PROCEEDING


International Conference of Computer, Environment, Social Science, Engineering and Technology (ICEST) 2016

"Exploring ASEAN Economic Community Potential through Research of Computer, Environment, Social Science, Engineering and Technology"

> Medan, Indonesia May 23-25th 2016


PROCEEDING

International Conference of Computer, Environment, Social Science, Engineering and Technology

(ICEST) 2016


"Exploring ASEAN Economic Community Potential through Research of Computer, Environment, Social Science, Engineering and Technology"

Medan, Indonesia, May 23-25, 2016

edited by

Lusiana Andriani Lubis Rahmat Widia Sembiring Ameilia Zuliyanti Siregar Prayudi Nastia

PUBLISHER BY USU PRESS AND MAGISTER OF COMMUNICATION FISIP USU 2016


USU Press

Art Design, Publishing & Printing

Gedung F, Pusat Sistem Informasi (PSI) Kampus USU Jl. Universitas No. 9 Medan 20155, Indonesia

Telp. 061-8213737; Fax 061-8213737

usupress.usu.ac.id

© USU Press 2016

Hak cipta dilindungi oleh undang-undang; dilarang memperbanyak menyalin, merekam sebagian atau seluruh bagian buku ini dalam bahasa atau bentuk apapun tanpa izin tertulis dari penerbit.

ISBN 979 458 877 6

Perpustakaan Nasional: Katalog Dalam Terbitan (KDT)

International Conference of Computer, Environment, Social Science, Engineering and Technology /Lusiana Andriani Lubis [et.al]--Medan: USU Press 2016.

xii, 356 p.; ilus.: 29 cm

Bibliografi

ISBN: 979-458-877-6

Committe

PATRON	Rector of Universitas Sumatera Utara Vice Chancellor of Universiti Sains Malaysia
ADVISORS	Director Politeknik Negeri Medan Rector of Universitas Negeri Medan Rector of Universitas Islam Negeri Sumatera Utara Rector of Universitas Andalas Rector of Universitas Syah Kuala Rector of Universitas Ar- Raniry Rector of Universitas Riau Rector of Universitas Sriwijaya Rector of Universitas Negeri Jakarta
CHAIR	M. Nawawiy Loebis
CO-CHAIR	Rahmat Widia Sembiring
Secretariat and Proceeding	Ameilia Zuliyanti Siregar (Coord) Patra Rina Dewi, Khairunnissa, Yolanda, Syafruddin Pohan, Miduk Purba, Adi Fachruddin, M. Sobron Lubis, Warjio
Treasurer	Wan Anayati (Coord) Hamidah Harahap, Halimah, Madzalifah
Floor Manager	Lusiana Andriani Lubis (Coord) Rizal Agus, Dewi Kurniawati, Asmawita , Luthfi Mahmud Aziz Siregar, Lilis Sukeksi, Pujiati
Program & Protocol	Emilia Ramadhani (Coord) Djanius Jamin, T.Thyrhaya Zein, Novesar Jamarun, Azhar Maksum, Asmuni, Lahmudin, Muhammad Zarlis, Yuskar Yusnan, Urip Harahap, Jenimar, Muhammad Nur, Aan Delianur, Cory Nofrika Sinaga
Sponsorship, Logistics & Transportation	Emmy Erwina (Coord) Agus Setia Budi, Satria Tirtayasa, Magdalena Marbun, Lily Andriani, M.Saleh, Rosmery
Hospitality	Haris Wijaya (Coord) Azhar Maksum, Bustinursyah, Jafar Syafruddin Ritonga, Nuhung
Promotion & Publicity	Rahmat Setia Budi (Coord) M.Husnan Lubis, Johnson, Nining, Farid Wajdi (Aceh), Herri (Padang), Muslim Suardi (Bukittinggi), Belli Nasution (Riau), Herpandi Napis Gumay (Palembang), M. Agus (Jakarta), Syamsuddin Saido (Makassar)
Multimedia	Vincensius Sitepu (Coord) Febri Ikhwan Butsy Cut Moulita
Website	Kinanti Wijaya (Coord)

Table of Contents

PARALLEL SESSION - 1

ROOM-1 (ENGINEERING, ENVIRONMENT & TECHNOLOGY)

