

Artículos

UTOPÍA Y PRAXIS LATINOAMERICANA. AÑO: 25, nº EXTRA 7, 2020, pp. 439-452 REVISTA INTERNACIONAL DE FILOSOFÍA Y TEORÍA SOCIAL CESA-FCES-UNIVERSIDAD DEL ZULIA. MARACAIBO-VENEZUELA ISSN 1316-5216 / ISSN-2: 2477-9555

Social Responsibility of Higher Education Students. Motivations for its Development in Times of Covid-19 in Chile and El Salvador

Responsabilidad social de estudiantes de educación superior. Motivaciones para su desarrollo en tiempos de Covid-19 en Chile y El Salvador

Pedro SEVERINO-GONZÁLEZ

http://orcid.org/0000-0003-4784-9151 pseverino@ucm.cl Universidad Católica del Maule, Chile

José Vicente VILLALOBOS ANTÚNEZ

http://orcid.org/0000-0002-3406-5000 jvillalo4@cuc.edu.co Universidad de la Costa (CUC), Barranquilla, Colombia / Universidad Católica de Temuco / Universidad del Zulia, Venezuela

José ROMERO-ARGUETA

http://orcid.org/0000-0003-4287-1835 jesus_romero@ugb.edu.sv Universidad Gerardo Barrios. El Salvador

Viviana GARRIDO-VÉLIZ

https://orcid.org/0000-0001-5126-360X vgarrido@ucm.cl Universidad Católica del Maule. Chile

Este trabajo está depositado en Zenodo: **DOI**: http://doi.org/10.5281/zenodo.4009788

RESUMEN

La crisis de salud producto de Covid-19 ha llevado a la reflexión sobre diversos aspectos de la vida humana desde la perspectiva de su comportamiento en la sociedad. El propósito de esta investigación es analizar la responsabilidad social de los estudiantes universitarios en Chile y El Salvador, para dar paso a una AFE y un análisis de las diferencias de medias. Lo que permite identificar las motivaciones para su desarrollo e implementación. La valoración más alta se concentra en los chilenos y, en la mayoría de los casos se presentan diferencias significativas según las categorías presentadas en esta investigación. Las futuras investigaciones deben considerar varias áreas de comportamiento para los estudiantes de educación superior.

Palabras clave: Covid-19, comportamiento social, responsabilidad social, estudiante, educación superior

ABSTRACT

The Covid-19 health crisis has led to reflection on various aspects of human life from the perspective of their behavior in society. The purpose of this research is to analyze the social responsibility of university students in Chile and El Salvador, to make way for an EFA and an analysis of media differences. This allows identifying the motivations for its development and implementation. The highest valuation is concentrated in Chileans and, in most cases; differences are presented according to the categories in this investigation. Future research should consider several areas of behavior for higher education students.

Keywords: Covid-19, social behavior, social responsibility, student, higher education.

Recibido: 03/08/2020 • Aceptado: 15/09/2020.

INTRODUCTION

The global pandemic produced by Covid-19 (SARS-CoV2) has led to the development of various investigations related to medicine and health sciences (Adhikari et al., 2020), which seek to discover a vaccine that can be used to combat the spread of the virus and its emancipation. On the other hand, the same cannot be said about the investigations that consider Covid-19 and its relationship with the social sciences and, particularly, education and behavioral sciences.

The consequences of the pandemic that affects the international population today are enormous, due to the increasing number of infected and the number of deaths. On the other hand, the aforementioned health crisis is triggering a deep economic and social crisis, which comparable to the consequences unleashed by the Spanish plague of 1918-1919 (Thomas, 2020) and, with the Great Depression of 1929 (Wich, 2020). What will cause an increase in unemployment, lower wages, and decrease in poverty throughout the planet (Comisión Económica para América Latina, 2019).

