

Asia Pacific Journal of Multidisciplinary Research

International Refereed Journal
P-ISSN 2350-7756 | E-ISSN 2350-8442
Vol. 3, No. 3 | August 2015

**CHED Accredited
Research Journal**

Research and Statistics Center
Lyceum of the Philippines University
Capitol Site, Batangas City, Philippines
www.apjmr.com

i

P-ISSN 2350-7756 | F-ISSN 2350-8442 | www.apjmr.com

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

EDITORIAL BOARD

Editor-in-Chief: **Dr. Jake M. Laguardor**, 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, Ștefan cel 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, Akwa Ibom State, NIGERIA

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

Dr. M.M. Sulphrey, 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

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

Peer Reviewers

- Dr. Pacha Malyadri**, Government Degree College, Osmania University, INDIA
Dr. Francis Kayode Ashipaoloye, 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, Nigerian Association of Physical, 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. Flora V. Javier, 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
Dr. Marian C. De Mesa, Batangas National High School, Batangas City PHILIPPINES

Technical Staff- Ramonchito Lacsamana | Vanessa April Palas | Annalie D. Patena
Web Developer: Mr. Abner Tupas, MAITE

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.

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 bimonthly. 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.

- 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.
- Type the entire manuscript single-spaced on a short white bond paper (8.5 x 11") with 0.7" 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.
- 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.
- Spell out acronyms or unfamiliar abbreviations when these are mentioned for the first time in the text.
- 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.
- Do not spell out numbers unless they are used to start a sentence.
- 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).
- 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%.
- Cite references in the text as author (year). Writing of et. al. in intext citation and in the list of references/literature cited is discouraged but instead authors are all listed; references in press as (author, in press) and unpublished reference as (author, unpubl. data or author, pers.comm). If two or more references are cited, arrange them by year.
- Manuscript should be as concise the subject and research method permit, generally about 5000 words, double-spaced.
- 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.

Citations. In-text citations are made using an author-year format. Cited works must correspond to the list of works listed in the "Reference" section.

- In the text, works are cited as follows: author's last name and year, without comma, in parentheses.
- For cited works that include more than one work by an author (or same co-authors) that is published in the same year, the suffix a, b, etc., is to follow the date in the within-text citations and in the "Reference" section.
- When the author's name is mentioned in the text, it should be listed in the references.
- Citations to institutional works should use acronyms or short titles where practicable.
- If the paper refers to as statutes, legal treatises, or court cases, citations acceptable in law reviews should be used.
- The use of et. al. is not allowed. All authors should be correctly cited.

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 alphabetically. There should be majority of which should come from printed and online journals.

Publication Fee. Article Online publication fee is Php 2,000 (for Filipino Authors) and USD70 (for foreign authors) per paper not more than 5000 words for both single and multiple authors. Fee for each additional word is USD0.02. If the paper is accepted for publication, you will be asked to pay Article Publication Fee and an optional payment of Php 800 (for Filipino Authors) and USD80 (for foreign authors) 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.

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.

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

TABLE OF CONTENTS

Extent of Implementation of Post-Basic Economics Curriculum in Senior Secondary Schools in Edo State

Dr. E. O. Oleabhie and Ernest Paul Oleabhie
University of Jos; Federal Polytechnic, Bauchi, Nigeria
1-5

Application of traditional knowledge to create indigo-dyed fabric products in Sakon Nakhon Province, Thailand

Chanitsara Duangbubpa, Songkoon Chantachon and Nuananong Pratumnet
The Faculty of Cultural Science, Maharakham University, Khamriang Sub-District,
Kantarawichai District, Maha Sarakham Province, 44150, Thailand
6-10

Foreigners' wives: Cross-cultural marriage of rural Thai women in Isan, Thailand Chantaya Pomsema, Boonsom Yodmalee and Sastra Lao-Akka

Maharakham University, Thailand
11-15

Integration of art and culture to develop the hotel business in North-eastern Thailand

Supaporn Sereerat
Maharakham University, Thailand
16-19

Unshredding of Shredded Documents: Computational Framework and Implementation

Lei Kristoffer R. Lactuan and Jaderick P. Pabico
Institute of Computer Science, University of the Philippines Los Baños, College Laguna,
Philippines
20-25

