

International Journal of Development and Sustainability

ISSN: 2186-8662 – www.isdsnet.com/ijds

Volume 7 Number 3 (2018): Pages 1038-1048

ISDS Article ID: IJDS18012901

Investigating students' learning motivation in Indonesian higher institution: A study from Musamus University of Merauke, Papua

Basilus Redan Werang *

Universitas Musamus, Merauke, Papua, Indonesia

Abstract

This study aimed at to investigate lecturers' perception of students' learning motivation at the Faculty of Teacher Training and Education, Musamus University of Merauke, Papua, Indonesia. This study asked "what are lecturers' perception of the students' learning motivation?" I employed a quantitative approach, using survey research design. A purposive sampling technique was used to obtain 40 respondents drawn from amongst lecturers at the Faculty of Teacher Training and Education, Musamus University of Merauke. Data were analysed quantitatively using the Statistical Package for the Social Sciences (SPSS) version 21 for Windows™. The descriptive data analysis was conducted by calculating means and standard deviations scores to describe lecturers' perception of students' learning motivation. The general mean of the data is 1.1300 with a standard deviation of 13.66957, where the present study indicated that students' learning motivation were lowly perceived by the lecturers. This finding might be worthwhile for the head of all departments and the dean at the faculty level as well to make an effort of creating strategies to enhance students' learning motivation in order to address the need of having qualified graduates.

Keywords: Students; Learning Motivation; Lecturers' Perception

Published by ISDS LLC, Japan | Copyright © 2018 by the Author(s) | This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Cite this article as: Werang, B.R. (2018), "Investigating students' learning motivation in Indonesian higher institution: A study from Musamus University of Merauke, Papua", *International Journal of Development and Sustainability*, Vol. 7 No. 3, pp. 1038-1048.

* Corresponding author. E-mail address: lirang267@yahoo.co.id

1. Introduction

Learning motivation is one of the most important factors to students' learning achievement. A few months ago I heard some uncomfortable comments among lecturers about students' learning motivation. In the following day I had an opportunity to discuss with several lecturers, out of those who have commented in a day before, on the topic of students' learning motivation. Surprisingly, most of them agreed with the comments I have previously heard. These facts motivate me much to the effort of investigating students' learning motivation at the faculty of teacher training and education from the perspectives of lecturers.

A vary of studies have been conducted on motivation and students' learning motivation (e.g. Alexander et al., 2007; Ayub, 2010; Brophy, 1987; Christophel, 1990; Cocea and Weibelzahl, 2007; Colquitt and Simmering, 1998; Cordova and Lepper, 1996; Corpus et al., 2009; Deci, 1975; Farmer, 2007; Fehr and Sassenberg, 2010; Fejes, 2008; Haller, 2014; Harackiewicz and Hidi, 2000; Harter, 1981; Lee et al., 2010; Lepper et al., 2005; Linnenbrink, 2005; Locke and Baum, 2006; Mayer, 2011; McDonough, 2007; Meece et al., 2006; Musika and Bukaliya, 2015; Nguyen, 2008; Oudeyer and Kaplan, 2008; Potter and Ware, 1987; Resnick, 2007; Saeed and Zyngier, 2012; Stipek, 1993; Tella, 2007; Tella et al., 2007; Whitaker et al., 2012), but the absent of studies investigating empirically the effect of students' learning motivation on their learning achievement at the Faculty of Teacher Training and Education, Musamus University, makes the study theoretically and practically robust.

The study focused on the effort of investigating students' learning motivation at the Faculty of Teacher Training and Education, Musamus University of Merauke, Papua, Indonesia. To investigate students' learning motivation, I employed a quantitative approach using survey research design. Data were analyzed quantitatively using the Statistical Package for the Social Sciences (SPSS) version 21 for windows. The descriptive data analysis was conducted by calculating means and standard deviations scores to describe lecturers' perception of students' learning motivation.