The social responsibility of the various sectors and inter-sectors that make up a fabric (Valenzuela, 2020), should seek the deployment of efforts that from the perspective of behavior can deploy strategies linked to ethics that contribute to community's well-being (Téran Rosero et al., 2017; Ramírez et al., 2018; Villalobos & Ramírez (2018); Villalobos et al., 2020; Hamids, 2020). On the other hand, higher education institutions, due to their inescapable role of training future professionals, should seek to develop both disciplinary and ethical competencies, leading to decision-making that considers the context and well-being of the entire population, also conceived as a social consciousness (Mahmud et al., 2020). So, on the one hand, allows the natural adoption of prevention measures, such as social distancing (Oosterhoff,, Wilson & Shook, 2020), which is the result of a greater understanding of the current reality of the population and the impact of their adequate on inadequate decisions (Lazzerini & Putoto, 2020).

Finally, this investigation's research questions are: What is the higher educational institutions' role in relation to socially responsible behavior? What are the characteristics of the social responsibilities of university students in Chile and El Salvador? For which the following research objective has been defined and analyze the social responsibility of university students in Chile and El Salvador.

DEVELOPMENT

Overview and adverse effects of the virus

Covid-19 is a virus that causes respiratory illnesses and high temperatures that can manifest itself from a common cold to a severe acute syndrome (Abodunrin, Oloye & Adesolaet, 2020). Its appearance has motivated the development of a series of investigations that examine that from treatment to its prevention (Schulz, Coimbra-Araújo & Costiche, 2020), the above due to its high transmissibility (Dawood, 2020). Its manifestation dates from December 2020 (Gao, Tian & Yanget, 2020), being first reported in early January as a new coronavirus (SARS-CoV2) whose origin is Wuhan, Hubei Province in China (Bhagavahula et al., 2020), triggering an epidemic in the short term that continues to affect the world population (Sohrabi et al., 2020). Placing everyone on alert, due to its socioeconomic impact (Nicola et al., 2020), which, it is estimated, will be greater the Great Depression of 1929 and the financial crisis of 2008 (Abodunrin et al., 2020). Motivating the authorities to implement strategies that are the result of an absence of antiviral treatment or vaccination (Guo et al., 2020; Stebbing et al., 2020), such as: promoting handing washing, social distancing, restricting movement, quarantining, closure of public and private institutions, among others (Bhagavathula et al., 2020). Immediately provoking the loss of skilled and experienced jobs, reduction of the labor force, increase in poverty, reduction in productivity, among others (CEPAL, 2020).

Now, in Chile, the first case of Covid-19 was notified on March 3, which led to the declaration by the president of the Republic of the State of Constitutional Exception of Catastrophe for the entire country on 18

of March 37 new cases of positive Covid-19 were reported at the time (Piñera, 2020a). Leading to the implementation of the Covid-19 Action Plan (Piñera, 2020b: Piñera, 2020c). Later, the considerations regarding total quarantine, sanitary cords, sanitary customs, mandatory isolation and measures of indefinite and temporary validity are published (Gobierno de Chile, 2020). As for education, on March 15 the Ministerio de Educación (Ministerio de Educación, 2020a) publishes the suspension of preschool and school education and, on the other hand, the suspension of face-to-face classes in higher education, such as the delivery of digital platforms, financial funds and strengthening for online education (MINEDUC, 2020b).

In contrast, in El Salvador, the first case of Covid-19 was registered on March 1. For a country with a small territorial extension and significant gravity, it places it in a very unfavorable position compared to other countries on the continent (Trilla, 2020), which is intensified by factors such as: worldwide human and animal transport, trade, agriculture expansion, deforestation and urbanization (Moreiera-Soto, Troyo & Corrales-Aguilar, 2014). Which has caused panic, anxiety and fear (Afonso, 2020). Regrading education, Ministerio de Educación (MINED) of El Salvador paralyzed the educational processes, later the government designed programs and strategies with a territorial scope, which seeks to virtualize classes (MINED, 2020). Which leads to reflection on some aspects that characterize public education, which should improve during the post-pandemic stage.

Between social responsibility and socially responsible behavior. Building bridges

According to Qi (2020). The late publication of Covid-19 cases is the product of habitual thinking, the characteristics of the first groups of experts sent to the zero contagion zone, which is the result of behavior based on old habits, which causes fixation errors (Zhou et al., 2020). This is aggravated due to the behavior of the Chinese scientific community that relativized the true gravity, speed, danger and impact that it is causing to the population (Liu et al., 2020), being socially irresponsible (Saturno-Hernández et al., 2015; Severino-González, Pujol-Cols & Lazzaro-Salazar, 2019), particularly from virologists (Gu & Li, 2020).