Teaching of French Language In Oyo State Colleges Of Education In Nigeria: Problems And Ways Forward

Jibril Kolawole Olayiwola and Dr. Michael Olarewaju Ogundele
Emmanuel Alayande College of Education Oyo, Lanlate Campus, Lanlate, Nigeria
26-30

Attributions of Academic Performance among Third Year and Fourth Year Biology Major Students

Nick John B. Solar
University of San Agustin-Iloilo City, Philippines
31-38

Faculty Perceptions, Skills and Problems on Assessment in Undergraduate Programs in a State University Extension Campus in the Philippines

Dr. Anania B. Aquino, Noraida P. Ramos, and Celia J. Nolasco

College of Teacher Education, Batangas State University ARASOF, Batangas, Philippines

39-51

A Modular Approach Utilizing Decision Tree in Teaching Integration Techniques in Calculus

Edrian E. Gonzales

City College of Calamba, Calamba City, Laguna, Philippines

52-58

Benjarong Sanitary Ware: Design and development for commerce in Samut Sakhon Province, Thailand

Wanchai Sama, Kla Somtrakool and Anchalee Jantapho

Maharakham University, Thailand

59-64

Development of Entrepreneurship Learning Model for Early Childhood

Martha Christiani, Nur Cholimah, Bambang Suprayitno

Yogyakarta State University, Indonesia

65-70

Practices in Transparency and Effectiveness of Government Officials and Workers

Dr. Rome B. Moralista, Dr. Gabriel C. Delariarte, Dr. Rosario Clarabel C. Contreras

West Visayas State University, Calinog-Campus, Philippines

71-75

Improvement of the quality of teachers' working lives in Catholic schools under Catholic dioceses in Thailand

Somyot Chinnakort, Prawit Erawan, Somkiat Tanok

Maharakham University; Nakhon Ratchasima Rajabhat University, Thailand

76-82

Social Economic Crises as Threat to Entrepreneurship Education Program in Nigeria

Dr. Abayomi Olumade Sofoluwe, Dr. Michael Olarewaju Ogundele and

Dr. Rhoda Olape Oduwaiye

University of Ilorin; University of Jos, Jos, Nigeria

83-86

The Contemporary Socio-Economic Crisis Situation And The Implementation Of Inclusive Education For Nomadic Children With Disabilities In Nigeria: Implications for Guidance and Counselling

Sylvester Mwandar Yakwal, Dr. Juliana Rotkangmwa Bodang and Ruth Guyit

University of Jos, Nigeria

87-92

Corporate Social Responsibility Approaches and implementation in selected fast food restaurants in Batangas City, Philippines

Emma E. Montalbo

Lyceum of the Philippines University- Batangas, Philippines

93-101

Factors Affecting the Behavior of Engineering Students toward Safety Practices in the Machine Shop

Jessie Kristian M. Neria and Jessielyn Barro

College of Engineering, Lyceum of the Philippines University, Batangas City, Philippines

102-107

Changing Learning Needs of Student Nurses: Input to the Nursing Curriculum

Allen E. Cantos, Mary Gay Kristel A. Alday, Kristeene Joei A. Alog, Kristhel Jane G. Asi, Regie Herynel U. Calacal and Myra C. Britiller

College of Nursing, Lyceum of the Philippines University, Batangas City, Philippines

108-119

Effect of Integrating Computer Assisted Language Learning in the TOEFL Performance of Nursing Students

Marlene R. Castillo

City College of Calamba, Calamba City, Laguna, Philippines

120-126

Selecting the Best Traffic Scheme for the Bicutan Roundabout: A Microsimulation Approach with Multiple Driver-Agents

Merly F. Tataro, Marian G. Arada and Jaderick P. Pabico

Polytechnic University of the Philippines – Taguig; Institute of Computer Science, University of the Philippines Los Baños

127-135

Portable Hybrid Powered Water Filtration Device

Maria Lourdes V. Balansay, Mary Rose Q. Añonuevo, Rexzel M. Cuenca and

Ricmart V. Garbin

College of Engineering, Architecture and Fine Arts, Electrical Engineering Department, Batangas State University, Batangas City, Philippines