2. Review of Literature

Motivation is a very complex phenomenon and, therefore, it is very hard to define (Al-Tamimi and Shuib, 2009). Gardner (2006, p. 242) stated, "motivation is a very complex phenomenon with many facets. [...] Thus it is not possible to give a simple definition". This is because the term motivation itself has been defined differently by scholars and experts. Gredler et al. (2004) defined motivation as the drives that move us to do or not to do something, while Johnson and Johnson (2003) defined motivation as the degree to which individuals commit effort to attain goals that they perceive as being meaningful and worthwhile. Whereas Rakes and Dunn (2010) defined motivation as a process to which an individual's needs and desires are set in motion.

Adequate motivation does not only set in motion the activity which results in learning, but also sustains and directs it (Mondal, n/d.). In this point of view, the learner must be motivated in order that his or her interest will be directed towards a definitive objective. Ryan and Deci (2000, p. 54) asserted as follows,

To be motivated means to be moved to do something. A person who feels no impetus or inspiration to act is thus characterized as unmotivated, whereas someone who is energized or activated toward an end is considered motivated.

Despite the differences, motivation has been seen as a very significant factor for students' academic learning and achievement (Elliot and Dweck, 2005). Deci and Ryan (1985) asserted that motivation is closely related to various outcomes such as curiosity, persistence, learning, and performance.

In the 1970's, Edward Deci (1971; 1972) defined different types of motivation as intrinsic and extrinsic motivation. Intrinsic motivation means that the individual's motivational stimuli are coming from within. The individuals have the desire to accomplish specific tasks, because its results are in accordance with his or her belief system or fulfills a desire and therefore importance is attached to it (Anonymous, n/d). Meanwhile, extrinsic motivation means that the individual's motivational stimuli are coming from outside. In other words, the desires to accomplish a task are controlled by an outside source (Anonymous, n/d.).

The term 'motivation here' refers directly to students' learning motivation or students' academic motivation. Stenberg (Andrew and Carol, 2005) viewed students' learning motivation as the most important factor for their success and, therefore, in its absent, the students will never make an effort to learn. While Bomia et al. (1997) defined students learning motivation as what drives students to actively engage in academic activities, keeps them trying when things get difficult, and determines how much time they provide to learn. Whereas Karim (2012) regarded students' learning motivation as the inherent beliefs that guide students learning goal, induce learning behavior to make continuous effort, reinforce cognition history, strengthen and improve learning outcome.

Okoye (1985) posited that motivation is of the key to understand human behavior. Students' attitudes towards learning are vary. Omrod (2014, p. 1) described these vary as follows:

Virtually all students are motivated in one way or another. One student may be keenly interested in classroom subject matter and seek out challenging course work, participate actively in class discussions, and earn high marks on assigned projects. Another student may be more concerned with the social side of school, interacting with classmates frequently, attending extracurricular activities almost every day, and perhaps running for a student government office. Still another may be focused on athletics, excelling in physical education classes, playing or watching sports most afternoons and weekends, and faithfully following a physical fitness regimen. Yet another student—perhaps because of an undetected learning disability, a shy temperament, or a seemingly uncoordinated body—may be motivated to avoid academics, social situations, or athletic activities.

McClelland (1962 as cited in Pardee, 1990) proposed a theory of motivation that is closely related with the concept of learning and, therefore, is sometimes referred to as the learned needs theory. McClelland (as cited in Weinbach, 1998) hypothesized that people are motivated by three needs, that are need for achievement (n-Ach), need for affiliation (n-Aff), and need for power (n-Pow).

- 1- Need for Achievement (n-Ach): The need for achievement involves the desire to prove something and to seek recognition. Students with high need for achievement tend to demonstrate excel. Students with high-need for achievement also tend to avoid low-risk because, for them, the easily attained success is not a genuine achievement. Students with this type of need also tend to avoid high-risk situations because, in high-risk situation, they see the outcomes as one of chance rather than one's own effort.
- 2- Need for Affiliation: The need for affiliation involves the desire to belong somewhere and to be the part of some social group. Students with high need for affiliation tend to develop relationships, need harmonious relationship with other people, and need to feel accepted by others. Students with high need for achievement also tend to conform the norms of their own groups.
- 3- Need for Power: The need for power involves the desire to dominate, to influence others, and even have power over them. Students who are motivated by power need for reputation and self-esteem. They tend to influence and direct other students behavior as they wish.