1.	Emir Lutfi Pahlevi, Syiska Yana, Fuzzy Logic Based Wind Turbine Pitch Angle Control (Electrical Engagementing USU)	
2.	(Electrical Engeenering, USU)	3
3.	Infulence Of Microcrytalline Cellulose Avicel PH 101 As Reinforcement Filler And Gliserol To The Properties Of Starch Based Bioplastic From Cassava Peel (Chemical Engeenering	2
4.	USU). Pandapotan Turnip, Hamidah Harahap, Rosdanelly Hasibuan, Okta Bani, Effect Of Adsorbate Concentration And Drying Tomposeture Of Natural Bubband Hamidah	12
	Adsorbate Concentration And Drying Temperature Of Natural Rubber Latex Waste And Water Hyacinth Based Adsorbent On Grease Adsorption In Water (Chemical Engeenering, USU).	17
5.	Solly Aryza Lubis, Zulkarnain Lubis, Implementation New Design Charging Unit For Hybrid Eco Campus Vehicle Based On Solar Power (University of Panca Budi Medan)	20
6.	Agus Setyo Budi, Ervina, Esmar Budi, Temperature and Additive Coconut Shell Charcoal Effect on Density and Porosity of Ceramic membrane Based on Zeolite and Clay (Physics.	
7.	UNJ)	25
8.	microporus) (Swartzt: FR)) Rubber Plantation in A Few People in the Labuhan Batu District (Agriculture, USU)	28
0.	A.Mutholib, Yonariza, Mahdi, Hanung Ismono, Competition and Conflict: Stakeholders Interaction in Production Forest Management Unit Dharmasraya, Indonesia (Agriculture, Unand).	34
9.	Afifuddin Dalimunthe, Budi Utomo, Samuel Marpaung, Priska Devika, Inventory Of Mpts (Multy Purpose Tree Species) Plant In The Area Of Catch Water (Watershed) In Lake Toba District Karo And Simalungun (Forestry USU)). 265
10.	Hazmanan Khair, The Lifestyle of Indonesian Towards Medical Treatment in Malaysia Hospital (USM-Agriculture UMSU).	
RC	OOM-2 (SOCIAL SCIENCE)	
1.	Alfonsius, Marlon Sihombing, Rujiman, Agus Purwoko, The Quality of Public Transportation Services In Medan (Regional Planning Area, USU).	51
2.	Daniel , The Role of Iban Women in Rural Development in Sarawak (Humanities, USM)	56
3.	Dewi Ayu Larasati, Slang As Social Identity in Stand-up Comedy Academy Indosiar: A Sociolinguistics Study (STBA Harapan Medan)	59
4.	Phonetic (STBA Harapan)	69
5.	Lusiana Andriani Lubis, Salman Hasibuan, Communication Dynamics of North Sumatera Society in Virtual Culture Context. (Magister Communication, USU)	
6.	M.Fuad, A Phenomenological Study of Daughter's Position as Successor in Small-Scale Family Firm (Case Study in Batu City, East Java - Indonesia) (Economic University of	
7.	Samudera Langsa)	82
8.	(Psicology, UNY)	87
	(Al Azhar Medan)	93

STUDENTS' PERCEPTION ABOUT LEARNING MOTIVATION; PSYCHOLOGICAL PERSPECTIVE

Rita Eka Izzaty

Psychology Department, Faculty of Education
State University of Yogyakarta, Indonesia
Email: rita ekaizzaty@uny.ac.id

ABSTRACT

This explorative research is conducted due to the phenomenon of drop out students or those who graduate than the expected time. Therefore, the purpose of this research is to identify the students' perception about definition, role, affecting factors, and strategies to grow learning motivation which is based on three spectives in Educational Psychology. Those perspectives are humanistic, cognitive, and behavioral spectives. The humanistic emphasizes on intrinsic motivation because of the need for self-growth, cognitive massizes on looking for an understanding and attribution of individual interpretation, while behavioral spective tends to emphasize on extrinsic motivation. This research employed qualitative approach with a stive descriptive analysis. The subjects were 57 students aged around 20-21 years old from various that the majority of students' perception refers to the humanistic perspectives (76%), cognitive (21%), and strongly (3%). The implication of this study can be applied in providing psychological intervention related to stopping the learning motivation, either individually or in groups.

sords: perception, learning motivation, university students, psychological perspective

TRODUCTION

Motivation can be defined as an internal state arouses, directs, and maintains behavior (Berk, Land Portion of Portion of