On the other hand, responsibility resulting from decision-making and its impact on society can be conceived from the perspective of social responsibility (Terán Rosero et al., 2017; Ramírez; Villalobos & Herrera, 2018; Villalobos, Ramírez & Díaz-Cid, 2019; Severino-González, Martín-Friorino & González-Soto, 2019). That is why the social responsibilities of political leaders are high (Remuzzi & Remuzzi, 2020), due to the impact that they have on the population. In this regard, the responsibility of various actors in society are added, such as the media, who through their distribution channels can generate behavior favorable or unfavorable predisposition of all the political and social events (Tapia and Bouza, 2020).

Finally, the social responsibilities of higher education institutions lay in the training of professionals' excellence, who are characterized by a socially responsible behavior (Severino-González et al., 2019). Which supports the deployment of socioemotional or emotional affective strategies in the context of risks and challenges (Annía et al., 2019; Ríos et al., 2019; Ríos et al., 2020; Valdez-García et al., 2020). Where educational strategies allow for the development of motivations for the respecting the rules of social distancing, using masks, among others; shaping a prosocial attitude and socially responsible behavior (Oosterhoff et al., 2020). Finally, greater social awareness would allow for a drastic decrease in the amount of infected individuals (Mahmud et al., 2020).

METHODS

Design and participants

This article raises the perception of 288 higher education students from Chile and El Salvador through a quantitative approach (Hernandeze, Fernández y Baptista, 2012) of a descriptive and transactional type (Canales, 2006), the instrument is a Likert-type scale, considering a non-probability sample for convenience (Otzen & Manterola, 2017), who were contacted through the snowball technique, failing to expand the number

due to the health crisis. This investigation allows us to explore the motivations that stimulate the implementation of institutional strategies that contribute to the development of social awareness as a result of the responsibilities that students have in the current Covid-19 health crisis.

Instrument

The questionnaire has been designed by García Ramos et al. (2016a), which has been applied in Colombia, Chile, Mexico, and Spain (García Ramos et al., 2016b; García Ramos et al., 2018c; Fonseca et al., 2019; Severino-González et al., 2019). The first section considers: sociodemographic aspects that allow for the sample to be characterized and the second section: a questionnaire with 20 statements, the scale is Likert type, where 1 is the minimum agreement value and 6 is the maximum agreement value. All dimensions have a Cronbach's alpha greater than 0.8. The initial questionnaire was submitted to AFE, the following instrument resulted as seen in Table I.

Table I. Final instrument

Dimensions	Items
Dimensions	1111111
Commitment	I have a global vision of the current situation in the world and I am aware of the urgent need for sustainable development.
to others and	This awareness increases my interest as a university student in contributing to the improvement of my closest environment.
environment	I question what my personal position is in the face of social injustices, in the face of other people's pain.
	I consider that one of my obligations, as a person is to help others from social commitment.
	I believe that social commitment is based on the recognition and respect of every person's dignity.
	I recognize the need to open up to others, put myself in their place and seek a common good, above individualistic interests.
Personal Discovery of values	I consider that personal change to be a pervious and necessary step to change the reality around me.
values	I have experienced in first person the happiness that comes from service and solidarity.
	I consider that the experience of giving oneself to others is beneficial to discover personal values.
	I think that being a university student helps to become aware of the importance social responsibility.
Formation of	I believe that as I study and prepare thoroughly for college, I will be able to bare more social change.
social responsibility	The training I will receive at college will contribute in practice to increase my social responsibility level.
	I believe that social responsibility is a skill that must be worked on at college.
	I consider the work of my future profession will be oriented to the common good.
Approach to professional	I believe that good personal practices imply commitment, teamwork, perseverance, empathy, tolerance, honesty and respect.
practice from social	I believe that my personal fulfillment and my happiness go through being a professional committed to society's improvement as a whole.
commitment	I believe that the action of a good professional has an impact on their immediate surroundings and on other is of great importance.
	I think it is realistic to say that it is possible to practice social commitment.

Source: García Ramos et al. (2016a).