McClelland's achievement motivation refers directly to a pattern of actions and feelings related to the effort of achieving some internalized standards of excellence in performance (Gesinde, 2000). Students' attitudes towards learning are influenced by the all of these three needs, but in fact, they are usually strongly motivated by one of these three types. In this context of view, effective lecturers need to be aware of what type of need most strongly motivates their individual students (Lewis et al., 2001) because different students want various things from their learning. Since students' learning motivation gives direction and intensity to their attitude (Frymier, 1974), students will be motivated when they believe that: (a) their attitude will lead to certain rewards; (b) these rewards are worthwhile and valuable; and (c) they are able to perform at a level that will result in the attainment of the rewards (Burk, 1987, p. 34).

3. Method of the Study

In this study, I employed a quantitative approach using a survey design due to the following considerations: (a) high representativeness; (b) low cost; (c) convenient data gathering; (d) good statistical significance; (e) little researchers subjectivity; and (f) precise results [Sincero as cited in Werang and Agung, 2017]. One questionnaire administered to 40 lecturers of the faculty of teacher training and education who has been purposively drawn from amongst 58 lecturers. Samples were drawn purposively because some lecturers were out when the time of data collection. Employing a quantitative approach with a survey design, lecturers' perceptions were explored and measured based the questionnaires.

Students' learning motivation was measured by developing McClelland (1962) descriptors into 15 positive statements which are distributed over three needs, namely need for achievement (n-Ach), need for affiliation (n-Aff), and need for power (n-Pow). Response option for these items were on a four point Likert's scale, namely 'Strongly Disagree' (SD = 1); 'Disagree' (D = 2), 'Agree' (A = 3) and 'Strongly Agree' (SA = 4). A sample of items included: "Students regularly attend the class", "Students attend the class enthusiastically", "Students feel challenged when given a difficult assignment", "Students help each other", "Students enjoy working

together in completing the assignments”, “Students explore learning materials in group”, “Students compete to be the best in their class/group”, “Students are happy to be the winner in academic events”.

Data were analysed quantitatively using the Statistical Package for the Social Sciences (SPSS) version 21 for Windows. The descriptive data analysis was conducted by calculating means and standard deviations scores to describe lecturers’ perception of students’ learning motivation. I employed a Cronbach’s alpha coefficient to test the internal reliability of this instrument. The internal consistency estimate of the students’ learning motivation was considered adequate as the Cronbach’s alpha coefficient was 0.851.

4. Results of the Study

This study was aimed at investigating students’ learning motivation at the Faculty of Teacher Training and Education, Musamus University of Merauke, Papua, Indonesia. As aforementioned, quantitative data were analysed descriptively using Statistical Package for the Social Sciences (SPSS) version 21 for Windows™. The means and standard deviations of the students’ learning motivation at the Faculty of Teacher Training and Education, Musamus University of Musamus, are shown in Table 1 below.

Table 1. Students’ Learning Motivation Scores

Aspects	N	Item Number	Mean	Std. Deviation	Minimum Score	Maximum Score
Need for Achievement	40	6	1.0500	9.57079	96	119
Need for Affiliation	40	4	1.1200	5.47723	105	118
Need for Power	40	5	1.2340	16.87602	105	143
General students’ learning motivation	40	15	1.1300	13.66957	96	143

The results of data analysis as it was reflected in Table 1 revealed of how lecturers perceive their students’ learning motivation. As seen in Table 1, four different scores of means and standard deviations are calculated: general students’ learning motivation, students’ need of achievement, students’ need of affiliation, and students’ need of power. The highest mean score is of the need of power that is 1.2340 with the standard deviation of 16.87602. Whereas, the lowest mean score is of the need of achievement that is 1.0500 with the standard deviation of 9.57079. Meanwhile, lecturers’ response to students’ need of affiliation, which has a mean score of 1.1200 and the standard deviation of 5.47723, is at the second position. General mean of lecturers’ response to students’ learning motivation under consideration of this study is 1.1300, with a standard deviation of 13.66957.