A lot of studies show the relationship between tration and aspects of success in human's life, such achieving goals (Lunenburg, 2011), improving (physically and psychologically), individual transce in achieving something, and in the end, action influences the level of a person's success in the being his achievement (Adeyeye, Vipene, & Asak,

In education, motivation plays an important in learning process because there is a strong monship between motivation and student Motlagh, Zalani, & Parhon, Kusurkar, Cate, Vos, Westers, and Croiset say that motivation positively affects academic ement by using the strategies of better learning Some of the roles of motivation are to grow and to encourage and improve the spirit of Motivation also plays role in maintaining the of learning. It means that a person will minimized in the strong determination he has. Motivation makes people focus on the main goals of their lives. They will be about their needs as a human being.

Brooks, Brooks, and Goldstein (2012) say that is one of the basic things that determine wation. When someone's mindset assumes that is a need, then he is going to do willingly. On

the contrary, when he sees learning as an obligation, then he will consider it as a burden and will not do it sincerely. In other hand, curiosity also affects the growth of learning motivation. Curiosity is the significant factor that motivates someone to learn (Borowske, 2005), although it is not the only important component that affects the motivation (Kashdan, Rose, & Fincham, 2004). Someone who has strong curiosity will be much different from the one who does not. Therefore, people who have high curiosity will try to figure out things as best as they can.

However, motivation is still being a problem for students, for example the less awareness of the importance of motivation and lack of motivation in learning. The discrepancy between expectations and reality arises questions about how students' perception about the definition, role, affecting factors, and strategies to grow learning motivation. In the level of theoretical study, those questions are assumed to be described in three approaches of psychological theory, which are humanistic, cognitive, and behavioral. Humanistic emphasizes on intrinsic motivation because of the need for self-growth, cognitive emphasizes on looking for an understanding and attribution of individual interpretation, while behavioral perspective tends to emphasize on extrinsic motivation.

Beside answering the above questions, as far as known to the researcher, this kind of research has not ever been conducted in Indonesia yet. Therefore, this study formulates the problem on how students' perception about the definition, role, affecting factors, and strategies to grow learning motivation. Meanwhile, the objective of this study is to identify the students' perception about the definition, role, affecting factors, and strategies to grow learning motivation. It is hoped that the result of this study gives an important

contribution for counseling program and for students to complete their studies on time.

RESEARCH METHOD

This study employed qualitative approach with qualitative descriptive analysis. It was based on three perspectives in Educational Psychology, they were behavioral, humanistic, and cognitive. Behavioral perspective tended to emphasize on extrinsic motivation, humanistic emphasized intrinsic on motivation because of the need for self-growth, cognitive emphasized on looking for understanding and attribution of individual interpretation. The subjects of this research were 57 university students aged around 20-21 years old from various disciplines at Yogyakarta, was instrument used Indonesia. The questionnaire.

RESULT AND DISCUSSION

The result shows that the majority of students' perception refers to the humanistic perspectives (76%), cognitive (21%), and behavioral (3%).

A. Humanistic Perspective

The Definition of Motivation. Motivation is something that can make us do the best effort to fight for what we want. It can also be interpreted as an urge that comes from ourselves (within) to meet our various needs as a human being, for example self-esteem needs, the need for love and possessing and others.

The Role of Motivation in Learning. Motivation plays an important role in maintaining the spirit of learning, encouraging ourselves to accomplish tasks well for meeting the needs, making dreams that have been planned to come true, arousing the spirit of learning, defining and developing the interest in learning as a need, and reinforcing ourselves in completing the tasks.

Factors Affecting the Growth of Motivation. Some factors that affect learning motivation are realizing that learning is a self-awareness for the future and to achieve the needs as a human being, motivation comes from ourselves in order to meet our needs, goal is a factor that influence the growth of self-motivation, interest arises naturally from within without any force from others, and learning is a responsibility and obligation of each student.

Ways to Regrow Learning Motivation. Some ways to grow learning motivation are remembering all goals and objectives that have been set, remembering the loved ones such as parents, family and friends, determining, maintaining, and redeveloping the previous purposes, watching inspirational movies that can raise spirit, realizing the importance of targets and goals that have been set, sharing with parents, close friend or others, and living with joy and happiness.

Strategies to Grow Motivation. Some strategies us to grow motivation are putting or sticking all target and goals in a place that can always be remembering all goals to be achieved in the future self-awareness that it needs effort to achieve goals and targets, maintaining good relations friends, believing in ourselves, setting a prioris everything sincerely, raising mood booster, needs to be achieved, always looking to the future having strong commitment in achieving the target goals that have been set.

