

P-ISSN 2350-7756
E-ISSN 2350-8442
www.apjmr.com

Asia Pacific Journal of Multidisciplinary Research

Vol. 4 No. 4 | November 2016 Part II
An International Refereed Journal

Asia Pacific Journal of Multidisciplinary Research

International Refereed Journal
P-ISSN 2350-7756 | E-ISSN 2350-8442
Vol. 4, No. 4 | November 2016 Part II

Journal Publication, Innovation and Data Management Center
Lyceum of the Philippines University
Capitol Site, Batangas City, Philippines
www.apjmr.com

**Asia Pacific Journal of Multidisciplinary Research
(An International Refereed Journal)**

EDITORIAL BOARD

Editor-in-Chief: Dr. Jake M. Laguador, Lyceum of the Philippines University, Batangas City, PHILIPPINES

Associate Editors: Dr. Thomas F. McLaughlin, Department of Special Education, Gonzaga University, Spokane, WA, USA

Dr. Tiberiu Socaciu, Faculty of Economics and Public Administration, Ștefănescu Mare University, Suceava, ROMANIA

Managing Editor: Dr. Norma L. Menez, Lyceum of the Philippines University, Batangas City, PHILIPPINES

International Advisory Board

Dr. Hansong Deng, Buck Institute in Novato, CA, USA

Dr. Arezu Jahanshir, Bueinzahra Technical University, Department of Physics, Islamic Republic of IRAN

Dr. Margaret Mboho, University of Uyo, Akwalbom State, NIGERIA

Dr. Daniel Serki Ortserga, Department of Geography, Benue State University, Makurdi, NIGERIA

Dr. M.M. Sulphery, TKM Institute of Management, Kollam, Kerala, INDIA

Dr. Rosário Domingos Laureano, Department of Mathematics, ISTA- School of Technology and Architecture IUL – Lisbon University Institute, PORTUGAL

Dr. Farooq Ahmad, Principal, Govt. Degree College, Darya Khan, Bhakkar, Punjab, Education Department, PAKISTAN

Editorial Board Members and Peer Reviewers

Dr. Mark Anthony M. Velasco, De La Salle University-Manila, PHILIPPINES

Dr. S. R. Boselin Prabhu, SVS College of Engineering, Tamilnadu, INDIA

Dr. G. K. Biswakarma, Apex College-Pokhara University, Kathmandu, NEPAL

Dr. Sameer Mosa M. Alnajdi, University of Tabuk, SAUDI ARABIA

Dr. Fikadu Kumsa Gemechu, Ambo University, ETHIOPIA

Dr. Susan S. Janer, Sorsogon State College, PHILIPPINES

Dr. Fides Del Castillo, De La Salle University, PHILIPPINES

Dr. Norfadilah Kamaruddin, University Technology MARA, MALAYSIA

Dr. Mayuresh Jagannath Baheti, Dept of Orthodontics, Rural Dental College, INDIA

Dr. Zeyad M. Al-Salameen, United Arab Emirates University, UAE

Dr. Adrian Lawrence Carvajal, St. Paul University, Quezon City, PHILIPPINES

Dr. Muhammad Enamul Hoque Chowdhury, University of Nottingham, UNITED KINGDOM

Dr. Mansoureh Ebrahimi, University Technology of Malaysia, MALAYSIA

Dr. Ryan V. Dio, Sorsogon State College, Sorsogon City, PHILIPPINES

Dr. Mohammad Reza Alizadeh, Department of Agricultural Engineering, Rice Research Institute of Iran, IRAN

Dr. Fitzgerald L. Fabelico, Nueva Vizcaya State University, Bambang, Nueva Vizcaya, PHILIPPINES

Dr. Ravi Kant, College of Teacher Education, Maulana Azad National Urdu University, INDIA

- Dr. Satish Kumar Kalhotra**, Maulana Azad National Urdu University, Hyderabad, INDIA
Dr. Rohini Karunakaran, Faculty of Medicine, AIMST University, MALAYSIA
Dr. C. M. Maran, VIT University, Vellore, Tamil Nadu, INDIA
Dr. Jenifer Raymond R. Tallungan, Nueva Vizcaya State University, Bambang, Nueva Vizcaya, PHILIPPINES
Dr. Dante L. Silva, Mapua Institute of Technology, PHILIPPINES
Dr. Juvy Mojares, Batangas State University, Malvar, Batangas, PHILIPPINES
Dr. Tayyab Sohail, China University of Geosciences, Wuhan, CHINA
Dr. Boyet L. Batang, Isabela State University, PHILIPPINES
Dr. Uqbah bin Dr. Muhammad Iqbal, Universiti Kebangsaan Malaysia, MALAYSIA
Dr. Arvind Hans, Department of Management Waljat College of Applied Sciences, Sultanate of OMAN
Dr. Mohamad Jafre Zainol Abidin, TESOL at the School of Educational Studies, Universiti Sains MALAYSIA
Dr. Arun Kumar Acharya, Universidad Autonoma de Nuevo Leon, MEXICO
Dr. Jose Juan Cervantes Niño, Universidad Autonoma de Nuevo Leon, MEXICO
Dr. Eddy M. Sutanto, Department of Business Management, Petra Christian University, INDONESIA
Dr. D. G. Hanumanthappa, Rani Channamma University, Belagavi, Karnataka, INDIA
Dr. Jed C. Tolentino, Al Ghad International College for Applied Medical Sciences, Kingdom of SAUDI ARABIA
Dr. Nurhazani Mohd Shariff, Tourism, Hospitality & Environmental Management, Universiti Utara MALAYSIA
Dr. Pacha Malyadri, Government Degree College, Osmania University, INDIA
Dr. Francis Kayode Ashipoloye, Lyceum of the Philippines University – Laguna, PHILIPPINES
Dr. John Mugun Boit, Senior Principal Administrative Officer, Academic Division, Moi University, KENYA
Dr. Ajay Kumar Attri, Himachal Pradesh University, INDIA
Dr. Pryamikova Elena, The Ural State Pedagogical University, RUSSIA
Dr. Christopher Awoma, Health Education Recreation, Sport and Dance, NIGERIA
Dr. Noah Kasraie, University of the Incarnate Word, San Antonio, Texas, USA
Dr. Gagan Singh, School of Management Studies & Commerce, Uttarakhand Open University, INDIA
Dr. Arafat Hamouda, Faculty of Arabic Language and Social Studies, Qassim University, SAUDI ARABIA
Dr. Deepak Paliwal, Department of Sociology, School of Social Sciences, Uttarakhand Open University, INDIA
Dr. Rahmatullah Shah, University of Science & Technology, Bannu, Khyber Pakhtunkhwa, PAKISTAN
Dr. Asaf Niwaz, Assistant Professor, University of Haripur, PAKISTAN
Dr. Khoo Yin Yin, Faculty of Management and Economic, Sultan Idris Education University, MALAYSIA
Dr. A.A. Nkhwalume, University of Botswana, Gaborone, BOTSWANA
Dr. Kornwika Phromjuang, Boromarajonani College of Nursing, Uttaradit Province, THAILAND
Dr. Ahed Abugabah, American University in the Emirates, DUBAI, UAE
Dr. Barbara Kardos, Budapest Business School, HUNGARY
Dr. Ahmed T. Al-Ali, Department of Foreign Languages, University of Applied Science, Amman, JORDAN
Dr. R. C. Jagessar, Faculty of Natural Sciences, University of Guyana, Turkeyen Campus, SOUTH AMERICA
Dr. Eman Talaat El Shamaa, Faculty of Nursing, King Khalid University, SAUDI ARABIA
Dr. Rania Mahmoud Abdel Ghani, Faculty of Nursing, Cairo University, EGYPT
Dr. Dimitrios Nikolaou Koumparoulis, UGSM-Monarch Business School, SWITZERLAND
Dr. Bekir Kocadas, Assistant Professor, Adiyaman University, TURKEY
Dr. Özge Özgür, Assistant Professor, Adiyaman University, TURKEY
Dr. Muhammad Zia-ur-Rehm, National University of Modern Languages, PAKISTAN
Dr. Loh Kah Heng, Taylor's University Malaysia, MALAYSIA
Dr. Amir Reza Nemat Tabrizi, Qeshm International Center, Payame Noor University, IRAN
Dr. Ibia E. Ibia, Department of Educational Foundation, Guidance & Counselling, University of Uyo, NIGERIA
Dr. Emmanuel C. Ezedum, University of Nigeria, Nsukka, NIGERIA
Dr. Jia Chi Tsou, China University of Technology, TAIWAN
Dr. Esmenia R. Javier, Lyceum of the Philippines University, Batangas City PHILIPPINES
Dr. Maria Victoria Gonzales, Lyceum of the Philippines University, Batangas City PHILIPPINES
Dr. Reynalda B. Garcia, Lyceum of the Philippines University, Batangas City PHILIPPINES
Dr. Paz B. Reyes, Lyceum of the Philippines University, Batangas City PHILIPPINES
Dr. Cecilia C. Pring, Lyceum of the Philippines University, Batangas City PHILIPPINES
Dr. Anacleto P. Valdez, Lyceum of the Philippines University, Batangas City PHILIPPINES
Technical Staff- Ms. Maria Joanna G. Manongsong; Web Developer: Mr. Abner Tupas