5. Discussion

The issues of students' motivation in education and how it may impact on their academic achievement have been considered as one important aspect of effective learning. How students react to the process of learning determines the extent to which he or she will go in the process of learning itself. In this context of view, students' learning motivation during instructional process is of vital in ensuring students persist adequately to successfully completing the task and acquiring content knowledge and skills.

The important of students' learning motivation in enhancing their learning achievement is undeniable. Uguroglu and Walbert (1979) referred to motivation as an important contributor to students' learning achievement. Stipek (1993) stated that when students are sufficiently motivated, they tend to approach challenging task, persist in difficult situations, and take pleasure in their achievement. In the similar way, Lifrieri (2005, p. 4) also stated that "when asked about what the factors which influence individual levels of success in any activity, [...] most people would certainly mention motivation among them".

Results of this study shows that students' learning motivation at the Faculty of Teacher Training and Education, Musamus University of Merauke, was perceived low by the lecturers as the general mean is only 1.1300 with the standard deviation of 13.66957. Unsurprisingly if only a few students were really struggling to stand for the triumph of the faculty of teacher training and education in various academic events, both nationally and internationally. As the mean score of students need for achievement is the lowest (1.0500) in this study, students at the faculty of teacher training and education seem not believe that their efforts are likely to improve their performance. As Csikszentmihalyi and Nakamura (1989) asserted that motivation increases the amount of effort and energy that students expend in activities that directly related to their academic achievements. Similarly, Gardner (2006) posited that if students are motivated, they have reasons or motives that move them to engage in relevant activities, expend efforts, persist in the activities, attend to the tasks, show desire to attain the goal, enjoys the activities, et cetera.

6. Conclusion, Implications, and Recommendations

This study provides a closer look on the effort of investigating students' learning motivation at the Faculty of Teacher Training and Education, Musamus University of Merauke, Papua. conclusions depicted from the results of data analysis is that students' learning motivation was perceived low by the lecturers at the Faculty of Teacher Training and Education, Musamus University of Merauke, Papua, as the general mean of research data is 1.1300 with the standard deviation of 13.66957.

Finding of this study may be worthwhile for the head of all departments and the dean at the faculty level as well to make an effort of creating strategies to enhance students' learning motivation in order to address the need of having qualified graduates. Since the study on this topic is still absent in Merauke context, findings of this study may theoretically add the existing literature on the topic of students' learning motivation in higher education institution.

This study is limited on the effort of investigating students' learning motivation at the Faculty of Teacher Training and Education, Musamus University of Merauke. Therefore, a more study on the topic of both contributing factors to students' learning motivation and the effect of students' learning motivation on students' academic achievement is fully recommended.

Acknowledgement

I wish to express my dearest gratitude to my wife, Yakobi Erna Widiyanti (Erna), for her special support during the course of this study. I would also wish to express my gratitude to my two daughter, Maria Aurelya Fernanda Anastasys Lelo Werang (Tasya) and Jessyca Juliana Pia Deran Werang (Canya) who had missed my hug and kiss during the course of this study. I would also wish to thank all the lecturers of the Faculty of Teacher Training and Education, Musamus University of Merauke, who have contributed in a special way to this study. I do believe without their kind support, this paper would have never seen the light of the day.