Procedures

The instrument application was developed between November 2019 and February 2020, for which the classrooms accessed themselves on the one hand and on the other, an online survey was completed, due to the health crisis. At all times, its purpose is explained, such as its confidentiality and anonymity. For processing the data, the SPSS18 program was used, for both the descriptive and inferential analyzes. For the internal validation of the data and the questionnaire, AFE, Cronbach's alpha analysis, among others, were used, applying the corresponding normality tests; explaining in this document only the cases that present statistically significant differences. As for the AFE, the principle components extraction method was used, with Varimax rotation (Montoya Suárez, 2007).

RESULTS

Descriptive characteristics

In table II, you can see the characteristics of the 288 students from Chile and El Salvador.

Table II. Characteristics

Variables	Characteristics	Number
Country	Chile	154
Country.	El Salvador	134
Condor	Men	129
Gender.	Women	145
	1 year	33
	2 year	33
Permanence.	3 year	34
reillianence.	4 year	74
	5 year	67
	6 year	47
Age (average).	Years	23
Torriton	Urban	127
Territory.	Rural	161
Occupation.	Studies and Works	108
Occupation.	Only studies	180
	Low	37
Casia assanamia	Medium low	79
Socio-economic Level.	Medium	157
Level.	Medium high	15
	High	0
Belongs to a	Yes	137
volunteer group.	No	151

Source: Self-made.

Subsequently, the internal consistency coefficients were determined through the application of the Cronbach's alpha. Personal discovery of values = 0.936, Approach to professional practice from social commitment = 0.939, Formation of social responsibility = 0.891 and Commitment to others and the environment = .887, which is considered very high according to Nunnally & Bernstein (1994).

Exploratory Factorial Analysis

For the development of the EFA, the Kaiser-Meyer-Olkin (KMO= 0.965) was evaluated to determine the appropriateness of an AFE, which allows determining in principle that the aforementioned analysis is pertinent, which is confirmed by the Barlett sphericity test, where Chi2= 4942,918; gl= 158; p<0,0001. To then apply the principal component method and the Varimax extraction. Regarding the characteristics of the final questionnaire. It is made up of 18 items. Dimension 1. Personal discovery of vales (v8, v10, v9, v6 and v7), 2. Approach to professional practice from social commitment (v16, v18, v19, v20 and v17), 3. Formation of social responsibility (v11, v14, v13 and v15) and 4. Commitment to others and the environment (v3, v2, v1 and v5). V12 and v4 were eliminated, since they do not contribute to final explanation from the statistical and epistemological point of view of the social responsibilities of university students in Chile and El Salvador. Regarding the total explained variance, it is 79.3% (see Table III).

Table III. Matrix of rotated components of the student social responsibility survey

		Dimer	nsions	
Variables	Personal Discovery of values	Approach of professional practice from social commitment	Formation of social responsibility	Commitment to others and the environment
v8	0.773			
v10	0.706			
v9	0.694			
v6	0.670			
v7	0.657			
v16		0.714		
v18		0.708		
v19		0.691		
v20		0.654		
v17		0.643		
v11			0.825	
v14			0.818	
v13			0.721	
v15			0.502	
v3				0.809
v2				0.765
v1				0.614
v5				0.592

Source: Self-made.

Inferential analysis

Next, the mean differences will be analyzed according to the subgroups that make up the samples of this investigation. Previously, the normality test was applied in each case to determine the destruction of the data. This is important in order to determine the proper use of parametric or non-parametric tests.

Table IV shows statistically significant differences in each of the dimensions, finding the highest values within the Chilean cases. Now, particularly the highest value is identified in the personal discovery of value dimension, which the result of the efforts developed by the higher education institutions leading to the acknowledgement of the human being from the respect for human dignity perspective (Mean =5.15; SD = 0.96; Median =5.4).

Dimensions	Country	Mean	SD	Media n	Mann Whitney's U
Porsonal Discovery of values	Chile	5.15	0.96	5.4	0.00
Personal Discovery of values.	El Salvador	4.26	1.25	4.2	0.00
Approach of professional	Chile	5.12	0.95	5.4	
practice from social commitment.	El Salvador	4.12	1.15	4.2	0.00
Formation of social	Chile	4.77	1.09	5.0	0.00
responsibility.	El Salvador	4.15	1.29	4.25	0.00
Commitment to others and the	Chile	5.12	0.855	5.25	0.00
environment.	El Salvador	4.07	1.21	4.25	0.00

Table IV. Descriptions according to Chile and El Salvador.