EDITORIAL POLICY

Aim and Scope

The **Asia Pacific Journal of Multidisciplinary Research** is open to the global community of scholars who aspire to have their researches published in a peer-reviewed open access and print journal. The primary criterion for publication in the *Asia Pacific Journal of Multidisciplinary Research* is the significance of the contribution an article makes to the body of knowledge. It is an opportunity particularly for researchers in different field of specializations to share their scientific materials to the global community. The efficiency and effectiveness of the editorial review process are critically dependent upon the actions of both the research authors and the reviewers.

The Editorial Board invites researchers from the international research community and institutions to submit their original research articles, review articles, short communications and case reports for every issue of the journal in various disciplines but not limited to social sciences, humanities, education, health and medical sciences, business and economics, management information, science and technology, engineering and maritime studies. Publishable research articles embrace any research methodology as long as the articles meet the publication standards of the journal. The journal primarily has, as its audience, scientists, academicians, practitioners of various fields, policy makers, health advocates, graduate students, and other individuals interested in pushing the frontiers of developing innovative ideas for social and global transformation.

Review Process

An author accepts the responsibility of preparing the research paper for evaluation by independent reviewers. The responsibility includes subjecting the manuscript to evaluation by peers and revising it prior to submission. The review process is not to be used as a means of obtaining feedback at early stages of developing the research paper. Reviewers and editors are responsible for providing constructive and prompt evaluation of submitted research papers based on the significance of their contribution and on the rigors of analysis and presentation.

The manuscripts will be reviewed for possible publication with the understanding that they are being submitted to one journal at a time and have not been published, simultaneously submitted, or already accepted for publication elsewhere.

All submitted papers in APJMR are being processed in Plagiarism Detection Software using Turnitin with allowable similarity index of less than 15%. All submitted papers failed to meet this initial requirement of the journal are not being accepted to undergo the review process.

The Editors review all submitted manuscripts initially. Manuscripts with insufficient originality, serious scientific flaws, or absence of importance of message are rejected. All manuscripts received are duly acknowledged. The

journal will not return the unaccepted manuscripts. Other manuscripts are sent to two or more expert reviewers following the double-blind review process. Each manuscript is also assigned to a member of the editorial team, who based on the comments from the reviewers takes a final decision on the manuscript. Within a period of 2 to 3 weeks, the contributors will be informed about the reviewers' comments and acceptance/rejection of manuscript.

Articles accepted would be copy edited for grammar, punctuation, print style, and format. Page proofs will be sent to the first contributor, which has to be returned within three days. Correction received after that period may not be included.

Types of Manuscripts

Original articles

Randomized controlled trials, intervention studied, studies of screening and diagnostic test, outcome studies, cost effectiveness analyses, case-control series, and surveys with high response rate.

Review articles

This is a systemic critical assessment of literature and data sources. Submissions of reviews and perspectives covering topics of current interest are welcome and encouraged. Reviews should be concise and no longer than 4-6 printed pages.

Short Communications

Short Communications are suitable for the presentation of research that extends previously published research, including the reporting of additional controls and confirmatory results in other settings, as well as negative results, small-scale clinical studies, clinical audits and case series. Authors must clearly acknowledge any work upon which they are building, both published and unpublished.

Case reports:

New/interesting/very rare cases can be reported. Cases with clinical significance or implications will be given priority, whereas, mere reporting of a rare case may not be considered. Up to 1000 words excluding references and abstract and up to 10 references.

GUIDE FOR AUTHORS

The *Asia Pacific Journal of Multidisciplinary Research* is a refereed journal of Lyceum of the Philippines University, Batangas City, Philippines. The journal is published quarterly. For paper submission, the paper must be an original copy, about 5,000 words, single-spaced, and with tables and figures. The research abstract must have 150-200 words with at least 5 keywords or phrases.

Manuscript Preparation

1. Organize the paper following these major headings: Title, Author/s and Affiliations/address, Abstract, Introduction, Materials and Methods, Results and Discussion, Conclusions and Recommendations (optional) and References.
2. Acknowledgments and References. The References should substantially consist of articles published in current content-covered or peer-reviewed journals. Avoid citations of unpublished reports and theses.
3. Type the entire manuscript single-spaced on a short white bond paper (8.5 x 11") with 0.8" margin in the left and right side, 0.9 from the top and 0.6 at the bottom" using a Times New Roman font type of 11. References, Acknowledgments, plates and legends should also be typed single-spaced. Number consecutively all pages.
4. Leave one space before and after the major headings as well as one space before and after the sub-headings. Use endnotes rather than footnotes.
5. Spell out acronyms or unfamiliar abbreviations when these are mentioned for the first time in the text.
6. Write the scientific names of species completely with author (s) when it is first mentioned in the text and without author in succeeding references. Scientific names should be written in italics.
7. Do not spell out numbers unless they are used to start a sentence.
8. Use the metric system only or the International System of Units. Use abbreviations of units only beside numerals (e.g. 9 m); otherwise spell out the unit (e.g. kilometer from here). Do not use plural forms or periods for abbreviations of units. Use the bar for compound units (e.g. 1 kg.ha/yr). Place a zero before the decimal in numbers less than one (e.g. 0.25).
9. Titles of Tables and Captions of Figures should be as short as possible and understandable without referring to the text. Figures should consist only of simple line drawings, computer-generated graphics or good quality black and white photographs. Label of Figures and plates should be written below the image and should be as such a size so these are still legible even after reducing the size by as much as 50%.
10. Number citations consecutively in square brackets [1]. The sentence punctuation follows the brackets [2]. Multiple references [2], [3] are each numbered with separate brackets [1]–[3]. When citing a section in a book, please give the relevant page numbers [2]. In sentences, refer simply to the reference number, as in [3]. Do not use "Ref. [3]" or "reference [3]" except at the beginning of a sentence: "Reference [3] shows" Please ensure that every reference cited in the text is also present in the reference list. Arrange the reference section in order of citation appearance. Use the common format, Author(s) name., year of publication., Article title, Journal name, Volume(issue), page numbers, DOI.