References

- Alexander, G.J., Cici, G. and Gibson, S. (2007), "Does motivation matter when assessing trade performance? An analysis of mutual funds", *Review of Financial Studies*, Vol. 20 No. 1, pp. 125-150.
- Al-Tamimi, A. and Shuib, M. (2009), "Motivation and attitudes towards learning English: A study of Petroleum Engineering Undergraduates at Hadhramout University of Science and Technology", *GEMMA Online Journal of Language Studies*, Vol. 9 No. 2, pp. 29-55.
- Andrew, E. and Carol, D. (2005). *Handbook of Competence and Motivation*, The Guilford Press, New York.
- Anonimous. (n/d.), "Types of motivation", available at: <http://www.leadership-central.com/types-of-motivation.html#axzz54jXwC2c0> (access 8 December 2017).
- Ayub, N. (2010). "Effect of intrinsic and extrinsic motivation on academic performance", available at: http://www.researchgate.net/.../255712855_Effect_of_Intrinsic_and_Extrinsic_Motivation (accessed 29 May 2016).
- Bomia, L., Beluzo, L., Demeester, D., Elander, K., Johnson, M. and Sheldon, B. (1997), *The Impact of Teaching Strategies on Intrinsic Motivation*, ERIC Clearinghouse on Elementart and Early Childhood Education, Champaign, IL
- Brophy, J. (1987), "Synthesis of research on strategies for motivating students to learn", *Educational Leadership*, Vol. 45 No. 2, pp. 40-48.
- Burk, W.W. (1987), *Organizational Development*. Addison-Wesley Publishing Company, Reading, MA.
- Christophel, D.M. (1990), "The relationships among teacher immediacy behaviors, student motivation, and learning", *Communication Education*, Vol. 30, pp. 323-340.

- Colquitt, J.A. and Simmering, M.J. (1998), "Conscientiousness, goal orientation, and motivation to learn during the learning process: A longitudinal study", *Journal of Applied Psychology*, Vol. 83 No. 4, pp. 654-665.
- Cocca, M. and Weibelzahl, S. (2007), "Eliciting motivation knowledge from log files towards motivation diagnosis for adaptive systems", *User Modeling 2007*, pp. 197-206.
- Cordova, D.I. and Lepper, M.R. (1996), "Intrinsic motivation and the process of learning: Beneficial effects of contextualization, personalization, and choice", *Journal of Educational Psychology*, Vol. 88 No. 4, pp. 715-730.
- Corpus, J.H., McClintic-Gilbert, M.S. and Hayenga, A. (2009), "Within a year changes in children's intrinsic and extrinsic motivational orientations: Contextual predictors and academic outcomes", *Contemporary Educational Psychology*, Vol. 34, pp. 154-166.
- Csikszentmihalyi, M. and Nakamura, J. (1989), "The dynamic of intrinsic motivation: A study of adults", in Ames, I. and Ames, R. (Eds.). *Research on Motivation in Education*, Academic Press, San Diego, California, Vol. 3, pp. 45-71.
- Deci, E.L. (1971), "Effect of externally mediated rewards on intrinsic motivation", *Journal of Personality and Social Psychology*, Vol. 18, pp. 105-115.
- Deci, E.L. (1972), "Intrinsic motivation, extrinsic reinforcement, and inequity", *Journal of Personality and Social Psychology*, Vol. 22, pp. 113-120.
- Deci, E.L. (1975), *Intrinsic Motivation*. Plenum, New York.
- Deci, E.L. and Ryan, R.M. (1985), *Intrinsic Motivation and Self-determination in Human Behavior*. Plenum, New York.
- Deci, E.L. and Ryan, R.M. (1991), "A motivational approach to self: Integration in personality", in Dienstbier, R.A. (Ed.). *Nebraska Symposium on Motivation: Perspective on Motivation*, University of Nebraska Press, Lincoln, Vol. 38, pp. 237-288.
- Elliot, A.J. and Dweck, C.S. (2005), *Handbook of Competence and Motivation*, Guilford Press, New York.
- Farmer, G.J. (2007), *Motivational Factors Influencing High Academic Achievement by Students Enrolled in a High School Magnet Program*, Ph.D. dissertation, UMI Microform 3283991, Capella University.
- Fehr, J. and Sassenberg, K. (2010), "Willing and able: How internal motivation and failure help to overcome prejudice", *Group Processes & Intergroup Relations*, Vol. 13 No. 2, pp. 167-181.
- Fejes, A. (2008), *Foucault and Lifelong Learning: Governing the Subject*, Routledge, New York, NY.
- Frymier, J.R. (1974), *Motivation and Learning in School*. Phi Delta Kappa Educational Foundation, Bloomington, IN.
- Gardner, R. (2006), "The socio-educational model of second language acquisition: A research paradigm", *EUROSLA YEARBOOK*, Vol. 6, pp. 237-260.
- Gesinde, A.M. (2000), "Motivation". In Omideyi, Z. A. A. (Ed.), *Fundamental of guidance and counselling*, Kanead Publishers, Ibadan. pp. 12-26.