Source: Self-made.

In Table V, it can be seen, for each dimensions, significant correlations are presented, the strongest being the Commitment to others and environment dimension (R= 0.33) and the weakest being the Personal Discovery of values dimension (R= 0.27).

Table V	Descriptions	according	to and	aroun
I able v.	Descriptions	according	iu ayi	g yroup

Dimensions	Mean	SD	Statistical decision	Spearman Correlation (R)
Personal Discovery of values.	4.74	1.19	Significant	0.27
Approach of professional practice from social commitment.	4.6	1.16	Significant	0.29
Formation of social responsibility.	4.48	1.22	Significant	0.24
Commitment to others and the environment.	4.63	1.15	Significant	0.33

Source: Self-made.

Table VI, it can be seen that in each of the dimensions there are significant differences. For this reason, it can be asserted that the longer the students remain in the respective higher education faculties, the greater the Discovery of their responsibilities both personally and socially by virtue pf professional practice. In addition, they recognize the need in training in social responsibility, as in turn, the greater the commitment they recognize possessing with others and the environment.

Table VI. Description according the year in the institution.

Dimensions	Years	Mean	SD	Median	Differences
	1	4.39	1.16	4.6	
Domanal	2	4.36	1.42	4.2	
Personal Discovery of	3	4.4	1.21	4.4	0.00
values.	4	4.7	1.07	4.7	0.00
values.	5	5.1	1.08	5.4	
	6	5.1	1.17	5.4	
A	1	4.21	0.9	4.2	
Approach of professional	2	4.4	1.4	4.4	
professional practice from	3	4.14	1.2	4.2	0.00
social	4	4.7	0.9	4.6	0.00
commitment.	5	5.1	1.12	5.4	
communicit.	6	4.9	1.2	5.2	

	1	4.12	1.19	4	
Commetica of	2	4.14	1.39	4	
Formation of social	3	4.11	1.15	4	0.00
responsibility.	4	4.53	1.13	4.62	0.00
responsibility.	5	4.87	1.19	5.3	
	6	4.61	1.2	5	
	1	4.18	1.12	4.25	
Commitment to	2	4.23	1.39	4.25	
Commitment to others and the environment.	3	4.14	1.26	4	0.00
	4	4.59	1.07	4.5	0.00
	5	5	0.95	5.25	
	6	5.1	1.01	5.25	

Source: Self-made.

In Table VII, shows significant differences in each of the dimensions. In the Personal Discovery of values dimension (p=0.00), where those from rural areas (Mean =4.91; SD = 1.1; Median =5.2), have a higher valuation tan those who come from urban places. On the other hand, the same happens according to the Approach to professional practice based on social commitment dimension (p=0.00), where those from rural areas (Mean =4.83; Median =1.1; SD=5.2) recognize greater responsibilities than residents of urban areas.

Table VII. Description according to territory (Urban/Rural)

Dimensions	Territory	Mean	SD	Median	Differences
Dereand Discovery of values	Urban	4.52	1.3	4.6	0.00
Personal Discovery of values.	Rural	4.91	1.1	5.2	0.00
Approach of professional practice	Urban	4.4	1.2	4.6	0.00
from social commitment.	Rural	4.83	1.1	5.2	0.00
Formation of again, reasonability	Urban	4.4	1.3	4.5	0.00
Formation of social responsibility.	Rural	4.5	1.2	4.8	0.00
Commitment to others and the	Urban	4.3	1.23	5	0.00
environment.	Rural	4.9	1.04	4.5	0.00

Source: Self-made.

On the other hand, in Table VIII, it can be seen that significant differences are presented in all dimensions, since in all cases the p-values are less than 0.05. It can be identified that the dimension that presents the highest valuation is Personal Discovery of values, particularly of those who declare to study and work (Mean =5; SD= 1.12; Median =4.5). In all cases, the highest values are found to be related to the group that indicates studying and working.