11. Manuscript should be as concise the subject and research method permit, generally about 5000 words, double-spaced.
12. To promote anonymous review, authors should not identify themselves directly or indirectly in their papers or in experimental test instruments included in their papers or in experimental test instruments included in the submission. Single authors should not use the editorial "we".

Titles. Titles of tables are written above while title of figures and plates are written below the images.

Author(s)' name(s). The first name, middle initial and family name are provided. The email address is written below the name followed by the department, name of institutional affiliation and country.

Abstract. An abstract of about 200-250 words should be presented immediately preceding the text. The abstract should concisely inform the reader of the manuscript's topic, its methods, and its findings.

Keywords. The abstract must be followed by at least three keywords to assist in indexing the paper and identifying qualified reviewers.

Introduction. The text of the paper should start with a section labeled "Introduction", which provides more details about the paper's rationale, motivation, significance, scope and limitations and the setting of the study. Both the Abstract and Introduction should be relatively nontechnical yet clear enough for an informed reader to understand the manuscript's contribution. The manuscript's title but neither the author's name nor other identification designations, should appear on the Abstract page.

Pagination. All pages, including tables, appendices and references should be serially numbered.

Numbers. Spell out numbers from one to ten, except when used in tables and lists, and when used with mathematical, statistical, scientific, or technical units and quantities, such as distances, weights and measures. percentage and decimal fractions (in nontechnical copy, use the word percent in the text).

Conclusions. It should briefly answer the objectives of the study. They are no repetitions of the discussions but are judgments of the results obtained

Recommendations. It is optional; allowed only when results warrant recommendation.

References. Every manuscript must include Reference section that contains ONLY those works cited within the text. Each entry should contain all information necessary or

unambiguous identification of the published work. The style format is based from American Psychological Association (APA) with hanging indentation of 0.5. Do not categorize according to sources and must be arranged in order of the appearance in the text with numbers. There should be majority of which should come from printed and online journals.

Publication Fee. Article Online publication fee is Php3,000 (for Filipino Authors) and USD90 (for foreign authors) per paper not more than 5000 words for both single and multiple authors. If the paper is accepted for publication, you will be asked to pay Article Publication Fee and an optional payment of Php 1,000 (for Filipino Authors) and USD100 for foreign authors within South East Asia and US\$120 outside the South East Asia for Printing and Shipping of the Journal per copy.

Open Access Policy

Asia Pacific Journal of Multidisciplinary Research is available both online and print. The content of the journal is freely available to the readers, researchers, students and institutions for download, copy, search, cite or link to the full text of the article.

Disclaimer

Authors are responsible for obtaining from the copyright holder permission to reproduce any figures for which copyright exists. By submitting the manuscript, it is believed that the author(s) will be responsible of any disputed content in the respective paper/article and author(s) provide formal consent to APJMR/publisher and transfer of copyright. The Publisher, Editor-in-Chief, Associate Editors, Peer-reviewers and Editorial Board Members of the journal cannot be held responsible for any errors, controversies or any consequences from the use of information contained in the journal. It is also accepted by the manuscript submitted that he/she shall never challenge the Editors/Publisher in any court of law for any issue. The concepts and views expressed in the research papers/articles in the journal do not essentially correspond to the views of the publisher/editor. The publisher/editor of the journal is not liable for errors or any consequences arising from the exercise of information contained in it.

Policy on Publication Ethics

Purpose. Asia Pacific Journal of Multidisciplinary Research (APJMR) in cooperation with Lyceum of the Philippines University (LPU) – Batangas aims to disseminate latest research findings and innovation in various fields of studies through online and print journal. It ensures the quality of manuscript for publication through confirming and verifying its academic integrity and adherence to the standards and policies of responsible conduct of research. This policy is also established to emphasize the importance of meeting and maintaining the highest quality of ethical standards and scientific validity. It encourages authors to

commit themselves with competence in practicing credibility and professionalism gearing towards the culture of excellence through collaboration with the international research community in publication.

Publication Practice. Authors should submit their research articles in accordance with the author guidelines as prescribed by the journal. Research articles to be submitted for publication should not be previously published nor considered to another publication elsewhere. The author should clearly declare the originality of the research work which had never been accepted for other journals. If modifications had been made already on the research article with enhancement on the synthesis and analysis of findings, an overlap of about 10 per cent is considered acceptable between such journals.

Plagiarism

Copying of another's research work without citing the original source and considering it as one's own work is an unethical practice and in the field of research and professional practice, this is completely unacceptable. Plagiarism takes place in five types: copy & paste plagiarism, word switch plagiarism, style plagiarism, metaphor plagiarism and idea plagiarism.

Authorship Practice. Authorship credit must be based on the major contribution of each author on the conceptualization and design of the study; revision of the paper that provides substantial insights and implications to findings, collection, analysis and interpretation of data until the completion of research in drawing conclusions and recommendations with action plan or program. No one among the primary authors who met these criteria would be omitted from the authorship. People without any considerable involvement or substantial intellectual participation in the research process would not be considered as one of the authors like those who obtain funds for the research, collect important data and materials, or coordinate with the publication are considered significant but do not qualify for authorship as well as the inclusion of 'ghost author' is highly discouraged. The source of funding may be included in the acknowledgement as well as those people who became part either directly or indirectly in the completion of the research paper.

The corresponding author shall be responsible in communicating with the Editor to accomplish the copyright form and inform the co-authors regarding the status of the research article submitted and accepted to APJMR to avoid multiple submission of paper to other journals at the same time. If the paper is rejected for publication to APJMR that is the right time to submit the research article to other journals. The corresponding author is also responsible in the accuracy of the content of the paper particularly the complete list of the names of the co-authors, updated affiliations and email addresses.

Peer Review System. The journal exercises double-blind peer review process to ensure anonymity from the reviewer and the author of the research article to avoid any partiality or any limitation from the review process in case of familiarity between both parties. It is the responsibility of the reviewer to provide substantial comments and suggestions for the improvement of the paper to maintain the quality of the research article to be published in the journal. The reviewer shall take the evaluation of the general content in terms of academic significance of the research paper, its contribution to the community, technical novelty, quality of information and language usage. In terms of specific content, the reviewer provides evaluation in terms of the accuracy and unity of information in the abstract, relevance of introduction, literature and studies to the topic as well as the coherence of the objectives; preciseness of materials and methods used, completeness of results and discussion and comprehensiveness of drawing conclusion out of the salient findings and the thoroughness of the reference list.

The research article will be sent to two (2) reviewers and they will decide to publish the paper unaltered, accept after revision suggested in the review, review again after major changes or reject. If one of them decides to reject the paper and the other one decides to accept, this is the only time the paper will undergo another review and will be sent to the third reviewer.

Editorial Responsibilities. Submitted papers will be evaluated based on its scientific and systematic research method and not through lack of technical novelty. Fair decision will be observed by the editorial board irrespective of race, culture, origin, gender or citizenship of the author. Situations that may lead to conflicts of interest should be avoided.