- Gredler, M.E.; Broussard, S.C. and Garisson, M.E.B. (2004), "The relationship between classroom motivation and academic achievement in elementary school-aged children", *Family and Consumer Sciences Research Journal*, Vol. 33 No. 2, pp. 106-120.
- Haller, A. (2014), "A descriptive study on student motivation in online distance learning environments", Master Thesis. The University of Arizona.
- Harackiewicz, J.M. and Hidi, S. (2000), "Motivating the academically unmotivated: A critical issue for the 21st century", *Review of Educational Research*, Vol. 70, pp. 151-179.
- Harter, S. (1981), "A new-scale report of intrinsic versus extrinsic orientation in the classroom: Motivational and informational components", *Developmental Psychology*, Vol. 17, pp. 300-312.
- Johnson, D.W. and Johnson, R.T. (2003), "Student motivation in co-operative groups", in Gillies, R.M. and Ashman, A.F. (eds.). *Co-operative Learning: The social and Intellectual Outcomes of Learning in Groups*, Routledge Falmer, London and New York, pp. 136-176.
- Karim, S. (2012), "Dynamic assessment of L2 learners' reading comprehension process: A Vygotskian perspective", *Science Direct*, pp. 321-328.
- Lee, J.Q., McInerney, D.M., Liem, G.A.D. and Ortiga, Y.P. (2010), "The relationship between future goals and achievement goal orientations: An intrinsic-extrinsic motivation perspective", *Contemporary Educational Psychology*, Vol. 35 No. 4, pp. 264-279.
- Lepper, M.R., Corpus, J.H. and Iyengar, S.S. (2005), "Intrinsic and extrinsic motivational orientations in the classroom: Age differences and academic correlates", *Journal of Educational Psychology*, Vol. 97 No. 2, pp. 184-196.
- Lewis, J.A., Lewis, M.D., Packard, T. and Souflee, F. (2001), *Management of Human Service Programs*, 3rd Edition, Brooks/Cole, Belmont, CA.
- Lifrieri, V. (2005), *A Sociological Perspective on Motivation to Learn EFL: The Case of Escuelas Plurilingües in Argentina*. Master's Thesis presented to the University of Pittsburgh.
- Linnenbrink, E.A. (2005), "The dilemma of performance-approach goal: The use of multiple goal contexts to promote students' motivation and learning", *Journal of Educational Psychology*, Vol. 97 No. 2, pp. 197-213.
- Locke, E.A., and Baum, J.R. (2006), "Entrepreneurial Motivation" in *The Psychology of Entrepreneurship*, Lawrence Erlbaum Associates Publishers, Mahwah, NJ, pp. 93-112.
- Mayer, R.E. (2011), "Towards a science of motivated learning in technology-supported environments", *Educational Technology Research and Development*, Vol. 59 No. 2, pp. 301-308.
- McDonough, S. (2007), "Motivation in ELT", *ELT Journal*, Vol. 61 No. 4, pp. 369.
- Meece, J.L., Anderman, E.M. and Anderman, L.H. (2006), "Classroom goal structure, student motivation, and academic achievement", *Annual Review of Psychology*, Vol. 57, pp. 487-503.
- Mondal, P. (n/d.), "Importance of motivation in education", available at: <http://www.yourarticlelibrary.com/motivation/importance-of-motivation-in-education-499-w0rds/6062> (accessed 8 December 2017)

