the use of wordwalls for mastering English the effect of wordwall applications (Gandasari &
Pramudiani, 2021); (Matt et al., 2022); (Permana & Kasriman, 2022), the use of word wall
learning media for science learning (Pradani, 2022). Because the importance of this is seen, it
is necessary to carry out further research with the title "Effectiveness of using wordwall
applications on student learning outcomes". The results of the research are expected to
contribute to Al-Azhaar Lubuklinggau Islamic Institute of Religion (IAI) lecturers, especially
those who teach courses related to mathematics.

B. Method

The research method used is quantitative with the one group Pretest-posttest design
method (Kusumastuti et al., 2020). Place of research at the Al-Azhaar Lubuklinggau Islamic
Institute of Religion (IAI). This research was conducted for three months, from March to the
end of May 2023. The population in this study were all students of the Madrasah Ibtidaiyah
Teacher Education Study Program for the 4th semester Madrasah Ibtidaiyah Mathematics
course, totaling 31 students. The sampling technique carried out by researchers in this study
was to use saturated sampling namely making all members of the population as samples. So,
the sample used in this study were 31 students of the Madrasah Ibtidaiyah Teacher Education
Study Program in the 4th semester of the Madrasah Ibtidaiyah Mathematics course.

The data collection method uses a test (Priadana & Sunarsi, 2021). The tests used are in
the form of pre-tests and post-tests to measure the level of student learning outcomes in the
cognitive domain (Agustianti et al., 2022). The following are the steps in data collection: 1)
Giving the initial test, the initial test is carried out before giving the treatment, 2) Giving the
final test, to find out student learning outcomes after being treated with the use of a word
wall.

C. Results and discussion

Results

A. 2

0

2

3

.

Kolmogorov-Smirnova Shapiro-Wilk

Statistic df Sig. Statistic df Sig.

Residual for Y .111 31 .200* .951 31 .162

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

130

At-Ta’lim, Vol. 22, No. 1, Juni 2023 page 127-133

Based on the Residual for Post 0.162 > 0.05, it is concluded that the data is normally
distributed

Paired Samples Test

 Paired Differences t df Sig. (2-

tailed)

Mean Std. Deviation Std.

Error

Mean

95% Confidence

Interval of the

Difference

Lower Upper

Pair 1
Pre_Test -

Post_Test
-9.83871 12.54883 2.25384 -14.44166 -5.23576 -4.365 30 .000

It is known that the sig (2-tailed) value is 0.000 <0.05, so it can be interpreted that Ha is
accepted, which means that there is an effectiveness of using Word wall on student learning
outcomes of Madrasah Ibtidaiyah Teacher Education Study Program for Madrasah Ibtidaiyah
Mathematics Course.

Discusion

The results of this study are in line with research (Maghfiroh, 2018) the use of
Wordwall media can improve student learning outcomes, the use of word wall learning media
can also increase student interest and motivation (Nissa & Renoningtyas, 2021), the use of
word wall applications can also be used in online learning (Wafiqni & Putri, 2021). The use of
word walls also increases student interest in learning (Woei et al., 2021).

D. Conclusion

 Based on the sig (2-tailed) value of 0.000 <0.05, it can be interpreted that Ha is accepted,
which means that there is an effectiveness of using Wordwall on student learning outcomes
of Madrasah Ibtidaiyah Teacher Education Study Program for Mathematics in Madrasah
Ibtidaiyah.

E. References

Agustianti, R., Nussifera, L., Angelianawati, L., Meliana, I., Sidik, E. A., Nurlaila, Q.,

Simarmata, N., Himawan, I. S., Pawan, E., & Ikhram, F. (2022). Metode Penelitian
Kuantitatif Dan Kualitatif. Tohar Media.

Amany, A. (2020). Quizizz sebagai media evaluasi pembelajaran daring pelajaran

matematika. Buletin Pengembangan Perangkat Pembelajaran, 2(2).

Anggraeni, S. T., Muryaningsih, S., & Ernawati, A. (2020). Analisis faktor penyebab kesulitan

belajar matematika di sekolah dasar. Jurnal Riset Pendidikan Dasar (JRPD), 1(1), 25–37.

Anggraini, Y. (2021). Analisis persiapan guru dalam pembelajaran matematika di sekolah

dasar. Jurnal Basicedu, 5(4), 2415–2422.