136-140

Development of Entrepreneurship Learning Model for Early Childhood

Martha Christianti¹, Nur Cholimah², Bambang Suprayitno³

Yogyakarta State University, Indonesia

¹ marthachristianti@uny.ac.id, ²nurcholimah@uny.ac.id, ³b_suprayitno@yahoo.co.id

Date Received: July 1, 2015; Date Revised: July 9, 2015

Abstract – This study is an early pace in the research development of entrepreneurship learning model for early childhood. This study aims to explore how learning entrepreneurship that has been done in the early childhood; to know whether parents, teachers, and principals support the entrepreneurship learning; and what kind of values of entrepreneurship can be developed for early childhood. The results of this research are useful to create early childhood entrepreneurial learning design. The research conducts in the form of interviews, observation, and documentation. The result shows that the school which has been developing entrepreneurship has no clear guidance of learning to develop the spirit of entrepreneurship; all teachers and principals in the research agree that entrepreneurship learning developed from an early age. However, there are 90.79% of parents agreed that from an early age has begun to develop the spirit of entrepreneurship and 9.21% said they did not agree; and the values of entrepreneurship that are able to be developed since they are in early age are self-confidence, honesty, independence, responsibility, creative, never give up/hard work, caring for the environment, teamwork, discipline, and respect.

Keywords – entrepreneurship learning, early childhood, spirit of entrepreneurship

INTRODUCTION

Indonesia's HDI value for 2012 is 0.629—in the medium human development category—positioning the country at 121 out of 187 countries and territories [1]. This means that Indonesia is still far from the level of prosperity of other developed countries. To encourage economic development, in addition to the human resources (HR), the quality of the human factor itself is also of great importance in increasing national output (gross domestic product). Human resources continue to be improved in order to innovate continuously (continuous innovation capability). One form of the quality of human resources is the entrepreneurial ability. Boediono said that Indonesian entrepreneur's deficiency [2]. Survey in 2008 showed that Indonesia has as much entrepreneurial 1.56 percent of the population [3]. To achieve the level of prosperity that the higher society, ideally developed countries should have no less entrepreneurial 2 percent of the population.

Indonesia is a country that has a low number of entrepreneurs. This is due to the condition of the mental are weak. The weakness is caused also by the encouragement of family and education system [4].

Encouragement from family environment and entrepreneurial option is still seen as less prestigious than being an employee. Eexpectation of parents in children to date is to be employees rather than entrepreneurs. One reason is due to be employees of the income earned each month will be fixed. This is very different from being entrepreneurial. An entrepreneur must be willing to take high risks to the success or failure of doing business. Thus, the public mindsets assume that an employee has a higher position than the entrepreneur. It is also less encouragement in their education; education does not create jobs but create job seekers. Formal education is not designed to fulfill the needs of employment.

This statement is also proved by the data of employment in Indonesia. The fact shows that many graduates who choose to register as a civil servant than want to be the self-employed [5]. The number of civil servants quota is not proportional to the number of applicants. As a result, many graduates become unemployed and Indonesia has a fairly high unemployment rate.

Based on data from BPS [6], in February 2014, total unemployment in Indonesia is amounted to 7.2

million people (5.7%) and among the unemployed, the number of educated unemployed (unemployment D3 and S1) to 27.5%. The following Table is presented the statistical data of various workforces.

Table 1. Data of Unemployment in Indonesia According to the Education, above 15 years old

Pendidikan Tertinggi yang Ditematkan	2012*)		2013*)		2014**)
	Februari	Agustus	Februari	Agustus	Februari
(1)	(2)	(3)	(4)	(5)	(6)
SD ke bawah	3,59	3,55	3,51	3,44	3,69
Sekolah Menengah Pertama	7,76	7,75	8,17	7,59	7,44
Sekolah Menengah Atas	10,41	9,63	9,39	9,72	9,10
Sekolah Menengah Kejuruan	9,50	9,92	7,67	11,21	7,21
Diploma I/II/III	7,45	6,19	5,67	5,96	5,87
Universitas	6,90	5,88	4,96	5,39	4,31
Jumlah	6,24	6,07	5,82	6,17	5,70

