

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

**DEVELOPMENT AND ACCEPTABILITY OF SELECTED GUYABANO
(*Annona muricata Linn*) PRODUCTS**

A THESIS

Presented to

the Faculty of Graduate Studies and Teacher Education Research

Philippine Normal University-Mindanao Campus

Prosperidad, Agusan del Sur

In Partial Fulfilment

of the Requirements for the Degree

MASTER OF ARTS IN EDUCATION

with Specialization in Home Economics

MALVYN MONTERO GONZAGA

April 2015

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

CERTIFICATE OF APPROVAL

This thesis attached hereto, titled **DEVELOPMENT AND ACCEPTABILITY OF SELECTED GUYABANO (*Annona muricata Linn*) PRODUCTS** prepared and submitted by MALVYN M. GONZAGA, in partial fulfillment of the requirements for the Degree of **MASTER OF ARTS IN EDUCATION with Specialization in Home Economics**, is hereby recommended for oral examination.

FERJILYN L. MATONDO, Ph. D.
Adviser

Approved in partial fulfillment of the requirements for the degree of **Master of Arts in Education with Specialization in Home Economics** by the Oral Examination Committee.

FABIAN C. PONTIVEROS JR., MASE, MAED
Member

LEONILA R. RAAGAS, MAED
Member

ADELYNE M. COSTELO-ABREA, Ph. D.
Member

Accepted in partial fulfillment of the requirements for the degree of Master of Arts in Education with Specialization in Home Economics.

FABIAN C. PONTIVEROS JR., MASE, MAED
Associate Dean, Faculty of Graduate Studies
and Teacher Education Research

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

Abstract**Title: DEVELOPMENT AND ACCEPTABILITY OF SELECTED GUYABANO
(*Annona muricata Linn*) PRODUCTS****Name: MALVYN M. GONZAGA****Degree: MASTER OF ARTS IN EDUCATION****Specialization: HOME ECONOMICS****Adviser: FERJILYN L. MATONDO****Keywords: DEVELOPMENT, ACCEPTABILITY, GUYABANO,
EXPERIMENTAL**

The purpose of this study was to develop and determine the acceptability of selected Guyabano (*Annona muricata Linn*) products such as Guyabano Cake, Guyabano Tart, and Guyabano Yema. The respondents of the study were 20 children with age range of nine to twelve years old, 20 adolescents aged 13-19 years old who are the Alternative Learning System (ALS) learners, and 20 adults aged 20 years old and above who are the faculty and staff from Sison Central Elementary School. The ripe Guyabano fruit pulp was used as an additional ingredient in making Cake, Tart, and Yema. Each recipe was developed in three replications namely; Preparation A, Preparation B, and Preparation C. The replicate of each recipe contained varied ripe Guyabano fruit pulp in different quantity but had the same quantity of the rest of the ingredients based on the standard recipe of each kind. This study made use of an experimental research design called Completely Randomized Design (CRD) commonly used in foods and nutrition. The data obtained were classified, tabulated, and evaluated by the use of the following statistical

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

tools; computation of arithmetic Mean, Analysis of Variance, and Paired sample means. Results revealed that all the experimental preparations of Cake, Tart, and Yema were acceptable to the respondents but Preparation C of each recipe was the most acceptable to the respondents. Results show that more Guyabano fruit pulp added to the standard recipes of cake, tart, and yema will make the recipes more delicious and nutritious. The shelf life of Guyabano Cake-Preparation C is two days; Guyabano Tart-Preparation C lasts for ten days while Guyabano Yema-Preparation C lasts for twenty six days at room temperature. It is therefore concluded that Guyabano fruit can be utilized as ingredient in some baked products.

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

Abstract**Titulo: PAGBUO AT PAGTANGGAP NG PILING PRODUKTO NG GUYABANO (*Annona muricata* Linn)****Pangalan: MALVYN M. GONZAGA****Degree: MASTER OF ARTS IN EDUCATION****Specialization: HOME ECONOMICS****Tagapayo: FERJILYN L. MATONDO****Keywords: PAGBUO, PAGTANGGAP, GUYABANO, EXPERIMENTAL**

