

REFERENCES

- Alpatikah, E. (2022). *The Effect of Using Wordwall. Net on Student 's Vocabulary Mastery*. Universitas Islam Negeri Syarif Hidayyatul Jakarta
- Alqahtani, M. (2015). The importance of vocabulary in language learning and how to be taught. *International Journal of Teaching and Education*, III(3), 21–34. <https://doi.org/10.20472/te.2015.3.3.002>
- Ani Kariyati. (2021). Development of the Wordwall Game for Learning Mandarin Vocabulary for Grade Vi Elementary School. *International Journal Of Educational Dynamics*, 4(1), 101–107. <http://ijeds.ppj.unp.ac.id/index.php/IJEDS/article/view/399/225>
- Anindyajati, Y. R., & Choiiri, A. S. (2017). The effectiveness of using Wordwall Media to increase science-based vocabulary of students with hearing impairment. *European Journal of Special Education Research*, 2(2), 1–13. <https://doi.org/10.5281/zenodo.236877>
- Arsini, N. N., Santosa, M. H., & Marsakawati, N. P. E. (2022). Hospitality School Students' Perception on the Use of Wordwall to Enrich Students' Work-Ready Vocabulary Mastery. *Elsya : Journal of English Language Studies*, 4(2), 124–130. <https://doi.org/10.31849/elsya.v4i2.8732>
- Bueno, M., Perez, F., Valerio, R., Mareth, E., & Areola, Q. (2022). a Usability Study on Google Site and Wordwall.Net: Online Instructional Tools for Learning Basic Integration Amid Pandemic. *Journal of Global Business and Social Entrepreneurship (GBSE)*, 7(23), 24621714. www.gbse.com.my
- Durak, G., & Ataizi, M. (2016). The ABC's of Online Course Design According to Addie Model. *Universal Journal of Educational Research*, 4(9), 2084–2091. <https://doi.org/10.13189/ujer.2016.040920>
- Dwi Jayanti, A. (2019). Students' Writing Ability on English Descriptive. *Academic Journal of English Language and Education*, 3(1). <https://www.ptonline.com/articles/how-to-get-better-mfi-results>
- Efendy, A. (2021). ... Pembelajaran Matematika Secara Daring Dan Pembelajaran Matematika Secara Luring Terhadap Hasil Belajar Matematika Siswa *Jurnal Ilmiah Matematika Realistik*, 2(1), 47–56. <http://jim.teknokrat.ac.id/index.php/pendidikanmatematika/article/view/1070>
- Ernawati, I. (2017). Uji Kelayakan Media Pembelajaran Interaktif. *Elinvo (Electronics, Informatics, and Vocational Education)*, 2(2), 204–210. <https://doi.org/10.21831/elinvov2i2.17315>
- Genoveva, CS, A. Z. (2016). Improving Students Vocabulary in Writing Descriptive text. *Journal of English Education Study Program, Language and Art Education Department Teacher Training and Education Faculty of Tanjungpura University, Pontianak*, 1–15. <https://www.ptonline.com/articles/how-to-get-better-mfi-results>

- Hamer, W., & Rohimajaya, N. A. (2018). Using Flash Card as Instructional Media to Enrich the Students' Vocabulary Mastery in Learning English. *Journal of English Language Studies*, 3(2), 167. <https://doi.org/10.30870/jels.v3i2.3875>
- Iqbalullah, M. (2018). Vocabulary Mastery and Grammar Mastery Skills. *Journal of English Language Teaching*, 16–22. http://eprints.uny.ac.id/39400/1/A_Thesis.pdf
- Kosanke, R. M. (2019). Peningkatan Penguasaan Kosakata Bahasa Inggris pada Mahasiswa Prodi Bahasa Inggris melalui Metode Demonstrasi. *Jurnal Riset Dan Konseptual* (2018) 3(3) 338, 3(1), 338–344.
- Latifah, U., & Damayanti, M. I. (2022). Pengembangan Alat Evaluasi Pembelajaran Menggunakan Platform Wordwall.Net. *Jurnal PgSD Univeritas Negeri Surabaya*, 10(6), 1415–1424.
- Liu, J., & Zhang, J. (2018). The Effects of Extensive Reading on English Vocabulary Learning: A Meta-analysis. *English Language Teaching*, 11(6), 1. <https://doi.org/10.5539/elt.v11n6p1>
- Lubis, R. D., Rahmansyah, H., Ady, M., Harahap, R., Pendidikan, I., & Selatan, T. (2021). *The Effect of Using on Students' Vocabulary Mastery*. 4(2), 57–81.
- Marpanaji, E., Mahali, M. I., & Putra, R. A. S. (2018). Survey on How to Select and Develop Learning Media Conducted by Teacher Professional Education Participants. *Journal of Physics: Conference Series*, 1140(1). <https://doi.org/10.1088/1742-6596/1140/1/012014>
- Maryuliana, Subroto, I. M. I., & Haviana, S. F. C. (2016). Sistem Informasi Angket Pengukuran Skala Kebutuhan Materi Pembelajaran Tambahan Sebagai Pendukung Pengambilan Keputusan Di Sekolah Menengah Atas Menggunakan Skala Likert. *Jurnal Transistor Elektro Dan Informatika*, 1(2), 1–12.
- Maskor, Z. M., & Baharudin, H. (2016). Receptive Vocabulary Knowledge or Productive Vocabulary Knowledge in Writing Skill, Which One Important? *International Journal of Academic Research in Business and Social Sciences*, 6(11). <https://doi.org/10.6007/ijarbss/v6-i11/2395>
- Naranjo, J., Fuad, H., Hakim, Z., Panchadria, P. A., Robbi, M. S., Yulianti, Y., Susanti, E., Sholeh, M., Teuku Fadjar Shadek, R. S., Kamil Arif, I., Gunadhi, E., Partono, P., Sampieri, R. H., & Pariyatin, Y. (2016). The Use of Vocabulary-Games in Improving Children's Vocabulary in English Language Learning. *Jurnal Algoritma*, 12(1), 579–587. <http://jurtek.akprind.ac.id/bib/rancang-bangun-website-penyedia-layanan-weblog>
- Noprianto, E. (2017). Student's Descriptive Text Writing In SFL Perspectives. *IJELTAL (Indonesian Journal of English Language Teaching and Applied Linguistics)*, 2(1), 65. <https://doi.org/10.21093/ijeltal.v2i1.53>
- Ochildinovna, N. D. (2020). Journal of English and Education. *Journal of Critical*