*) Februari 2012-Agustus 2013 merupakan hasil backcasting dari perimbangan Proyeksi Penduduk yang digunakan pada Februari 2014

**) Estimasi ketenagakerjaan Februari 2014 menggunakan perimbangan hasil Proyeksi Penduduk

Source: BPS (2014)

One cause of unemployment is the mismatch between the competence and the needs of employment, imbalance between demand and supply, as well as the quality of human resources are generated. Thus, one way to reduce unemployment is to equip graduates to be more competitive to find a job with competence such as entrepreneurship education. The importance of the role of entrepreneurial later became a deep study about how to impress people who want to become entrepreneurs in the future. It is necessary to cultivate the entrepreneurial values in every aspect of social life and nationality that Indonesia has many entrepreneurs, including in education. Education has a very important role in a culture that values entrepreneurship. Entrepreneurial values that civilized society is more positive mindset to choose self-employment as a way to improve people's lives.

Early childhood has a huge potential to start instilled the values associated with character development. Entrepreneurial value were developed in character education and began to attract attention to the learning process is developed in recent years. Early childhood by Montessorie entered during the sensitive period [7]. Sensitive period in every child is different. This period is characterized by a high curiosity in children. When that time arises, educators are expected to facilitate this by providing a variety of materials and learning resources. For the period is referred to as the golden age. At the age of 80 percent of the brain develops until the age of 8 years. Research shows that children are born with 100 billion

brain cells. When entering an early age, growing up the connection several times the initial connection is about 20,000 connections [8]. This is why children are able to absorb spectacularly everything from the environment. It can be positive or negative. If the child is in an environment that is positive, the child form positive and vice versa.

Mbebeb [9] says that the cultivation of values, attitudes and behaviors and skills affect longer if it starts from early childhood. Mulyasa [10] says that children should experience the values in any levels so that these values are embedded. This method is referred to as living values education. In educating the children to understand the values, it needs to understand child in everyday real life. Some of the basic skills to become entrepreneurs by Soemanto [11] had to be developed from an early age through family and school environment. The program of government also develop the entrepreneur skill as character values that should be instilled since they are children. Mbebeb [9] also said that between the ages of 5 to 8 years old is the age at which children develop basic skills and have an entrepreneurial mindset that will then form the basis of children's skills for life and capable of solving every problem. Thus, it needs to develop entrepreneurship learning model for early childhood.

In Indonesian entrepreneur is defined as doing own business. Frinces [12] defines that entrepreneurs are people who are creative, dynamic and innovative, willing to take on the various types of risk and courage to face all the challenges that can not be predicted and predictable, through creativity and the power of the will (the will power) to achieve success. Soemanto [11] says that entrepreneur is the courage, virtue, trust, and courage in fulfill the needs and solve the problems of life with the power of the self. Both of these terms show that entrepreneurship is a form of self optimization to become a whole person who has a strong personality.

Soemanto [11] says that a person who has a strong personality has characteristics; 1) high moral, 2) mental attitude of entrepreneurship, 3) sensitivity to sense the environment, and 4) entrepreneurial skills. An entrepreneur has a high moral means piety towards God Almighty, an independent mind, the primacy of God, loving of neighbor, having a high law loyalty, and fair. Entrepreneur attitude mental is strong-willed, believing on the strength of personal, honest and responsible, having physical and mental endurance, persevering and tenacious, having a creative and constructive thinking. Sensitive to the environment is

to know more the meaning of environment, a sense of gratitude for all that is acquired and held, the desire to explore and utilize the economic resources of the local environment, the intelligence to appreciate and utilize time effectively. Entrepreneurial skills are creative thinking skills, decision making skills, leadership skills, managerial skills, and interpersonal skills in human relations.

Entrepreneur education for early childhood is a part of efforts to cultivate a culture of entrepreneurial and the value of entrepreneurship from an early age [12]. The entrepreneurial culture are controlling their own destiny, maximizing self-potential, gaining profits, planning orientation, having strategic time management, innovative, increasing continuously quality work, and having willingness to grab opportunities. Values of entrepreneurial are dare-to-try attitude, setting the goal, having self-expectation, strong, self-confidence, having self initiative, responsible, learning from feedback, having a good relationship with the people who can help, willing to seek advice from the experts, to implement the task systematically.