Ang layunin ng pag-aaral na ito ay ang pagbuo ng piling produkto tulad ng keyk, tart, at yema gamit ang prutas na Guyabano (*Annona muricata* Linn) at pag-alam kung ito ay katanggap-tanggap. Ang mga respondents sa pag-aaral na ito ay dalawampung bata na may edad siyam hanggang labindalawa taong gulang, dalawampung kabataan na may edad labintatlo hanggang labingsiyam na taong gulang at mga mag-aaral ng Alternative Learning System o ALS, at dalawampung mga guro at kawani na may edad dalawampung taong gulang pataas, mula sa Mababang Paaralang Sentral ng Sison. Ang laman ng hinog na prutas ng Guyabano ay ginamit na dagdag na sangkap sa pagbuo ng keyk, tart, at yema. Bawat resipe ay inihanda sa tatlo; Paghahanda A, Paghahanda B, at Paghahanda C. Bawat paghahanda ay hinaluan ng magkaibang dami ng hinog na laman ng prutas na Guyabano ngunit pareho ang dami ng ibang mga sangkap nito ayon sa pamantayan ng mga resipe na ito. Ang pag-aaral na ito ay gumamit ng Experimental Research Design (CRD) na ang tawag ay Completely Randomized Design (CRD) na

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

karaniwang ginagamit sa nutrisyon at pagkain. Ang mga datos na nakuha ay inuuri, inayos, at binigyang halaga gamit ang sumusunod na statistical tools; computation of arithmetic Mean, Analysis of Variance, and Paired sample means. Ayon sa mga resulta, napag-alaman na nag lahat ng Experimental na preparasyon ng keyk, tart, at yema ay katanggap-tanggap sa mga respondents ngunit ang pinakatanggap sa lahat ay ang Paghahanda C ng bawat resipe. Ipinakita rin sa resulta sa pag-aaral na ito na habang dumarami ang hinog na laman ng Guyabano na inihalo sa pamantayan ng resipe ng keyk, tart, at yema ito ay nagiging masustansiya at mas lalong sumasarap. Ang Guyabano Keyk-Paghahanda C ay tumatagal lamang ng dalawang araw; ang Guyabano Tart-Paghahanda C ay tumatagal lamang ng sampung araw habang ang Guyabano Yema-Paghahanda C ay tumatagal lamang sa loob ng dalawampung anim na araw. Ayon sa pag-aaral, ang hinog na laman ng Guyabano ay pwedeng gamitin sangkap sa ilang mga lutuin.

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

ACKNOWLEDGEMENT

Research is a scientific venture endeavored to gather facts for the solution of a specific problem. Along the process, it requires time, patience, effort, money and most especially the expertise and technical knowledge of which most if not all beginning researchers fall short of. Whenever such a venture is satisfactorily accomplished by any beginner, behind the success must be an intellectual assistance of unselfish people on top of the researcher's strong determination.

With the accomplishment of this Herculean task, the researcher wishes to express her thanks and sincere gratitude to:

Dr. Ferjilyn L. Matondo, the adviser, for sharing most of her time and knowledge in research methodology that led to the completion of this research study;

Dr. Elvira V. Chua, the statistician, for her expertise in analyzing the data gathered and for the suggestions in the completion of this study;

Dr. Adelyne M. Costelo-Abrea, Executive Director; Prof. Fabian C. Pontiveros Jr., Associate Dean for Graduate Studies; and Prof. Leonila R. Raagas, the members of the Oral Examination Committee, for their critical appraisal, excellent suggestions, and recommendations for the improvement of the study;

Mrs. Anafil A. Loayon for making the ALS Laboratory, facilities and equipment available to the researcher;

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

Sison Central Elementary School – Sison, Surigao del Norte Faculty and Staff, Pupils, and ALS Learners who were the respondents in the product taste-testing for their valuable cooperation during the evaluation of the recipes;

To the Department of Education under the leadership of the former Regional Director Atty. Alberto T. Escobarte, for the scholarship granted to the researcher,

all her friends and colleagues at Sison Central Elementary School, Sison, Surigao del Norte and at Philippine Normal University – Mindanao Campus who extended their support in many ways;

Cocoy, Wincy and Yummy, her kids, for always the first critics to taste and give comments on the food freshly baked/made that made her so motivated in producing the best products;

Jun, her husband, for his constant encouragement, financial support, love and understanding;

Mr. and Mrs. Wenifredo M. Montero, her parents, for their whole-hearted support, prayers, and concern to her children whenever she was busy and away from home, and

most of all, to God Almighty for without Him this research venture is impossible.

MALVYN M. GONZAGA

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

This study is for;

Abdon S. Gonzaga Jr.,

Kristoffer, Wincy, and Yummy,

sister, Elaine M. Sansait,

brothers, Loyal S. Montero and Darwin S. Montero,

parents Mr. and Mrs. Wenifredo M. Montero, for without you

the researcher won't go for another venture in life,

and most of all to Almighty Father for without Him this researcher's venture would be

impossible.