Confidential Process. Since double-blind peer review process is being observed by the journal, the anonymity of both parties (author and reviewer) will remain confidential. The communication between the corresponding author and

the Editor should not be posted on any website or social media as well as the result of the Reviewer's Report or Evaluation and any confidential materials without prior permission from the Editor whether or not the submission is eventually published.

Corrections and Retraction Policy

Article retraction may be done in the case of stating unreliable findings in the conclusion, infringements of professional ethical codes such as plagiarism, multiple submissions to other journals or publication, fraudulent use of data or information and the like.

Article replacement may be done if the article might cause serious health risk if acted upon from false or inaccurate information, the author/s will be asked to retract and replace the original article with the corrected version of the paper. A link for the notice of retraction will be provided to the corrected article.

Erratum may be done for corrections in article that might have missed during the editing resulting from errors or omissions of significant information. This is made accessible to the readers with link to the corrected version.

Within one year after the publication date of the paper will only be allowed the authors to remove or replace papers with corrected article.

Copyright

Copyrights for articles published in APJMR are retained by the authors, with first publication rights granted to the journal. The APJMR/LPU-Batangas is not responsible for subsequent uses of the work. It is the author's responsibility to bring an infringement action if so desired by the author.

Indexing and Abstracting. APJMR is presently indexed in Google Scholar, Philippine e-Journals, Directory of Open Access Journals, Research Bible, Open Academic Journals Index, International Scientific Indexing and Cite Factor.

TABLE OF CONTENTS

1. **Community Development and Divergent Forces in Philippine State Universities and Colleges: Developing a protocol in evaluating extension projects towards community empowerment**
Dexter S. Ontoy, Dr. Rodin M. Paspasan
Cebu Normal University, Philippines
1-8
2. **Language Planning and the Programs in Filipino of Higher Education Institutions**
Dr. Jaine Z. Tarun
Isabela State University – Cabagan, Isabela, Philippines
9-17
3. **Logical Reasoning Abilities of Junior High School Students in the Province of Cotabato, Philippines**
Paul John B. Ongcoy
Secondary Education Department, College of Education, University of Southern Mindanao, Kabacan, Cotabato, Philippines
18-21
4. **Interrelationship of the Freshman Students' Knowledge, Participation and Witnessing of the Eucharist as Presence, Sacrifice and Communion**
Mr. Kurt S. Candilas and Ms. Marilou L. Magadan
Lourdes College, Cagayan de Oro City, Philippines
22-27
5. **Impact of Learning Organization on Organizational Survival in Some Selected Nigerian Manufacturing Firms**
Dr. Umar Gunu, Haruna Oladele Sanni
University of Ilorin, Nigeria
28-35
6. **The Implementation of an Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy Value-Based Taught by Parents to Children to Increase Adjustment Ability of Preschool Children**
Rita Eka Izzaty, Nur Cholimah, Budi Astuti
Universitas Negeri Yogyakarta, Indonesia
36-45
7. **Viability of Event Management Business in Batangas City: Basis for Business Operation Initiatives**
Jeninah Christia D. Borbon
College of International Tourism and Hospitality Management, Lyceum of the Philippines University, Batangas City, Philippines
46-56

- 8. Reasons Why Women Choose Home Birth**
Mary Angelie P. Andrino, Iris Hope H. Balasoto, Mhelsie Kathrine Zhandee G. Bono, Kathereen R. Canindo, John Laurence G. CASA, Ryan Michael F. Oducado
College of Nursing, West Visayas State University, Philippines
57-63
- 9. Port Contribution to the Calapan City Development in the Province of Oriental Mindoro, Philippines**
Dr. Christian Anthony C. Agutaya
Mindoro State College of Agriculture and Technology-Calapan City Campus, Calapan City, Oriental Mindoro, Philippines
64-69
- 10. Socio-Economic Development of the Members of Two Multi-Purpose Cooperatives in Calapan City, Oriental Mindoro, Philippines**
Dr. Christian Anthony C. Agutaya
Mindoro State College of Agriculture and Technology-Calapan City Campus, Calapan City, Oriental Mindoro, Philippines
70-77
- 11. Recency or Relevance: A Quest for Pedagogical Framework in Teaching Philippine and World Literature in Senior High School**
Mr. Richard M. Bañez
College of Teacher Education, Batangas State University – JPLPC Campus, Malvar, Batangas, Philippines
78-86
- 12. Operation of Public Enterprises of the Municipality of Daet, Camarines Norte, Philippines**
Dr. Maria Cristina Campana-Azuelo
College of Business and Public Administration, Camarines Norte State College, Philippines
87-95
- 13. Academe-Industry Partnership: Basis for Enhanced Learning Guide in the New Science General Education Course**
Alma D. Agero, Amelia M. Bonotan
Cebu Technological University; Cebu Normal University, Cebu City, Philippines
96-102
- 14. Industrial Upgrading in the Apparel Value Chain and the Role of Designer in the Transition: comparative analysis of Sri Lanka and Hong Kong**
Sumith Gopura, Alice Payne, Laurie Buys
Department of Textile and Clothing Technology, University of Moratuwa, Sri Lanka; School of Design, Creative Industries Faculty, Queensland University of Technology, Australia
103-112
- 15. Utilization and Acceptability of Learning Guides in Field Study 1 and Field Study 2**
Dr. Susan S. Janer, Ritzelda A. Deri, Felisa D. Marbella
Sorsogon State College School of Graduate Studies, Sorsogon City, Philippines
113-120

16. Business Analysis Skills and Techniques of Software Developers from Various BPO Industries in Iloilo City, Philippines

Alex Ledonio (ME), Tracy N. Tacuban (MSCS), May Florence J. Franco (MSCS)
Iloilo Science and Technology University, Burgos St. Lapaz Iloilo City, Philippines
121-129

17. Attendance and Parental Support: Its Influence To College Students' Academic Performance

Dr. Revina Ortizano- Mendoza
Lourdes College, Cagayan de Oro City, Philippines
130-135

18. Special Features of Academic Leadership in Masbate State College through Ramsden Framework

Elreen Aguilar- Delavin
DEBESMSCAT, Masbate State College, Philippines
136-141

The Implementation of an Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy Value-Based Taught by Parents to Children to Increase Adjustment Ability of Preschool Children

Asia Pacific Journal of
Multidisciplinary Research
Vol. 4 No.4, 36-45
November 2016 Part II
P-ISSN 2350-7756
E-ISSN 2350-8442
www.apjmr.com

Rita Eka Izzaty¹, Nur Cholimah², Budi Astuti³

¹ Psychology Department, ²Early Childhood Education Department,

³Guidance and Counseling Department, Universitas Negeri Yogyakarta,
Yogyakarta, Indonesia

¹rita_ekaizzaty@uny.ac.id, ²nurcholimah@uny.ac.id,

³budi_astuti@uny.ac.id

Date Received: October 24, 2016; Date Revised: November 3, 2016

Abstract - This study was conducted for two reasons. First, pre-school age is the foundation for the subsequent development. Second, the previous research findings show that there are behavioral problems which affect the development of subsequent development. This study aims to increase children's social ability by employing An Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy, a counseling model emphasizing the importance of play providing opportunity for children to express their feelings in natural situation and insight toward personality and environment by modifying teaching cultural values by parents to children.

This study employed an action study. The prior data collection techniques were conducting literary study, surveying on cultural values taught, and selecting a counseling model. The subjects were four preschool children (4-6 years old) with behavioral problems. The study was conducted in 2 cycles with several steps: planning, action, evaluation, and reflection.