In general, an entrepreneur has personality such as productive, creative, innovative, imaginative, professional, having high autonomy, the need for free and speed of action, brave to take risk fast and decision-making, courageous act rapid and decisive, hard-working and disciplined, tenacious, persistent, and diligent, energetic, hardworking, and the pursuit of profit-oriented and results, always try to create excellence, and value, ready to accept the risk and loss, act economically, objective and critical of business and duties, having long and durable working, thinking and positive attitude, always upbeat and confident, high-spirited, do not give up easily, high ambition and so forth [12]. Based on these traits, these suggest that entrepreneurship can be nurtured in every human being. The development of these traits can be cultivated from an early age. Meanwhile, according to Mardani [13] the values of entrepreneurship that can be developed for early childhood are self-contained, creativity, risk-taking, action-oriented, and leadership. The fifth indicator value is derived in individual achievement, grade, and school.

The learning process of entrepreneurship is the process of learning to develop creativity [14]. For early childhood creativity can shape child development has entrepreneurial spirit. To be able to make a child be creative, it needs process of the stages of creativity. Stages to achieve the creativity, that are the observation stage, the stage of thinking, the

discovery phase, the implementation phase. To create learning to develop creativity, there are several factors such as teachers, mental stimulation, culture and environmental conditions and the parents [15].

Learning creative needs to be supported by appropriate teacher characteristics. Teachers are able to create an atmosphere of creative learning by are is a teacher who appreciates the creativity of children, being open to new ideas, recognize and appreciate the existence of individual differences, accept and support children, provide a learning experience differentiated, flexible so as not to inhibit thoughts, attitudes, and behavior of children creative, love a challenge, appreciate the work of the child, expressive, soulful and sensitive to the feelings, love kids, are interested in the development of children, warm in attitude, and have a consistent attitude will but dynamic [16].

In psychological need, mental stimulation means that the child need to feel safe, comfortable, compassion and be able to develop creativity. Such acceptance can make children dare to try, having initiative and doing something spontaneous. Culture and environmental conditions in question is a creative child requires an environment that supports them to develop themselves. It is necessary to carry out the preparation and arrangement of the physical environment so that children feel comfortable. The strategy to develop the entrepreneurial spirit in this case can be done in developing creativity by creating products (feet masterpiece), the role of imagination in the form of play, exploration, experimentation, projects, music, and language [15].

MATERIALS AND METHODS

This is a multi-year study. The method used is research and development. The first stage in this research is a preliminary study carried out stage by applying a qualitative descriptive approach. At this stage, the expected outcome is needs analysis for early childhood entrepreneurship learning. This analysis is expected to identify a range of entrepreneurial skills that can be applied and implanted in early childhood. The subject of research for preliminary studies, namely 12 of teachers, 6 of principals, and 90 of parents in school which is Caesa Baby House, Budi Mulia kindergarden, Bintang Kecil play group, PAUD At-Taata, and An-Nuur play group.

The technique of collecting data through observation, interviews, and documentation. Researchers conducted observations in a class that uses entrepreneurship learning. Interviews were conducted to obtain data on the needs of

entrepreneurial learning models captured by teachers, principals, and parents, and retrieve data about the values of entrepreneurship are likely to be developed from an early age by teachers and principals in the form of an interview. Researchers also conducted the documentation on the teaching in schools that have been using entrepreneurship learning in the form of lesson plans and curriculum.

RESULTS AND DISCUSSION

Preliminary data in developing a learning model of entrepreneurship is collecting information on entrepreneurship learning model that has been used in the schools. Here are profiles of the two schools.

a. Caesa Baby House

Caesa Baby House School is already implementing the values of entrepreneurship development in the form of extracurricular learning such as gardening, fashion show, cooking, dancing, painting, and swimming. Learning is performed on Friday and Saturday with a learning sequence that preliminary activities, activities that develop entrepreneurship such as gardening, fashion show, followed by recalling, lunch and rest, take a nap, play free, taking a bath, recalling, and a shuttle.