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

TABLE OF CONTENTS

	PAGE
TITLE PAGE	i
APPROVAL SHEET	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	vii
DEDICATION	ix
LIST OF TABLES	xiv
LIST OF APPENDICES	xvii
 CHAPTER 1 THE PROBLEM AND ITS BACKGROUND	
1.1 Introduction.....	1
1.2 Conceptual Framework	4
1.3 Statement of the Problem.....	6
1.4 Statement of Hypotheses.....	8
1.5 Significance of the Study.....	9
1.6 Scope and Delimitations of the Study.....	11
1.7 Definition of Terms.....	11
 CHAPTER 2 REVIEW OF RELATED LITERATURES	
2.1 Conceptual Literature.....	14
2.2 Research Literature.....	21

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

CHAPTER 3 RESEARCH METHODOLOGY

3.1 Research Design.....	27
3.2 Participants of the Study.....	27
3.3 Research Instruments.....	28
3.4 Data Gathering Procedures.....	30
3.5 Data Analysis.....	37

CHAPTER 4 PRESENTATION, ANALYSIS AND INTERPRETATION OF DATA

4.1 Acceptability Level of the Three Preparations of Guyabano Cake among Children, Adolescents, and Adults.....	39
4.1.1 Acceptability Level of Guyabano Cake-Preparation A.	39
4.1.2 Acceptability Level of Guyabano Cake-Preparation B.	41
4.1.3 Acceptability Level of Guyabano Cake-Preparation C.	44
4.2 Acceptability Level of the Three preparations of Guyabano Tart among Children, Adolescents, and Adults.....	47
4.2.1 Acceptability Level of Guyabano Tart-Preparation A.	47
4.2.2 Acceptability Level of Guyabano Tart-Preparation B.	48
4.2.3 Acceptability Level of Guyabano Tart-Preparation C.	50
4.3 Acceptability Level of the Three Preparations of Guyabano Yema among Children, Adolescents, and Adult respondents.....	53
4.3.1 Acceptability Level of Guyabano Yema-Preparation A.	53

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

4.3.2 Acceptability Level of Guyabano Yema-Preparation B.	55
4.3.3 Acceptability Level of Guyabano Yema-Preparation C.	56
4.4 Significant Difference in the Acceptability Level of the Most Accepted Preparation of Guyabano Cake When Respondents are Grouped According to Age.....	60
4.5 Significant Difference in the Acceptability Level of the Most Accepted Preparation of Guyabano Tart when Respondents are Grouped According to Age.....	62
4.6 Significant Difference in the Acceptability Level of the Most Accepted Preparation of Guyabano Yema when Respondents are Grouped According to Age.....	63
4.7 Significant Difference in the Acceptability Level of the Most Accepted Preparation to the Standard Recipe.....	65
4.8 Nutritional Value of Each Most Accepted Preparation of Guyabano Cake, Guyabano Tart, and Guyabano Yema.....	78
4.9 Shelf Life of the Most Accepted Preparation of Guyabano Cake, Guyabano Tart, and Guyabano Yema.....	83
CHAPTER 5 SUMMARY, CONCLUSION AND RECOMMENDATION	
5.1 Summary.....	86
5.2 Conclusions.....	96
5.3 Recommendations.....	96

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

REFERENCES	98
APPENDICES	101
CURRICULUM VITAE	148

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

LIST OF TABLES

TABLE	PAGE
2.1 Food Composition per 100 grams of Edible Portion of Guyabano (<i>Annona muricata Linn</i>).....	20
3.1 Sixty (60) Respondents grouped according to Age.....	28
3.2 The Hedonic Scale.....	28
3.3 The Descriptive Equivalents of Numerical Rating	29
3.4 Standard Recipe and Experimental Preparations of Guyabano Cake (<i>Annona muricata Linn</i>) Products in Three Replications.....	33
3.5 Standard Recipe and Experimental Preparations of Guyabano Tart (<i>Annona muricata Linn</i>) Products in Three Replications.....	34
3.6 Standard Recipe and Experimental Preparations of Guyabano Yema (<i>Annona muricata Linn</i>) Products in Three Replications.....	35
4.1 Mean Distribution of Acceptability Ratings of Guyabano Cake-Preparation A among the Three Groups of Respondents.....	40
4.2 Mean Distribution of Acceptability Ratings of Guyabano Cake-Preparation B among the Three Groups of Respondents.....	42
4.3 Mean Distribution of Acceptability Ratings of Guyabano Cake-Preparation C among the Three Groups of Respondents.....	44
4.4 Comparison of the Acceptability Level of the Three Preparations of Guyabano Cake.....	46
4.5 Mean Distribution of Acceptability Ratings of Guyabano Tart-Preparation A among the Three Groups of Respondents.....	47
4.6 Mean Distribution of Acceptability Ratings of Guyabano Tart-Preparation B among the Three Groups of Respondents.....	49