- Musika, F. and Bukaliya, R. (2015), "The effectiveness of counseling on students' learning motivation in open and distance education", *International Journal of Research in Humanities and Social Studies*, Vol. 2 No. 7, pp. 85-99.
- Nguyen, C. (2008), "Student motivation and learning", available at: www.usma.edu/cfe/literature/nguyen_08.pdf (accessed 12 March 2017).
- Okoye, N.N. (1985), *The Psychology of Motivation*, Adebara Publishers Limited, Ibadan, Nigeria.
- Omrod, J.E. (2014), "How motivation affects learning and behavior", available at: <https://www.education.com/reference/article/motivation-affects-learning-behavior/> (accessed 8 December 2016).
- Oudeyer, P.Y. and Kaplan, F. (2008), "How can we define intrinsic motivation?", Paper presented at the 8th International Conference on Epigenetic Robotics.
- Pardee, R.L. (1990), "Motivation theories of Maslow, Herzberg, McGregor and McClelland: A literature review of selected theory dealing with job satisfaction and motivation", US Department of Education, available at: <https://eric.ed.gov/?id=ED316767> - (accessed 14 June 2017).
- Potter, W. J. and Ware, W. (1987), "An analysis of the contexts of antisocial acts on prime-time television", *Communication Research*, Vol. 14 No. 6, pp. 664-686..
- Rakes, G.C. and Dunn, K.E. (2010), "The impact of online graduate students' motivation and self-regulation on academic procrastination", *Journal of Interactive Online Learning*, Vol. 9 No. 1, pp. 78-93.
- Resnick, B. (2007), "Motivation in geriatric rehabilitation", *Journal of Nursing Scholarship*, Vol. 28 No. 1, pp. 41-45.
- Ryan, R.M. and Deci, E.L. (2000), "Intrinsic and extrinsic motivations: Classic definitions and new directions", *Contemporary Educational Psychology*, Vol. 25, pp. 54-67.
- Saeed, S. and Zyngier, D. (2012), "How motivation influences student engagement: A qualitative case study", *Journal of Education and Learning*, Vol. 1 No. 2, pp. 252-267.
- Stipek, D. (1993), *Motivation to Learn: From Theory to Practice*. 2nd edition, Allyn and Bacon, Needham Heights, MA.
- Tella, A. (2007), "The impact of motivation on student's academic achievement and learning outcomes in mathematics among secondary school students in Nigeria", *Eurasia Journal of Mathematics, Science & Technology Education*, Vol. 3 No. 2, pp. 149-156.
- Tella, A., Ayeni, C. and Popoola, S. (2007), "Work motivation, job satisfaction, and organisational commitment of library personnel in academic and research libraries in Oyo State, Nigeria", *Library Philosophy and Practice*, Vol. 9 No. 2, p. 13.
- Uguroglu, M.E. and Walberg, H.J. (1979), "Motivation and achievement: A quantitative synthesis", *American Journal of Educational Research*, Vol. 16, pp. 375-389.
- Weinbach, R.W. (1998), *The Social Worker as Manager: A Practical Guide to Success*, Allyn and Bacon, Boston.

Werang, B.R. and Agung, A.A.G. (2017), "Teachers' job satisfaction, organizational commitment, and performance in Indonesia: A study from Merauke District, Papua", *International Journal of Development and Sustainability*, Vol. 6 No. 8, pp. 700-711.

Whitaker, D., Graham, C., Severtson, S.G., Furr-Holden, C.D. and Latimer, W. (2012), "Neighborhood & family effects on learning motivation among Urban African American Middle School Youth", *J Child Fam Stud.*, Vol. 21 No. 1, pp. 131-138.