Reason to develop the entrepreneurship based on personal experience that the school owners to become entrepreneurs even though has profession as a teacher of SMK majoring in dance. She assumed that the values of entrepreneurship can be developed from an early age. The values are developed in this school that is self-reliance, creative, action-oriented, leadership, and hard work. Free learning-based entrepreneurship is not in explicit form, but in practice of learning. Assessment of learning is using a form of anecdotal records and reporting semester in the form of a rubric.

b. Budi Mulia Kindergarten (TK) and Playgroup (KB)

KB and TK Budi Mulia already have applied the value of entrepreneurship. These values are integrated in the learning developed since the value equal to the value of character education. Values that need to be developed in the study were willing to take a decision, responsibility, independent, creative, and so forth. Schedule for learning practice of entrepreneurship is in the form of selling and buying a 1 year project activities.

The first stage of the learning, children are asked to collect items to be sold, each 3 objects. The goods may be a result of the work, and any objects that are

not used but still viable for sale. After collecting, the child was asked to put a price on his goods to be sold. Teachers guide children and encouraging children to give the same price on each item of goods which is 1000 dollars. Children were divided into two groups. The first group is group of sellers and the second is a group of buyers. Group of sellers share the duties as cashier, and bidders goods. Groups switch roles to be otherwise with the same steps. Before purchasing goods, children were asked to make observations first. The time to buy is then determined by the teacher. Guide in the form of a handbook on how the entrepreneurial learning process is not in written form. Similarly, in the form of children's learning outcomes assessment does not exist, only refers to the assessment of existing curriculum is to develop cognitive, language, social, emotional, religious and moral values, as well as the physical motor.

Based on the interviews in the study, the learning model doesn't have a written guideline and clear learning sequence yet. It is necessary to develop clear and measurable entrepreneurship learning model for early childhood. The next step is to conduct a needs analysis conducted entrepreneurship learning for children through discussion. This was attended by a KB teachers, a TK teacher, and the principal of the six school are TK Pedagogia, An-Nuur, At Taat, Bintang Kecil, Caesa Baby House School, and Budi Mulia, and expert early childhood education and economic education experts.

The discussion results 12 values which can be developed for early childhood that confidence, honesty, independence, responsibility, creativity, leadership, unyielding, caring environment, cooperation, hard work, discipline, and tolerance. Teachers and principals hope that there are specific guidelines to teach the values of entrepreneurship so that the target is not too much teaching and difficult to measure. Thus, it is not only necessary guide but also a specific lesson plan to develop entrepreneurial values in children.

The next step is to capture data about the exact learning model needs with teachers, parents, and principals as target. They stated that the value of entrepreneurship can be developed in the form of integrative learning through play. According to 90 sample were distributed to parents, it is obtained 76 sample were returned to the researchers. The results of the questionnaire parents 90.79% agreed the development of entrepreneurship learning for children, others do not agree. Parents agree to say that the spirit of entrepreneurship can be developed from

an early age. They give reason that its value commensurate with the value of character education. It is the Table shows the data about entrepreneurship learning for children.

Table 2. Descriptive Statistic of the Sample

Name of School	Return questionnaire	Agree	Not Agree
Caesa Baby House	15	14	1
An- Nuur	13	10	3
TK Pedagogia	11	9	2
At-Taot	14	13	1
Budi Mulia	15	15	0
Bintang Kecil	8	8	0
Total	76	69	7
Percentage (%)	100	90.79	9.21

There are 9.21 % of the sample do not agree the entrepreneurship learning. Parents who do not agree about the learning give reason that the child is still in the stage play, he does not need to not worry about the money, and the portions are too heavy to be understood by children.

Others (90.79%) write down some values of entrepreneurship is opportunity to develop creative, independent, value money/goods/others, social (adaptation, socialization), responsibility, unyielding, honesty, leadership, self-confidence, hard work, skilled, perseverance, discipline, thrift, courage, innovation, communication, risk-taking, collaboration, diligent, patient, tough, togetherness, problem solving, sharing, caring environment, imaginative, initiative, a sense of belonging, tidiness and cleanliness. From these values then we formed a team to focus on the value that becomes the basis for developing the entrepreneurial spirit. The team consists of economic education expert and child education experts. It results 10 values of entrepreneurship such as self-confidence, honesty, independent, responsibility, creative, never give up/hard work, environmental care, cooperation, discipline, and respect.