The finding of this research shows that an Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy can increase children social ability and decrease non adaptive behavior. The reflection of employing counseling model modified with cultural values taught by parents to children is when using this model, counselors truly examine the duration of the implementation, the children's condition, the counselors' condition, the type of play, and the purpose of each steps which must be detailed.

Keywords: integrative model counseling, cultural values, preschool children

INTRODUCTION

Preschool period is an important stage on human life [1] since on that period, intelligence development increases from 50% up to 80% and children begin to be sensitive in receiving various efforts to develop all potential possessed [2]. An early age ranging from 0-6 years old is a foundation to shape individual development. Moreover, in preschool years, the foundation of behavior formation through habituation and training should have been taught to children.

The formation of behavior agrees with the process of children's adjustment and their social environment which begins to vary. Children initially paying

attention only on their need and want with highly dependence on family then gradually become highly independent. This is shown by the formation of adaptation ability to their social environment. With the development of social environment, children's interest also develops and varies from each other. Based on this playing period, most of preschool children's activities involve playing period [3]. Through playing activities, children learn to develop their emotional and social ability, and thus, it is expected that their appropriate emotion and behavior will grow based on the context and accepted by their

social norms. Children's awareness on their surrounding triggers them to adjust their emotion and behavior to be accepted by peer community [1].

One of the existing problems is that not all children can pass their development process well. Achenbach and Edelbrock in [4] state that prevalence of children with behavior problems is estimated from 3% to 6% of the population. However, [5] say that based on a new population study, prevalence number of children's problems is about 3.5% for attention and hyperactive problems, 10.4% for anxiety problem, and 21.9% for samples having total score on clinical behavior. It can probably increase if preventive and curative efforts are not well observed.

In Indonesia, based on the observation of [6] on 131 children age 4-6 (79 boys and 53 girls) in 45 Kindergartens in Yogyakarta showed that there were 10 types of social problem solving strategy be occurrence when children face conflict. These strategies types were grouped into 3 main categories as follow; aggressive tendency, passive and prosocial behaviors. The results show that aggressive tendency including physical/verbal aggression, forceful, destroy things occurs 50%, passive (crying, complaining, withdrawing and being silent) is 48% and has only 2% prosocial which showed by being intervene, peaceful and asking for permission.

Due to the previous explanation, it can be concluded that children's behavior problems correlate to obstruction on their adaptation ability. Some factors of children's school adaptation difficulty are maltreated action by parents including contumely showing negative nurture [7], children's temperament, and family condition including social and economic status [8].

It is expected that if the problems are solved soon, their next development will not have any troubles. In Indonesian educational institutions, counseling becomes one of solvers. Unfortunately, guided and counseling teachers are currently provided for secondary education. In fact, individual development from early years is fundamental to successive stages. Thus, any unsolved problems in early stage will remain to the next stage and correlate to bad-academic achievement, mental disturbance, and naughtiness [9].

According to the researcher, the most trusted counseling model applied to early children is *An Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy*. The study on this model is summarized on *Journal of Mental Health Counseling*

by [10]. This integrated model gives chances to mix children's need, parents' involvement, peer's motivation, and counseling. *Adventure Based Counseling* model integrates group counseling, *experiential learning*, and *outdoor education*. Meanwhile, *Adlerian Play Therapy* counseling model emphasizes on the importance of playing enabling children to express feeling in natural situation (playing), and insight to themselves and environment. Moreover, the model emphasizes on behavior, logic, and family concepts which can be a framework to shape mental health, for the counselor and children.

OBJECTIVES OF THE STUDY

The objectives of this research is to increase preschool children's social ability by employing an Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy Value-Based Taught by Parents to Children

MATERIAL AND METHODS

Cultural Values Taught to Early Children

Value is the most important experience affecting individual's behavior and it is a standard of action and belief. Value is affected by family, culture, and surrounding people. Value is an individual's belief on a certain quality to achieve, a stimulus, behavior director, and a reference in decision making and problem solving [11].

Phalet and Schonpflug in [11] observed cross-cultural study and concluded that the process of value education by parents are affected by four factors:

1. selective value education, for example parents from collectivistic society, not individualistic values;
2. educational value affected by parent's purposes, for example parents who more appreciate collectivism will emphasize on conformity values;
3. educational value affected by gender and parents' or children's educational levels; and
4. educational value which is applicable in any cultural context.

On the other hand, Heath in [11] argues that parents need to pay attention on three stages of value education: (1) identifying individual values, (2) capability of facing conflict values, and (3) putting parenting decisions on parent's individual values. By following these three stages, parents will be able to:

(1) persuade children in deciding the most important issues, (2) reduce feeling of failure and frustration in guiding and disciplining children, and (3) show children values believed to make future productive life.

Local wisdom values and national morality as a cultural manifestation are a heritage and future which base each individual and nation in shaping their identity. Excavation and preservation of local wisdom values should always be done with some strategic ways and supported by various competent parties. Government, schools, families, and communities must work together to develop a range of social behavior and character formation in each child from an early age. The schools' role through guidance and counseling is a helper for every learner to help him achieve the optimal potentials. Families' contributions through parenting aim to guide parents and mature children. Children's nurture is the responsibility of parents. Each parent has certain different nurture orientation based on culture and time [12]. Society plays a role as a social control for each individual in developing social relationship and interacting with his/her social environment. The government facilitates policies directing to the formation of strong character of future generations.

Each individual' behavior and talk must support the realization of harmoniously social interaction and avoid social conflicts. Some wise and ideal behaviors are obedience to superior elder, generosity, avoiding conflict, understanding others, and empathy [13]. Javanese tradition sees that all people are unequal, and it is shown by various aspects of social behaviors. Therefore, comity, a respect for themselves, others, life and environment, should be taught to children.

The important-cultural values taught by parents are usually constructed as their expectations on children's behavior or profile. Those values include: (a) diligent worship with the hope for children's being pious and tolerant, (b) honesty with the hope for bringing advantages while dishonesty for future disadvantages, (c) respect to parents with the hope for having willingness to help and respect others regardless of their social status, and stay humble, (d) getting along with siblings and communities with the hope for being sensitive and eager to help others in need, getting used to sharing, budging, solving and avoiding any disputes, and (e) learning achievement with the hope for being diligent to school and study with intensive monitoring toward the children's

learning process at home or school. Some methods of value socialization done by parents include various alternative ways. They are giving advice, good examples, dialogue, instruction, and punishment. Parents perform punishment to discipline early children, and it will be no longer used when they become adolescent [12].

Some cultural values taught to early children include harmony to maintain the society's harmonious life [13]. Harmony also means similarity, calmness and peace, without strife and contention, and having similar purpose to help each other. Comity aims to regulate social interaction with others, including how to talk, behave, act, and recognize others.

RESEARCH METHOD

This research employs an action research approach. The subjects of this research in the survey stage were 45 parents of children age 4-6 years old. The screening result showed that 4 children had adapting obstacles in kindergarten. Then, they underwent counseling process. This research was conducted in An-Nur early children education (PAUD), Krapyak, Sleman, Yogyakarta.

This research conducted two procedures: (1) contacting school to explain research purposes and stages, and (2) surveying 45 parents' cultural values. This research's instruments were open questionnaire, screening 4 children having adaptation obstruction, behavioral checklist, and scenario based on the observation result of children's cultural values with adaptation obstruction. The research was conducted in 2 cycles. To analyze the data, the researcher employed descriptive qualitative and quantitative methods.