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

4.7	Mean Distribution of Acceptability Ratings of Guyabano Tart-Preparation C among the Three Groups of Respondents.....	50
4.8	Comparison of the Acceptability Level of the Three Preparations of Guyabano Tart.....	52
4.9	Mean Distribution of Acceptability Ratings of Guyabano Yema-Preparation A among the Three Groups of Respondents.....	54
4.10	Mean Distribution of Acceptability Ratings of Guyabano Yema-Preparation B among the Three Groups of Respondents.....	55
4.11	Mean Distribution of Acceptability Ratings of Guyabano Yema-Preparation C among the Three Groups of Respondents.....	56
4.12	Comparison of the Acceptability Level of the Three Preparations of Guyabano Yema.....	59
4.13	Comparison of the Acceptability Level of the Most Accepted Preparation of Guyabano Cake when Respondents are Grouped According to Age.....	61
4.14	Comparison of the Acceptability Level of the Most Accepted Preparation of Guyabano Tart when Respondents are Grouped According to Age.....	63
4.15	Comparison of the Acceptability Level of the Most Accepted Preparation of Guyabano Yema when Respondents are grouped according to Age.....	64
4.16	Comparison of the Most Accepted Preparation of Guyabano Cake Versus Standard Recipe.....	66
4.17	Paired Samples Statistics of Cake.....	67
4.18	Paired Samples Correlations Analysis on Cake.....	68
4.19	T-test of Paired Samples on Cake.....	69
4.20	Comparison of the Most Accepted Preparation of Guyabano Tart Versus Standard Recipe.....	70
4.21	Paired Samples Statistics of Guyabano Tart.....	71

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

4.22 Paired Samples Correlations Analysis on Guyabano Tart.....	72
4.23 T-test of Paired Samples for Guyabano Tart.....	73
4.24 Comparison of the Most Accepted Preparation of Guyabano Yema Versus Standard Recipe.....	74
4.25 Paired Samples Statistics of Yema.....	75
4.26 Paired Samples Correlations of Yema.....	76
4.27 T-test Paired Samples of Yema.....	77
4.28 Food Nutrients of Different Most Accepted Guyabano Preparation.....	80
4.29 Shelf life of the Most Accepted Guyabano Preparation.....	83

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

LIST OF APPENDICES

APPENDIX	PAGE
A Post Hoc Analysis on the Preparation of the Acceptability Level of the Three Preparations of Guyabano Cake.....	102
B Post Hoc Analysis on the Preparation of the Acceptability Level of the Three Preparations of Guyabano Tart.....	104
C Post Hoc Analysis on the Preparation of the Acceptability Level Of the Three Preparations of Guyabano Yema.....	106
D Post Hoc Analysis on the Comparison of the Acceptability Level Of the Most Accepted Preparation of Guyabano Cake when Grouped According to Age.....	109
E Post Hoc Analysis on the T-test of Paired Samples on Cake.....	112
F Post Hoc Analysis on the T-test of Paired Samples on Tart.....	114
G Post Hoc Analysis on the T-test of Paired Samples on Yema.....	117
H Scorecard for Sensory Evaluation of Accepted Recipe.....	120
I Scorecard for Sensory Evaluation.....	122
J Nutritional Content of Guyabano Cake-Preparation C.....	123
K Nutritional Content of Guyabano Tart-Preparation C.....	124
L Nutritional Content of Guyabano Yema-Preparation C.....	125
M Guyabano Cake Recipe.....	126
N Guyabano Tart Recipe.....	128
O Guyabano Yema Recipe.....	131
P Guyabano Flower and Leaves.....	133

PHILIPPINE NORMAL UNIVERSITY

The National Center for Teacher Education

Q	Guyabano Fruit and Guyabano Tree.....	134
R	Guyabano Cake Preparation.....	135
S	Guyabano Tart Preparation.....	136
T	Guyabano Yema Preparation.....	137
U	Guyabano Cake Taste-testing Adult Respondents.....	138
V	Guyabano Tart Taste-testing Adult Respondents.....	139
W	Guyabano Yema Taste-testing Adult Respondents.....	140
X	Guyabano Cake Taste-testing Adolescent Respondents.....	141
Y	Guyabano Tart Taste-testing Adolescent Respondents.....	142
Z	Guyabano Yema Taste-testing Adolescent Respondents.....	143
AA	Guyabano Cake Taste-testing Children Respondents.....	144
AB	Guyabano Tart Taste-testing Children Respondents.....	145
AC	Guyabano Yema Taste-testing Children Respondents.....	146
AD	Transmittal Letter.....	147