CONCLUSION AND RECOMMENDATION

Early stage research suggests that parents, teachers and principals agree to entrepreneurship learning that is given to early childhood in the form of developing the entrepreneurial values in play activities. The values is important to be implanted at an early age to produce the next generation who are independent, responsible, concerned with the environment, unyielding, honest, confident, appreciative, creative, able to work together, and discipline. The application of entrepreneurship

learning models to be supported by teachers, principals, and parents. Entrepreneurship learning for young children will be successful if the model according to the needs of the community.

REFERENCES

- [1] UNDP. (2013). *Indonesia, HDI Values and Rank changes in the 2013*. Human Development Report
- [2] Edukasi Kompas. (2012). *Jumlah Wirausaha Di Indonesia Masih Kurang*. Accessible from <http://edukasi.kompas.com/read/2012/11/13/02450214/Jumlah.Wirausaha.di.Indonesia.Masih.Kurang.Kompas.com> on 13 November 2012, 10.00 PM
- [3] Tempo. (2012). *Indonesia Kekurangan Pengusaha*. Accessible from <http://www.tempo.co/read/news/2012/07/09/173415776/Indonesia-Kekurangan-Pengusaha> on 9 July 2012, 11.48 PM
- [4] Fransiskus Saverius Herdiman. (2012). *Wirausaha Muda*. Accessible from http://www.binaswadaya.org/index.php?option=com_content&task=view&id=168&Itemid=38&lang=in_ID on 2 April 2013, 12.37 PM
- [5] Info Bank News. (2012). *BI Peminat Jadi PNS Jauh Lebih Besar Ketimbang Usahawan*. Accessible from <http://www.infobanknews.com/2012/09/bi-peminat-jadi-pns-jauh-lebih-besar-ketimbang-usahawan> on 2 April 2013, 12.45 PM
- [6] BPS. (2014). *Berita Resmi Statistik No. 38/05/Th. XVI*. Jakarta: BPS
- [7] Brewer, Jo Ann. (2007). *Early Childhood Education. 6th*. United States of America: Allyn and Bacon.
- [8] Jalongo, Mary Renck. (2007). *Early Childhood Language Arts*. USA: Pearson Education, Inc.
- [9] Mbebeb, Fomba E. (2009). *Developing Productive Lifeskills In Children: Priming Entrepreneurial Mindsets Through Socialisation In Family Occupations*. International Journal of Early Childhood; ProQuest Education Journals
- [10] Mulyasa. (2012). *Manajemen PAUD*. Bandung: PT Remaja Rosdakarya Offset.
- [11] Soemanto. (1996). *Pendidikan Wiraswasta. Cetakan keenam*. Jakarta: Bumi Aksara
- [12] Frinces. (2011). *Be An Entrepreneur*. Yogyakarta: Graha Ilmu
- [13] Mardani. (2012). *Pendidikan Kewirausahaan. Membangun Kemandirian Anak Sejak Usia Dini. Forum Mangunwijaya V & VI. Membentuk Jiwa Wirausaha*. Jakarta: Penerbit Buku Kompas

- [14] Antonius Tanan. (2012). *Mendidik "entrepreneur"*. *Forum Mangunwijaya V & VI. Membentuk Jiwa Wirausaha*. Jakarta: Penerbit Buku Kompas
- [15] Yeni Rachmawati dan Euis Kurniati. (2005). *Strategi Pengembangan Kreativitas pada Anak Usia Taman Kanak-kanak*. Jakarta: Depdiknas Dikti Direktorat Pembinaan Pendidikan Tenaga Kependidikan dan Ketenagaan Perguruan Tinggi.
- [16] S. C. Utami Munandar. (1999). *Mengembangkan Bakat dan Kreativitas Anak Sekolah*. Jakarta: PT. Grasindo