RESULTS AND DISCUSSION

The Survey Result on Values Taught by Parents to Children and Screening on Maladjustment Children

1) The Survey Result

The survey on various cultural values taught by parents to children finds out; 1) instrument composing and 2) the result of various cultural values. From 90 instruments distributed to parents, 45 of them were returned to the researcher. Based on the survey result, there are 4 main categories of values ranging from the most important one. They are: 1) honesty, respect, and manner, 2) harmony, discipline, independence, and

respect for others' right, 3) simplicity, responsibility, and social achievement, and 4) caring/empathy, gratefulness, brave, and patience. Then, these values are inserted in the children counseling model. Meanwhile, this research's open questionnaire consists of various values frequently taught by parents to early children. Furthermore, parents are allowed to answer other values not mentioned in the questionnaire.

2) The Screening Result

This measurement consists of the description of behavior problems referring to Preschool Behavior Checklist from McGuire and Richman [14]. It consists

of 3 big components of behavior problems, including conduct disorder, immature/isolated, and emotional/miserable. However, the behavior description of being dependent and excessive crying refers to Saifer's theory in [14].

The Research Finding

After conducting the first cycle, there are some reflections on the counseling scenario and behavior changes of the counselees. The followings are the scenario and some detailed counselor activity of cycle 1 and 2.

Table 1. Scenario of An Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy (Cycle 1)

Problems	Goal of Each Steps	Counselor's Competence	Counseling Techniques	Media	Values taught	Counseling Result
First Counseling Phase						
Socialization difficulty Aggressiveness Dependence Passiveness	- Building close relationship between counselor and children (First Meeting)	- Attending - Genuine	Cat and Mouse game (children choose the role available and play it)		- respect - manner	children express thought and feeling through the game
		- Reflection - Asking and probing - Active communication	Estafette Bracelet Game (children move some bracelets by using a straw for one circle)		- Respecting others' rights - patience	- children fluently mention their names - children voluntee themselves work
	Encouraging children to share their personal experience (Second meeting)	- Actively listen and encourage Children's feeling and think while observing their communication ability and behavior patterns	-Story telling (counselor reads a story book to children)	Story Book	- respect - manner	children do not attend school
Second Phase						
	Exploring Children's Behavior (First Meeting)	Exploring children's behavior meaning	Story telling	Story Book	- honesty - respecting others' rights	-children do not attend school
	Improving children's secure feeling, support, and behavior (Second Meeting)	Creating a good atmosphere for children to improve their self-control over environment	Catching Fish Game (A student acts as a fish and others as a net)		- Caring/empathy - Being grateful	- Some children do not attend the school

Table 1 (cont.) Scenario of An Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy (Cycle 1)

Problems	Goal of Each Steps	Counselor's Competence	Counseling Techniques	Media	Values taught	Counseling Result
	- Socially acceptable leadership (Second Meeting)	Investigating how children look themselves and others			Respect	
	- Promoting problem solving and self-responsibility in solving any problems (Second Meeting)	Investigating how children look themselves and others			- Harmony - Discipline	
Third Phase						
	Encouraging children to improve their understanding on their behavior (Third Meeting)	Exploring children's ideas of thought, behavior, attitude, perception, and counseling relationship	Throwing and Catching Ball Game	Ball	- Honesty - Manner - Harmony - Independence - Achievement - Being grateful	Children do not interrupt counselor's speaking when not invited to talk
	encouraging interaction among children (Third Meeting)	Improving sense of belonging and interpersonal relationship to children	Bringing Ball Game		- Respecting others' right - Staying humble - Social responsibility - Caring/ empathy	Children can play with all friends indiscriminately
	Improving chance to demonstrate communication skill (Third Meeting)	Exploring children's ideas of thought, behavior, attitude, perception, and counseling relationship	Jump Rope Game		- Bravery - Patience - Discipline	children can play and brave to jump rope game children volunteer themselves to lead a prayer before playing
Fourth Phase						
	- Reorienting and Reeducating (Third Meeting)	Educating children new interactional patterns to improve changes in cognition, behavior, and perception	Jump Rope Game		Social responsibility	- Children are eager to follow far better instruction after falling and be more careful
	processing activity and thus, the class can be understood and transferred to the real life experience (Third Meeting)	Teaching problem solving	Jump Rope Game		Respecting Manner Harmony	children want to be outside of the arena and quit play though they are eager do play due to hurt and injured foot
	Providing natural environment to effectively train and practice problem solving ability and interpersonal skill (Third Meeting)	Teaching brainstorming, any possible solution	Catching Fish Game		- Respecting others' rights - Being humble - Caring/empathy - Feeling grateful - Bravery - patience	Children want to keep playing in the following days and intend to be patient with their pain due to falling
	Transferring learning and understanding into relationship and life experience (Third Meeting)	Identifying any possibility, testing solution, and evaluating the process of decision making.			- Achievement - Honesty - Discipline - Independence	Children tell their falling experience, want to walk by themselves, and really perform

Table 2. Scenario of An Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy (cycle II)

Counselors' Problem	Purposes of Each Counseling Phase	Counselor's Competence	Counseling Techniques	Media	Values Taught	Counseling Result	Evaluation and Follow Up
<ul style="list-style-type: none"> - Socialization difficulty - Aggressiveness - Dependence - Passiveness 	First Phase						
	<ul style="list-style-type: none"> - Building close relationship between counselor and children - Encouraging children to share their personality 	<ul style="list-style-type: none"> - Attending - Genuine - Reflection - Asking and probing - Active communication - Actively listening - Encouraging what Children are feeling and thinking while observing each of children's communication ability and behavior patterns 	<ol style="list-style-type: none"> 1. <i>Story telling</i>, each children is asked to tell their exciting experience 2. <i>Story telling</i> (children select one of the available books) 3. Elephant VS. Fish Game 	Story Book	<ul style="list-style-type: none"> - respect - manner - independence - Respecting others' rights - Bravery - Patience 	Children can express themselves (their thought and feeling)	
Second Phase							
	<ul style="list-style-type: none"> - Exploring children's behavior - Improving children's secure feeling, support, and socially acceptable leadership behavior - Promoting problem solving and self-responsibility in solving any problems - Teaching how to well communicate 	<ul style="list-style-type: none"> - Exploring the meaning of children's behavior - Creating a good atmosphere for children to improve their self-control over environment - Investigating how children look themselves and others 	Racket Ball Game		<ul style="list-style-type: none"> - Honesty - Respect - Manner - Harmony - Discipline - Independence - Respecting others' rights - Social responsibility - Caring /empathy - Feeling grateful 	<ul style="list-style-type: none"> - children can express themselves through thought, utterance, and action - aggressive attitude gradually decreases when stimulus which makes them uncomfortable disappears - Children can communicate and actively talk and have less ability to control themselves when they want to express something and are frequently out of control frequently interrupting others' conversation. 	Accustoming good communication is continuously and sustainably needed

Table 2 (cont.) Scenario of An Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy (cycle II)