Discussion. This humanistic motivation is base Abraham Maslow's concept about human need talks about self-encouragement that arises from in order to meet the needs of human being Cashwell and Schweiger (2004) emphasi humanistic counselor works with children to be grow and develop the motivation needed decisions and changes in their lives. motivation, an essential component of counseling, is defined and explicit, the reviewed, and suggestion is made for cours try to grow intrinsic motivation in children that this humanistic motivation emphasizes individual consciousness aspect in fulfilling as a human. In other word, stimulus ourselves (intrinsic) in order to meet our human.

Based on the subjects, some influence the growth of the motivation are learning is self-awareness for the future the needs as a human being, motivation ourselves in order to fulfill the needs as a second to be achieved become one of the factors the growth of self-motivation and naturally without any force from others. a responsibility and obligation of our statement is also supported by Watts Schweiger (2004) which explain that factors in intrinsic motivation, determination, self-perceived competerna perceived salience. These factors became aspect in measuring humanistic measuring person.

Practically, the subjects do grow their motivation, such as remeand goals that have been consciously their loved ones such as parents, determining, maintaining, and redeated purposes, watching inspirational mou spirit, realizing the importance of targets have been set, sharing with parents, close others, and living with joy and happine Cashwell, and Schweiger (2004) conclude that motivation requires determination. As a consequence, each person choose its own needs because it will affect motivation. Someone with high motivation easier to achieve his goal. Intrinsic motivation in humanistic motivation. The main point is to the needs as a human. It is supported by Vijaya ksan's research result (2012) which says that there significant relationship between self-efficacy, and worries. It shows that humanistic motivation sees on how students work hard to make us of their bedge, to be confident, and to be as good as belle. Those sorts of things become their self-segment to fulfill their needs as human beings. The explanation, it can be concluded that maistic motivation comes from within (intrinsic) to the needs as human beings. This urge affects to develop their abilities (competencies) and posses to meet their needs as a human.

Cognitive Perspective

Definition of Motivation. Motivation is an urge comes from ourselves. It comes from the thought something and become a strong reason to courselves to do things. Motivation also means that gives us spirit, strength, and agement in doing something that comes from the of attribution and individual interpretation.

Role of Motivation in Learning. The role of the understanding of materials, to enhance the understanding of materials, to enhance the of learning, to push ourselves to learn, to know understand the knowledge, to increase the learning process, to raise desire to learn more seriously and full of the goals to be achieved, to grow seriousness aring, to determine an interest in learning, and to the unknowing thing in studying process.

Affecting the Growth of Motivation. Some that affect the growth of learning motivation are consciousness of the importance of learning, a target of life achievement, dreams and constant to always try to understand the ledge, the desire and willingness to get learning, knowing the exact purpose of learning, curiosity to study, the desire and willingness to success into reality, and having a strong desire to the desire and come true.

Regrow Learning Motivation. Some ways to learning motivation are taking a short break, autogenic conditions, remembering all and fun moments in life, refreshing mind, some reachable targets to get based on our capacity, making targets as a mood buster, about the future, being aware that there is a consequence for everything we do, reading about inspirational characters, rethinking about reevaluating (what it is for, what is its reevaluating the cause of losing motivation in and evaluating ourselves and targets that have been also a short break, autogenic conditions, remembering all

Strategies to Enhance Learning Motivation. Some strategies that needs to be done to enhance learning motivation are stating a clear vision, mission and goal of learning, writing and recalling the targets and goals that have been set, thinking positively in doing something, giving all focus and concentration to the goals and considering any consequences of every action, trying to make others happy, especially parents and closest people, avoiding complain, being confidence, putting all curiosity in the learning process, not postponing any task, trying to do new things, thinking about dreams and future, setting a priority, and being consistent with the things that have been planned. Discussion. Cognitive motivation is an urge to do something that comes from someone's own thought. In this case, these thoughts become a stimulus to do something or in other word it can be said as an attributive concept that someone believes. Weiner (2000) says that it is something that encourages students to have choice and believe that their success depend on their choices (locus of control). According to the cognitive point of view, motivation comes from within, to do everything that comes from our own thought. This cognitive motivation somehow links to behavioral motivation. It depends on how someone sees it. Cognitive sees that motivation comes from ourselves to be adopted into our everyday behavior. It is supported by Ryan and Deci's concept (2000) which says that cognitive focuses on competence and autonomy, it is formulated to integrate a set of early research results on the effects of rewards, feedback, and other external moment on intrinsic motivation. It means that cognitive takes stimulus from outside in order that someone is able to make their own choice based on his own interpretation.