- Reviews*, 7(1), 22–33. <http://repository.uin-malang.ac.id/7527/> <http://journals.sagepub.com/doi/10.1177/1120700020921110> <https://doi.org/10.1016/j.reuma.2018.06.001> <https://doi.org/10.1016/j.arth.2018.03.044> <https://reader.elsevier.com/reader/sd/pii/S1063458420300078?ref>
- Panjaitan, R. G. P., Titin, T., & Putri, N. N. (2020). Multimedia Interaktif Berbasis Game Edukasi sebagai Media Pembelajaran Materi Sistem Pernapasan di Kelas XI SMA. *Jurnal Pendidikan Sains Indonesia*, 8(1), 141–151. <https://doi.org/10.24815/jpsi.v8i1.16062>
- Pradini, P. C., & Adnyayanti, N. L. P. E. (2022). Teaching English Vocabulary to Young Learners with Wordwall Application: An Experimental Study. *Journal of Educational Study*, 2(2), 187–196. <https://doi.org/10.36663/joes.v2i2.351>
- Puspitarini, Y. D., & Hanif, M. (2019). Using Learning Media to Increase Learning Motivation in Elementary School. *Anatolian Journal of Education*, 4(2), 53–60. <https://doi.org/10.29333/aje.2019.426a>
- Ramansyah, W. (2017). Pengembangan Multimedia Pembelajaran Interaktif Dengan Tema Pengenalan Huruf Hijaiyah Untuk Peserta Didik Sekolah Dasar. *Edutic - Scientific Journal of Informatics Education*, 3(1), 28–37. <https://doi.org/10.21107/edutic.v3i1.2558>
- Rosydiyah, A., Asari, S., & Maruf, N. (2022). The effectiveness of wordwall online games as technology- based learning on grammar quality among junior high students. *Budapest International Research and Critics Institute*, 5(3), 27627–27633.
- Sujadi, J. (2019). Improving Students Vocabulary Mastery Through Structural Analysis Vocabulary. *Jurnal Pendidikan Bahasa*, Vol. 8, No. 1, Juni 2019, 8(1), 65–80.
- Susanto, A. (2017). the Teaching of Vocabulary: a Perspective. *Jurnal KATA*, 1(2), 182. <https://doi.org/10.22216/jk.v1i2.2136>
- Syafril, S., & Yaumas, N. E. (2018). Menyiapkan Protokol Interview, Memilih Informan dan Melakukan Probing dalam Penelitian Kualitatif. *Research Gate*, 1–8.
- Syarifudin, A., Marbun, R., & Novita, D. (2014). Analysis on the Students' Vocabulary Mastery a Descriptive Study on the MTs. *Jurnal Pendidikan Dan Pembelajaran Khatulistiwa*, 3(9), 1–10.
- Taylor, S. (2018). The Acts of Stereotyping a Sociolinguistik Approach. *Journal English Literature Study Program, Faculty of Languages and Arts, Yogyakarta State University*, 447–456.
- Triariani, R. (2020). *the Effectiveness of Word Wall Media To Improve*. Institut Agama Islam Negeri Ponogoro
- Yerimadesi, Y., Kiram, Y., Lufri, L., Festiyed, F., & Guspatni, G. (2019). Validity and practicality of guided discovery learning models for chemistry learning in

senior high school. *Journal of Physics: Conference Series*, 1317(1). <https://doi.org/10.1088/1742-6596/1317/1/012149>

Zahratun, F. (2015). Peningkatan Penguasaan Kosakata Bahasa Arab (Mufradat) Melalui Penggunaan Media Kartu Kata Bergambar. *Jurnal Pendidikan Usia DINI*, 9, 107–126.