Counselees' Problem	Purposes of Each Counseling Phase	Counselor's Competence	Counseling Techniques	Media	Values Taught	Counseling Result	Evaluation and Follow Up
Third Phase							
	<ul style="list-style-type: none"> - encouraging children to improve their understanding on their behavior - encouraging interaction among children - Improving chance to demonstrate communication skill 	<ul style="list-style-type: none"> - Exploring children's ideas of thought, behavior, attitude, perception, and counseling relationship - Improving sense of belonging and interpersonal relationship to children 	Walking Bracelet Game		<ul style="list-style-type: none"> - Honesty - Respect - Manner - Harmony - Discipline - Independence - Respecting others' rights - Staying humble - Social responsibility - Achievement - Caring/empathy - Feeling grateful - Bravery - Patience 	<ul style="list-style-type: none"> - Children can control their aggressive behavior when firm element (assertive) to others exists. When they are being asked "may we claw or push our friends?" they will directly answer "no, we may not do that. I promise will not do that anymore". - Children's communication ability to persuade others is good. They can play a role as a leader who control the members' (peer) behavior and attitude. 	
Fourth Phase							
	<ul style="list-style-type: none"> - Reorienting and Reeducating - processing activity and thus the class can be understood and transferred to the real life experience - providing natural environment to 	<ul style="list-style-type: none"> - Educating children new interactional patterns to improve changes in cognition, behavior, and perception - Teaching problem solving, brainstorming, possible solution, identifying any possibility, testing solution, and evaluating process of 	compactness game	-	<ul style="list-style-type: none"> - Honesty - Etiquette - Harmony - Discipline - Independence - Respecting others' rights - Being humble - Social responsibility - Achievement - Feeling grateful 	<ul style="list-style-type: none"> - Children express good behavior when reminded about their promise to change better. - Children understand and express the importance of helpfulness because they have dream 	Children's aggressive attitude comes up when there is a stimulus which makes them uncomfortable, they need to be continuously accustomed to decrease their aggressive attitude

	effectively train and practice problem solving ability and interpersonal skill	decision making			- Bravery - patience	as a nurse. Therefore, they will never hurt others. - During the game, children do not perform any aggressive attitude. However, outside of the game, when a stimulus which makes children uncomfortable exists, their aggressiveness appears.	
--	--	-----------------	--	--	-------------------------	---	--

Seeing counseling results and changes on children's problematic behavior which gradually decreases in this two-phase research, it is concluded that this research is proved to successfully solve children's

problematic behavior. These changes are indicated by decreasing some indicators of counselee's most dominant problematic behavior. The following table shows more detailed explanation.

Table 3. The Conclusion of Behavior Changes

Counselee	Dominant Problems	Results
Counselee (1)	Aggressiveness with self-control difficulty as the specific problem	- s/he gains self-control improvement in two cycles - During counseling session, s/he cannot perform any excessively aggressive attitude. - Based on counseling interview and observation result, aggressiveness easily appears when a stimulus exists.
Counselee 2	Having socialization difficulty with being reluctant to talk and rude as specific problems	- In cycle 2, the child talks more and expresses individual experience and wills - Rude behavior appears when s/he is ignored and assertive attitude is absent. During counseling session, his/her rude behavior can be controlled through rules of games and sanction when they disobey the rules
Counselee 3	Passiveness with inability to be frank and close to people as a specific problem	- The counselee tells a long story outside the arena and rules of games - The counselee can tell his/her favorite food, dream, father's job, who frequently picks up, the number of siblings and their schools - The counselee opens up when s/he is being fully considered and listened
Counselee 4	- Dependent behavior with excessive anxiety when will be left by parents - Dependent behavior on teachers (the counseling session depends on counselor)	- The counselee totally forgets dependent behavior on parents when participating in games. - Dependent behavior on counselor decreases when the educator is assertive and can convince the counselee about his capability, and give enough motivation and support

The counselees' behavior changes in counseling program show that Integrative Model Counseling Technique with Adlerian method and games is successful because some counselees' dominant problems are solved. The following research is highly needed to complete this research's findings and

develop the following more appropriate techniques which for Indonesian's cultural context.

DISCUSSION

1. Theoretical Review

Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy from Adler is an innovative

approach for a counseling group in which the participants actively perform some challenges in the form of playing. The playing is specially designed to stimulate children's feelings in a reality and is followed by several questions to stimulate critical thoughts related to any experienced events. The activities on group counseling are specially designed to help participant transfer behavior learnt and their reactions to similar situations. This model focuses on strength of each member and how the strengths can complete group task. In performing designed activities, counselor must show a model from appropriate behavior and give feedback to help the group members develop various behaviors. The main key of conducting this counseling model is by providing challenges which need cooperation of among group members. Besides, group members are also expected to support each other and encourage other members. Consequently, group's cohesiveness will appear.

Seeing from counselor's role, as argued by [15], counselor's roles in each phase are different. This affirms counselor's role in each counseling phase. In phase 1, counselor must build close relationship with the research subject, becomes a partner who motivates, and totally guarantees that children can involve in an action performed, cooperate with other friends, and trust to the counselor. In phase 2, counselor explores the meaning of children's behavior, creates good atmosphere for children to improve their self-control over environment, investigates the way children's look themselves and others. In phase 3, counselor is more directive by showing his/her expectations for changes. This phase expects that children's insight will appear to change their behavior. In phase 4, children are cognitively taught and guided to perform various social skills and socially acceptable problem solving.

1. Behavior Change

Children's behavioral change significantly shown in cycle 2 proves that this model can improve participants' self-esteem, self-concept, and self-confidence [16], [17], and [18]. Besides, this behavior is believed to improve confidence, empathy, group cohesiveness, responsible behavior, emotional, and social development in [19].

In cycle 1, reluctant or obedient children due to low self-esteem involve in counseling process and can participate in counseling process until the end. The involvement games on counseling process make

children happy. Moreover, in cycle 2, this counseling model shows:

- 1) Helping children explore their response to others' prohibition, limitation, and expectation. Continuously passive and shy children will not be confident, and only feel valuable when they can complete game task and are interested in game rules. They can express their success and recognize failure. Furthermore, they brave to face reality during the game.
- 2) Giving children chance to explore their ability in observing, concentrating, and completing the tasks. Children want to experiment and practice new behavior in game situation. When encouragement, suggestion, information, and positive enforcement exist, they can complete the game.
- 3) Helping children practice their social skill such as cooperation, collaboration, appropriate response to disappointment, inferiority, failure, and success. It can change children's inappropriate behavior and values to reality in game situation.
- 4) Forming children to practice their ability to solve problems and make decisions during the game. Children's failure and victory can make them aware that though they have played hard and carefully, they still loose. They are aware that life is not always like what they want. Furthermore, they are willing to receive games risks, loose, and win the games.

The result of SPICC implementation strengthens the argument of [15] which argues since children under ten years old have not had abstract reasons and complex language skill as a simple thinking process, experts employ games as "means" of communication. Furthermore, game therapy can strengthen relationship with children; help adults or counselor understand how children interact; help children express their feeling, thought, reactions, and behaviors; solve children' verbal difficulty; diminish feeling of anxiety, strained, and enmity; teach social skills; provide ways to explore will and goals; explore themselves, others, and environment; provide good atmosphere to gain insight motivation and behavior; and explore any alternatives and learn the consequence.

CONCLUSION AND RECOMMENDATION

Some cultural values taught by parents to children inserted in counseling are (1) honesty, respect, and manner; (2) harmony, discipline, independence, and

respecting others' rights; (3) being humble, social responsibility, and achievement; and (4) caring/empathy, feeling grateful, and patience.

An Integrative Model of Adventure-Based Counseling-ABC and Adlerian Play Therapy can decrease adaptation obstruction (aggressive behavior, concentration difficulty, inability to socialize, and dependence/passiveness) on preschool children age 4-6 years old.

Due to limited time, the researchers only tested the research model twice and did not conduct follow-up which enables to see the constancy of behavior changes.