Cognitive motivation focuses on how a person is able to set goals through interpretation. Lunenburg (2011) explains that the goal setting is an explanation that underlying the social cognitive theory of Bandura (1986). Therefore, every person needs to set their goal. Subjects gave their opinions about the role of motivation in learning process. The roles of motivation in learning process are to increase confidence, to fasten the understanding of materials, to enhance the spirit of learning, to push ourselves to learn, to know and understand the knowledge, to increase concentration, to influence the learning process, to raise the desire to learn more seriously and full of concentration, to increase the passion to learn, to be aware of the goals to be achieved, to grow seriousness in learning, to determine an interest in learning, and to beat the unknowing thing in the studying process. It is as Lunenburg (2011) says that there is always a process to go to achieve the goals. The first thing to do is to understand the value and interpretation that everybody has, determine the goals that you have in mind, then make it happen in the form of strategy.

The result also shows some strategies that need to be done in order to grow learning motivation. Those strategies are stating a clear vision, mission and

goal of learning, writing and recalling the targets and goals that have been set, thinking positively in doing something, giving all focus and concentration to the goals and considering any consequences of every action, trying to make others happy, especially parents and closest people, avoiding complain, being confidence, putting all curiosity in the learning process, not postponing any task, trying to do new things, thinking about dreams and future, setting a priority, and being consistent with the things that have been planned. It is supported by Tofellefson's research result (2000) which says that students remain constant in the process of (a) choosing their educational as well as personal (b) collecting information about the goals, task, either how to improve the understanding of the task or how those tasks have been done before by others, and (c) making and testing their assessment about the efforts needed to achieve the goal. Therefore, a clear goal and appropriate methods are badly needed in order to achieve them.

From the explanation above, it can be concluded that cognitive motivation is derived from a clearly set goal that has been interpreted by people. For determining that goal, a person needs to understand his own value and interpretation, determine the goals that he has in mind, then make it happen as a strategy so that the he will have high cognitive motivation.

C. Behavioral Perspective

The Definition of Motivation. Motivation is a natural urge caused by various aspects that encourage someone to do something, such as gift, reward, inducement and/or parents/other advices.

The Role of Motivation in Learning. The role of motivation is to maximize the learning process in order to get the best result, to arise the high desire to learn, and to reduce the laziness or postponing the tasks.

Factors Affecting the Growth of Learning Motivation. The important factor that affects learning motivation comes from outside, such as parents, family, friends, relatives, as well as pleasant, clean, neat and comfortable environtment.

Ways to Regrow Learning Motivation. Some ways to develop learning motivation are thinking about the negative impact of not doing things so that someone will be motivated to get the task done, asking for advice or suggestion from others, listening to people's success stories, and finding something that can be used as motivation like reading a book or watching a movie.

Strategies to Grow Learning Motivation. Some strategies used to grow learning motivation are giving positive punishment for not doing anything or being lazy, remembering parents' words when the laziness comes, realizing that today's effort is something to prepare for a bright future, and giving a prize or reward for ourselves when we get success.

Discussion. Motivation plays an important role in learning process. Overall, students say that motivation is something they use to encourage themselves to achieve their goals, such as gift, inducement, or praise from the closest ones (parents, relatives, and family). As Ryan and Deci (2000) state that motivation is an urge to do something. Someone will do something when he has a strong willing and encouragement. It shows that motivation appears because of other people, gifts, or other inducement.

Motivation has various roles in stimulating students' learning spirit and is able to arouse a strong boost for students to study well. Most important thing is that motivation directs people toward the goal they must achieve. Therefore, motivation can appear if a person has desire to achieve something. In this case Ryan and Deci (2000) explain that there are few steps a person should know in order to possess his own goals. The steps are knowing about the goals to be achieved able to define the self, and the existance of intrinsic role that influence behavior.