Anitra, R. (2021). Pembelajaran kooperatif tipe jigsaw dalam pembelajaran matematika di

sekolah dasar. Jurnal Pendidikan Dasar Indonesia, 6(1), 8–12.

Susanto, E. & Eka Sari, M., The Effect Of Time Management On Learning … 131

Arimbawa, I. G. P. A. (2021). Penerapan word wall game quis berpadukan classroom untuk
meningkatkan motivasi dan prestasi belajar biologi. Indonesian Journal of Educational
Development (IJED), 2(2), 324–332.

Azizah, H. N. (2020). Peningkatan Penguasaan Kosakata Bahasa Arab Melalui Penggunaan

Media Word Wall. ALSUNIYAT: Jurnal Penelitian Bahasa, Sastra, Dan Budaya Arab, 1(1), 1–
16.

Batubara, H. H. (2020). Media pembelajaran efektif. Semarang: Fatawa Publishing, 3.

Effendi, D., & Wahidy, A. (2019). Pemanfaatan teknologi dalam proses pembelajaran menuju

pembelajaran abad 21. Prosiding Seminar Nasional Program Pascasarjana Universitas PGRI
Palembang.

Fauzi, A., Sawitri, D., & Syahrir, S. (2020). Kesulitan guru pada pembelajaran matematika di

sekolah dasar. Jurnal Ilmiah Mandala Education, 6(1).

Gandasari, P., & Pramudiani, P. (2021). Pengaruh aplikasi wordwall terhadap Motivasi belajar

IPA siswa di sekolah dasar. Edukatif: Jurnal Ilmu Pendidikan, 3(6), 3689–3696.

Hasiru, D., Badu, S. Q., & Uno, H. B. (2021). Media-media pembelajaran efektif dalam

membantu pembelajaran matematika jarak jauh. Jambura Journal of Mathematics Education,
2(2), 59–69.

Ismiyati, W. L., & Saputri, T. (2020). Using Word Wall To Improve English Vocabulary

Mastery: Systematic Review. Konstruktivisme: Jurnal Pendidikan Dan Pembelajaran, 12(2),
120–131.

Khoriyah, R., & Muhid, A. (2022). Inovasi Teknologi Pembelajaran dengan Menggunakan

Aplikasi Wordwall Website pada Mata Pelajaran PAI di Masa Penerapan Pembelajaran
Jarak Jauh: Tinjauan Pustaka. Tarbiyah Wa Ta’lim: Jurnal Penelitian Pendidikan Dan
Pembelajaran, 192–205.

Kusumastuti, A., Khoiron, A. M., & Achmadi, T. A. (2020). Metode penelitian kuantitatif.

Deepublish.

Maghfiroh, K. (2018). Penggunaan media Word Wall untuk meningkatkan hasil belajar

matematika pada siswa Kelas IV MI Roudlotul Huda. Jurnal Profesi Keguruan, 4(1), 64–
70.

Matondang, Z., Djulia, E., & Simarmata, J. (2019). Evaluasi Hasil Belajar.

Matt, D. G. F., Banseng, S., Gerry, D., & Handrianto, C. (2022). Effect of wordwall in teaching

malay literature component amongst form one students. International Journal of Education,
Technology and Science, 2(3), 279–287.

Miftah, M., & Lamasitudju, C. A. (2022). Penerapan Qugamee (Quiz dan Game Edukasi)

Interaktif pada Pembelajaran IPA-Fisika Menjadi Lebih Menyenangkan dengan
Menggunakan Wordwall. Jurnal Kreatif Online, 10(1), 75–84.

Mujahidin, A. A., Salsabila, U. H., Hasanah, A. L., Andani, M., & Aprillia, W. (2021).

Pemanfaatan media pembelajaran daring (quizizz, sway, dan wordwall) kelas 5 di sd

132

At-Ta’lim, Vol. 22, No. 1, Juni 2023 page 127-133

Muhammadiyah 2 Wonopeti. Innovative: Journal Of Social Science Research, 1(2), 552–560.

Nadia, A. I., Afiani, K. D. A., & Naila, I. (2022). Penggunaan Aplikasi Wordwall Untuk

Meningkatkan Hasil Belajar Matematika Selama Pandemi Covid-19. Jurnal Teknologi
Pembelajaran Indonesia, 12(1), 33–43.

Nissa, S. F., & Renoningtyas, N. (2021). Penggunaan Media Pembelajaran Wordwall untuk

Meningkatkan Minat dan Motivasi Belajar Siswa pada Pembelajaran Tematik di Sekolah
Dasar. Edukatif: Jurnal Ilmu Pendidikan, 3(5), 2854–2860.