Table VIII. Descriptions according to occupation

Dimensions	Occupation	Mean	SD	Median	Differences
Personal Discovery of values	Study and work	5	1.12	5.4	0.00
Personal Discovery of values.	Only study	4.6	1.2	4.8	0.00
Approach of professional	Study and work	4.9	1.1	5.2	0.00
practice from social commitment.	Only study	4.5	1.2	4.6	0.00
Formation of social responsibility.	Study and work	4.7	1.2	4.9	0.00
Formation of social responsibility.	Only study	4.4	1.2	4.5	0.00
Commitment to others and the	Study and work	4.9	1.12	5.25	0.00
environment.	Only study	4.4	1.14	4.5	0.00

Source: Self-made.

CONCLUSION

The main objective of this article is to analyze the social responsibility of university students in Chile and El Salvador, for which a quantitative study has been carried out, the results of which aim to highlight the importance of comprehensive training for future professionals, considering the current health crisis as a decisive factor that contributes to the implementation of strategies that lead to the development of social awareness and social responsibility of future decision-makers.

Among the results, it can be pointed out that there is a difference in the assessment of social responsibilities that Chilean and Salvadoran university students possess. Where students in Chile acknowledge having greater responsibilities. What should motivate El Salvadoran students to develop actions that intervene their educational model, which allows a better understanding of the context, which can allow for the natural deployment of the measures that are being promoted to decrease the contagion product of the SARS-COV2 transmissibility level, such as confinement, social distance, and use of gloves, masks and alcohol gel, among others.

Finally, public authorities point out that the population must learn to live with Covid-19, because it is a virus that has accompanied the international community for a long period of time. The call is to gradually return to normal activities, not falling into a false triumphalism that leads to the careless product of not considering preventive measures. That is why, it is necessary to promote a safe return leading to the re-sharing of personal and social responsibilities by each of the actors that make up society

BIBLIOGRAPHY

ABODUNRIN, O., OLOYE, G., & ADESOLA, B. (2020). "Coronavirus pandemic and its implication on global economy". International journal of arts, languages and business studies, 4: 13-23.

ADHIKARI, S. P., MENG, S., Wu, Y. J., MAO, Y. P., YE, R. X., WANG, Q. Z., ... & ZHOU, H. (2020). "Epidemiology, causes, clinical manifestation and diagnosis, prevention and control of coronavirus disease (COVID-19) during the early outbreak period: a scoping review". Infectious diseases of poverty 9(1): 1-12. https://doi.org/10.1186/s40249-020-00646-x

AFONSO, P. (2020). "O Impacto da Pandemia COVID-19 na Saúde Mental The Impact of the COVID-19 Pandemic on Mental Healt". Acta medica portuguesa 33(5): 351-358. https://doi.org/10.20344/amp.13877

ANNÍA GONZÁLEZ, M., VILLALOBOS ANTÚNEZ, J., RAMÍREZ MOLINA, R y RAMOS MARTÍNEZ, Y. (2019). "Capacidades dinámicas frente a la incertidumbre: una mirada desde la gestión universitaria". Revista Venezolana de Gerencia (RVG), 24(88), pp. 1357-1372.

BHAGAVATHULA, A. S., RAHMANI, J., ALDHALEEI, W. A., KUMAR, P., & ROVETTA, A. (2020). "Global, Regional and National Incidence and Case-fatality rates of Novel Coronavirus (COVID-19) across 154 countries and territories: A systematic assessment of cases reported from January to March 16, 2020". medRxiv. https://doi.org/10.1101/2020.03.26.20044743

CANALES, M. (2006). Metodologías de investigación social. Introducción a los oficios. Santiago de Chile: LOM.

CEPAL (Comisión Económica para América Latina y el Caribe) (2019), Panorama Social de América Latina (LC/PUB.2019/22-P/Rev.1), Santiago.

CEPAL (Comisión Económica para América Latina y el Caribe) (2020). América Latina y el Caribe ante la pandemia del COVID-19: efectos económicos y sociales.