After completing this research, the researchers have not conducted research follow-up. Therefore, any researchers who are interested in Integrative Model of Adventure-Based Counseling and Adlerian Play Therapy Value-Based Taught by Parents can conduct a follow up research which perfects the theory, methods, or results of this research.

REFERENCES

- [1] Berk, L. E. (2012). *Development Through Lifespan; Dari Prenatal sampai Remaja* (Fifth Edition). Yogyakarta: Pustaka Pelajar.
- [2] National Ministry of Education (Departemen Pendidikan Nasional). (2007). *Kompetensi Aspek Perkembangan Anak Usia 3-4 dan 5-6 Tahun*. Jakarta : Depdiknas.
- [3] Arthur, L., Beecer, B., Dockett, S., Farmer, S., and Death, E., (1998). *Programming and Planning in Early Childhood Settings*. Sydney: Harcourt Brace.
- [4] Huaqing Qi., and Kaiser , A.P. (2003). Behavior problems of families ; review of the literature. <http://www.findarticles.com>.
- [5] Saudino, K., J., Ronald, A., Plomin, R. (2005). The etiology of behavior problems in 7 year old twins. *Journal of Abnormal Child Psychology, Vol.33, No.1*.
- [6] Izzaty, R.E. (2010). Pemecahan Masalah Sosial Sebagai Faktor Penting Dalam Pendidikan Karakter Anak Sejak Usia Dini. *Jurnal Psikologi, Vol. 6, Nomor 2*. Universitas Islam Negeri Sultan Syarif Kasim, Riau : Fakultas Psikologi. ISSN 1978-3655
- [7] Chang, L., Lansford, J. E., Schwartz, D., Farver, J. M. (2004). Marital quality, maternal depresses affect, harsh parenting, and child externalizing in hongkong chinese families. *International Journal Of Behavioral Development. Vol. 28 (4)*, 311-318
- [8] Morris, A.S., Silk, J.S., Steinberg, L., Sessa, F. M., Avenevoli, S., Essex, M.J. (2002). Temperamental vulnerability and negative parenting as interacting predictors of child adjusment. *Journal of Marriage and Family. ProQuest Education Journal 64*; 461-471.
- [9] Parker, J. G., Rubin, K. H., Price, J. M., & DeRosier, M. E. (1995). Peer relationships, child development, and adjustment: A developmental psychopathology perspective. In D. Cicchetti & D. J. Cohen (Eds.), *Developmental psychopathology: Risk, disorder and adaptation* (pp. 96–161). New York, NY: Wiley.
- [10] Bethke, P.; Torey L.; Hill, N.R & Bethke, J.G. (2009). Strength-based mental health counseling for children with ADHD: An integrative model of adventure based counseling and adlerian play therapy. *Journal of Mental Health Counseling; Oct 2009; 31, 4*; ProQuest pg. 323.
- [11] Lestari, S. (2012). Psikologi Keluarga. Penanaman Nilai dan Penanganan Konflik dalam Keluarga. Jakarta: Kencana Prenada Media Group.
- [12] Andayani, B. & Koentjoro. (2004). Psikologi Keluarga. Peran Ayah Menuju Coparenting. Citra Media.
- [13] Franz Magnis-Suseno. (1999). *Etika Jawa. Sebuah Analisa Falsafi tentang Kebijaksanaan Hidup Jawa*. Jakarta: PT Gramedia Pustaka Utama.
- [14] Izzaty, R.E. (2012). *Mengenal permasalahan perkembangan anak usia TK. Buku Ajar Bidang PGTK*. Jakarta : Direktorat Jenderal Pendidikan Tinggi.
- [15] Kottman, T. (2001). Adlerian Play Therapy. *International Journal of Play Therapy, 10(2)*, 1-
- [16] Garst, B., Schneider, I., & Baker, D. (2001). Outdoor adventure program participation impacts on adolescent self -perception. *The Journal of Experiential Education, 24 (1)*, 41-49.
- [17] Graham, L. B. & Robinson, E. M. (2007). Project Adventure and self-concept of academically talented adolescent boys. *Physical Educator, 64 (3)*, 114-123.
- [18] Larson, B. (2007). Adventure camp programs, self - concept, and their effects on behavioral problem adolescents. *Journal of Experiential Education, 29(3)*, 313-330.
- [19] Kozlowski, K., & Day, M (2013). Implementing Adventure Based Counseling in Schools: An Integrative Approach. <https://goo.gl/1hw6NT>. Akses September 2014.

COPYRIGHTS

Copyright of this article is retained by the author/s, with first publication rights granted to APJMR. This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license(<http://creativecommons.org/licenses/by/4>).

Taking the Lead!

THE LYCEUM OF THE PHILIPPINES UNIVERSITY - BATANGAS

VISION

To be a recognized university in the Asia Pacific Region by 2022.

MISSION

LPU-B espousing the ideals of Jose P. Laurel, is dedicated to the holistic development of the individual constantly in pursuit of truth and acts with fortitude (Veritas et Fortitudo) in service to God and country (Pro Deo et Patria). It is committed to provide quality education and develop leaders, life-long learners and globally competitive professionals who possess the 4C's: Competence, Commitment, Credibility and Collaboration.

INSTITUTIONAL CORE VALUES

- G** God-centeredness
- L** Leadership
- I** Integrity
- N** Nationalism

Capitol Site, Batangas City
www.lpubatangas.edu.ph
 (043) 723 7370/ 723 0706 loc 120-121
www.facebook.com/LPUbatangas

TAKE THE LEAD! BE A LYCEAN.

GRADUATE SCHOOL PROGRAM OFFERINGS

- Doctor of Philosophy in Management
- Doctor in Business Administration
- Doctor in Public Administration
- Doctor of Philosophy in Psychology
- Doctor of Philosophy in English Language Studies
- Master of Arts in English Language Studies
- Master of Arts in Information Technology Education
- Master of Arts in Psychology
- Master of Arts in Nursing
- Master in International Hospitality Management
- Master in Ship Management
- Master in Maritime Education and Training
- Master in Business Administration
- Master in Public Administration
- Master of Science in Medical Laboratory Science
- Master of Science in Criminal Justice with specialization in Criminology

Earn a College Diploma while Working. Turn your work experience into a College Degree!

Expanded Tertiary Education Equivalency & Accreditation Program (ETEEAP)

PROGRAM OFFERINGS

- BS Nursing
- BS Hotel and Restaurant Management
- BS Business Administration Major in:
 - Financial Management
 - Marketing Management
 - Human Resource Management

Recognition for Commitment to Quality Management in 2012

Asia's FIRST IIP-Gold Accredited University

Granted Institutional Accreditation by PACUCOA

Granted AUTONOMOUS STATUS

Asia Pacific Journal of Multidisciplinary Research

P-ISSN 2350 – 7756

E-ISSN 2350 – 8442

www.apjmr.com

An International Double-Blind Refereed Journal

Certificate No: APJMR-2016.4.4.1.06.02

The Editorial Board of Asia Pacific Journal of Multidisciplinary Research

Awards this

Certificate of International Research Publication

to

Nur Cholimah

Universitas Negeri Yogyakarta

for the paper titled

**“The Implementation of an Integrative Model of Adventure-Based
Counseling and Adlerian Play Therapy Value-Based Taught by Parents to
Children to Increase Adjustment Ability of Preschool Children”**

Volume 4, Number 4 | November 2016 Issue Part II

Given this 22nd day of November, two thousand and sixteen.

DR. JAKE M. LAGUADOR
Editor-in-Chief

Lyceum of the Philippines University, Batangas City, Philippines