Oktaviani, M., & Yanti, P. G. (2022). Mengembangkan Media Pembelajaran Permainan

Anagram (Wordwall) untuk Meningkatkan Penguasaan Kosakata Peserta Didik.
BELAJAR BAHASA: Jurnal Ilmiah Program Studi Pendidikan Bahasa Dan Sastra Indonesia,
7(2), 275–284.

Permana, S. P., & Kasriman, K. (2022). Pengaruh media pembelajaran Wordwall terhadap

motivasi belajar IPS kelas IV. Jurnal Basicedu, 6(5), 7831–7839.

Pradani, T. G. (2022). Penggunaan media pembelajaran wordwall untuk meningkatkan minat

dan motivasi belajar siswa pada pembelajaran IPA di Sekolah Dasar. Educenter: Jurnal
Ilmiah Pendidikan, 1(5), 452–457.

Priadana, M. S., & Sunarsi, D. (2021). Metode Penelitian Kuantitatif. Pascal Books.

Radiusman, R. (2020). Studi Literasi: Pemahaman konsep anak pada pembelajaran

matematika. FIBONACCI: Jurnal Pendidikan Matematika Dan Matematika, 6(1), 1–8.

Rahman, A. A. (2018). Strategi Belajar Mengajar Matematika. Strategi Belajar Mengajar

Matematika.

Saida, N. (2021). Pemahaman Konsep Geometri AUD Pada Pembelajaran Berbasis STEAM.

Jurnal PG PAUD Trunojoyo, 8(1), 1–7.

Setiawan, H. R. (2021). Manajemen kegiatan evaluasi pembelajaran. Seminar Nasional Teknologi

Edukasi Sosial Dan Humaniora, 1(1), 507–511.

Shobariyah, E. (2018). Teknik evaluasi non tes. Adz-Zikr: Jurnal Pendidikan Agama Islam, 3(2),

1–13.

Siamy, L., Farida, F., & Syazali, M. (2018). Media Belajar Matematika Berbasis Multimedia

Interaktif dengan Pendekatan Contextual Teaching and Learning. Desimal: Jurnal
Matematika, 1(1), 113–117.

Sinaga, Y. M., & Soesanto, R. H. (2022). Upaya Membangun Kedisplinan melalui Media

Wordwall dalam Pembelajaran Daring pada Siswa Sekolah Dasar. Jurnal Basicedu, 6(2),
1845–1857.

Supriadi, H. (2022). Penyusunan Teks Kloz sebagai Teknik Pembelajaran Terpadu: Supervisi

Kepala Sekolah terhadap Guru Kelas Tinggi. Jurnal Pembelajaran Bahasa Dan Sastra, 1(6),
853–864.

Susanto, E. & Eka Sari, M., The Effect Of Time Management On Learning … 133

Tanjung, R., & Toyyib, A. M. (2021). Penerapan Metode Scramble Dalam Meningkatkan
Kemampuan Membaca Pemahaman Siswa Pada Pembelajaran Bahasa Indonesia Di
Kelas V SD Negeri Pasirkaliki II Karawang. Jurnal Tahsinia, 2(2), 124–133.

Unaradjan, D. D. (2019). Metode penelitian kuantitatif. Penerbit Unika Atma Jaya Jakarta.

Wafiqni, N., & Putri, F. M. (2021). Efektivitas Penggunaan Aplikasi Wordwall dalam

Pembelajaran Daring (Online) Matematika pada Materi Bilangan Cacah Kelas 1.
Elementar (Elementary of Tarbiyah): Jurnal Pendidikan Dasar, 1(1), 68–83.

Wanitri, S., & Hardianto, H. (2020). Perancangan Aplikasi Kamus Biologi Dengan Metode

Pencarian Biner. Jurnal Mahasiswa Fakultas Teknik Dan Ilmu Komputer, 1(1), 619–628.

Woei, R. L. J., Bikar, S. S., Rathakrishnan, B., & Rabe, Z. (2021). Integrasi Permainan Media

Word Wall dalam Pendidikan Sejarah. Malaysian Journal of Social Sciences and Humanities
(MJSSH), 6(4), 69–78.

Wulandari, S., & Rahma, I. F. (2021). Efektivitas media video kine master terhadap hasil

belajar matematika siswa secara daring. Jurnal Analisa, 7(1), 33–45.