Perumal (2009) further asserts that there is clear distinction between the humanistic, behavioral cognitive and social learning motivation. However they are interrelated each other in order to arouse the motivation behavior. It can be seen from students opinions about the way to grow learning motivation. such as thinking about the negative impact of not doing things so that they will be motivated to get the task done, asking for advice or suggestion from others listening to people's success stories, and finding something that can be used as motivation like reading book or watching a movie. These ways can be the reasons to say that stimulus from outside is surely needed in order to have strong motivation. It is also line with the concept of Perumal (2009) that the operant's behavior is enhanced by rewards, incentives and punishment. It shows that there is a connection between the concept given by Perumal (2009) and the data found in the field, that laziness and tendency postpone the task can be overcomed by remembering about parents' words, realizing that the today's effort can influence the future, and giving prize or reward when we get success. Those 27 ourselves encuragement that come from outside in which contain rewards or inducement, incentives and punishment.

From previous explanation, it can be concluded that there is a fundamental difference between the behavioral, cognitive, humanistic, social learning motivation. However, each of them has its own limit and role. In this case, the behavior refers to the operant's behavior that is enhanced by the reward or inducement, incentive, and punishers.

CONCLUSION

1. Humanistic Perspective. Motivation is an urgethat comes from within in order to fulfill various needs as a human being such as self-esteem needs the need for love and possessing and others. Motivation plays a role in maintaining the spirit

learning, accomplishing tasks well in order to fill the needs, making dreams come true, growing the spirit of learning, growing interest in learning as a need, and forcing ourselves in completing the tasks. Factors that affect the growth of the motivation are realizing that learning is for own sake in the future to fulfill the needs as a human, motivation comes from within to fulfill the needs as a human, goals to be achieved is one of factors that affect the growth of motivation and interest that comes naturally without any force from others and make learning as the responsibility and obligation to ourselves. Many ways used to www learning motivation are remembering the mals and targets that have been prepared consciously, remembering the loved ones such as parents, family and friends, determining, defining, redeveloping the purposes, watching inspirational movies, realizing the importance of and goals that have been set, sharing with parent, close friend or others, and living with joy and happiness. Strategies to grow motivation are writing goals and target in an easily-seen place, membering the goals to be achieved in the future, and struggle to achieve me goals and targets, maintaining good relationship with friends, believing in ourselves, seeing a priority scale, doing everything seriously, mood booster, writing all needs to be achieved, to the future, and having a strong maintenance in achieving targets or goals that have been set.

Cognitive Perspective. Motivation is an urge that mes from within. It comes from the thoughts to something and also a strong reason to convince muselves to do something. The role of motivation learning is to increase confidence, understand me material more quickly, increase the spirit of earning, force ourselves to learn, know and understand the knowledge, improve concentration, mence the learning process, raises the willingness to learn to be more focus, increase the pession to learn, capable of realizing the goals to achieved, grow seriousness in learning, determine interest in learning, and overcome the mknown. Factors affecting the growth of learning motivation are the self-awareness of the moortance of learning, having a target of life extrevement, dreams, mindset to always try to understand the knowledge, the desire and mingness to get something, having a clear purpose in learning, curiosity of a knowledge, the mingness to make dream comes true, and a will in to make dreams come true. Ways med to grow learning motivation are taking a short remembering all important and happy moments in life, refreshing mind, setting targets end own our own ability, making targets as a buster, imagining the future, realizing that is always a consequence in everything we do,

reading the story of inspirational figures, rethinking about the nature of learning (what is it for), rethinking about the cause of losing the motivation in learning, and evaluating targets that have been set. The strategy needs to be done in growing learning motivation are determining a clear vision and mission, writing and recall targets and goals that have been set, thinking positively in doing something, staying focus to the targets and considering the effect that may be come, thinking of making others happy, especially parents and closest people, avoiding complain, believing in ourselves, increasing the curiosity in the learning process, not postponing task, trying something new, thinking about ideas or dreams of the future, setting a priority scale for something important, and being consistent with the things that have been planned.

Behavioral Perspective. Motivation is a natural urge that comes from within and is caused by various things come from outside. The role of motivation makes learning process done as perfect as it could and aims to get the best, growing high desire to learn, and reducing laziness and postponing jobs or tasks. Factors that affect the growth learning motivation come from outside (external), such as parents, family, friends, relative, as well as pleasant, clean, neat and comfortable surroundings. Many ways used to grow learning motivation are thinking about negative impact of doing nothing so that so we can be motivated to get it over, asking for advice or suggestion from others, listening to the success stories of others, and looking for something motivating such as reading a book or watching a movie. The strategies used are giving a positive punishment when doing nothing, remembering all parents' words when getting lazy or postponing tasks, realizing that today's effort is for our own future, and giving a reward to ourselves when we succeed in doing something.

NOTES

*Dr. Rita Eka Izzaty, M.Si is a psychologist, researcher, and lecturer working at the State University of Yogyakarta, Indonesia. As a psychologist, she focuses her practice on dealing with problems on early childhood development, and consultancies on program development for early childhood education. She teaches developmental psychology, modification, and personality at the Department of Psychology, the State University of Yogyakarta. Her research mainly focused on developmental psychology and early childhood education. She has published her researchs in national journals, and presented her paper on seminars and conferences. In 2014, she is appointed as a member the team of expert for the Board of National Eduation Standard for Early Childhood Education.

BIBLIOGRAPHY

Adeyeye, F. M., Vipene, J. B., & Asak, D. A. (2013).

The Impact of Motivation on Athletic
Achievement: A Case Study of The 18th
National Sport Festival, Lagos, Nigeria.

Academic Reseach International. Vol. 4 No. 5
pp 378-383.

Amrai, K., Motlagh, S.E., Zalani, H. A., & Parhon, H. (2011). The Relationship between Academic Motivation and Academic Achievement Students. Procedia-Social and Behavioral

Sciences, Vol. 15, 399-402.

Borowske, K. (2005). Curiosity and Motivation to Learn. *Curiosity and Motivation to Learn* pp. 346-350. ACRL Twelfth National Conference.

Brooks, R., Brooks, S., & Goldstein, S. (2012). The Powerof Mindsets: Nurtring Student Engagement, Motivation, and Resillience in Students. *Handbook of Research on Student*. Ed. Christenson, S.L, Reschly, A. L., & Wyle, C. New Yrk: Springer, pp. 541-562.

Eisenberg, J., & Thompson, W. F. (2011). The Effect of Competition on Improvisers' Motivation, Stress, and Creative Performance. *Creativity Research Journal*. Vol. 23(2), pp. 129-136.

Kashdan, T. B., Rose, P., & Fincham, F. D. (2004).

Curiosity and Exploration: Facilitating
Positive Subjective Experiences and Personal
Growth Opportunities. *Journal of Personality*Assesment. Vol. 82(3), pp. 291-305.

Kusurkar, R. A., Cate, Th. J. Ten., Vos, C. M. P., Westers, P., & Croiset, G. (2012). How motivation affects academic performance: a strctural equation modelling analysis. Adv in health scie educ.

Lunenburg, C. F. (2011). Goal-Setting Theory of Motivation. *International Journal of Management, Business, and Administration*. Vol. 15(1).

Maholtra, D. (2010). The Desire to Win: The Effect of Competitive Arousal on Motivation and Behavior. *Organizational Behavior and Human Decision Processes*. No. 2, pp. 139-146.

Perumal, D. (2009). Motivation theories and implications for teaching and learning in the biosciences. *Investigations in University Teaching and Learning*, 5 (2). pp. 111-120. ISSN 1740-5106.

Ryan, R. M., & Deci, E. L. (2000). Instrinsic and Exstrinsic Motivations: Classic Definitions and New Directions. *Contemporary Educational psychology*. Contemporary Educational Psychology 25, 54–67 (2000). doi:10.1006/ceps.1999.1020

Shaheen, I., Sajid, M. A., & Batool, Q. (2013). Factors Affecting the Motivation of Academic Staff (A case study of University College Kotli UAJ&K). International Journal of Business and Management Invention. Vol. 2(1), pp. 105-112.

Tollefson, N. (2000). Classroom Applications cognitive Theories of Motivation. *Education Psychology Review*, Vol. 12, No. 1.

Vijaya, S., & Iksan, Z. H. (2012). Student Learning Styles and Instrindic Motivation in learning mathematics. Asian Social Model: Canadia Center of Science and Education. Asian Social Science. 8 (16): 17 – 23.

Watts, R. H., Cashwell, C.S., & Schweiger, W. (2004). Fostering Instrinsic Motivation Children: A Humanistic Counselling Process

Journal of Humanistic Counseling

Educational and Development, 43, 16-24.

Weiner, B. (2000). Intrapersonal and Interpersonal Theories of Motivation from an Attributional Perspective. Educational Psychology Review Vol. 12, No. 1.