DAWOOD AA. (2020). Mutated COVID-19, May Foretells Mankind in a Great Risk in the Future. New Microbes and new Infections. 35(100673):1-8. https://doi.org/10.1016/j.nmni.2020.100673

FONSECA, I., BERNATE, J., BETANCOURT, M., BARÓN, B., & COBO, J. (2019, October). "Developing Social Responsibility in University Students." pp. 215-218 In Proceedings of the 2019 11th International Conference on Education Technology and Computers. London: ICETC. https://doi.org/10.1145/3369255.3369275

GAO, J., TIAN, Z., & YANG, X. (2020). "Breakthrough: Chloroquine phosphate has shown apparent efficacy in treatment of COVID-19 associated pneumonia in clinical studies". BioScience Trends 14 (1): 72-73. https://doi.org/10.5582/bst.2020.01047

GARCÍA RAMOS, J. M., DE LA CALLE MALDONADO, C., VALBUENA MARTÍNEZ, M. C. y DE DIOS ALIJA, T. (2016b). "La formación en Responsabilidad Social y su impacto en diversas carreras universitarias". Revista de Investigación Educativa 34(2): 435-451. https://doi.org/10.6018/rie.34.2.244271

GARCÍA RAMOS, J. M., DE LA CALLE MALDONADO, C., VALBUENA MARTÍNEZ, M. C. y DE DIOS ALIJA, T. (2018c). "Social Responsibility among University Students: An Empirical Study of Spanish Samples". Social Responsibility. IntechOpen: 23-37. https://doi.org/10.5772/intechopen.75115

GARCÍA RAMOS, J., DE LA CALLE MALDONADO, C., VALBUENA MARTÍNEZ, M. y DE DIOS ALIJA, T. (2016a). "Hacia la validación del constructo "responsabilidad social del estudiante universitario" (RSEU)". Bordón. Revista de Pedagogía 68(3): 41-58. https://doi.org/10.13042/Bordon.2016.68303

GOBIERNO DE CHILE (2020). Controles sanitarios. Todo sobre cuarentenas, cordones y medidas de aislamiento. Santiago: Chile.

GU, E., & LI, L. (2020). "Crippled community governance and suppressed scientific/professional communities: a critical assessment of failed early warning for the COVID-19 outbreak in China". Journal of Chinese Governance 5(2):160-177. https://doi.org/10.1080/23812346.2020.1740468

GUO, Y. R., CAO, Q. D., HONG, Z. S., TAN, Y. Y., CHEN, S. D., JIN, H. J., ... & YAN, Y. (2020). "The origin, transmission and clinical therapies on coronavirus disease 2019 (COVID-19) outbreak-an update on the status". Military Medical Research 7(1): 1-10. https://doi.org/10.1186/s40779-020-00240-0

HAMID, A. R. A. H. (2020). "Social responsibility of medical journal: a concern for COVID-19 pandemic". Medical Journal of Indonesia 29(1): 1-3. https://doi.org/10.13181/mji.ed.204629

HERNÁNDEZ, R., FERNÁNDEZ, C. y BAPTISTA, C. (2010). Metodología de la Investigación. México: McGraw-Hill.

LAZZERINI, M., & PUTOTO, G. (2020). COVID-19 in Italy: momentous decisions and many uncertainties. The Lancet Global Health 8(5): E641-E642 https://doi.org/10.1016/S2214-109X(20)30110-8

LIU, Y., GAYLE, A. A., WILDER-SMITH, A., & ROCKLÖV, J. (2020). "The reproductive number of COVID-19 is higher compared to SARS coronavirus". Journal of travel medicine 27(2): 1-4. https://doi.org/10.1093/jtm/taaa021

MAHMUD, M. S., KAMRUJJAMAN, M., JUBYREA, J., & ISLAM, M. S. (2020). "Mathematical Modelling of Social Consciousness to Control the Outbreak of COVID-19. https://doi.org/10.20944/preprints202004.0196.v1

MINED (2020). "MINED trabaja en la digitalización de la educación" El Salvador: MINED. Consultado 18 de 04 2020 https://www.mined.gob.sv/noticias/item/1015516-mined-trabaja-en-la-digitalizacion-de-la-educacion.html

MINEDUC (2020a). Orientaciones MINEDUC Covid-19. Santiago: Gobierno de Chile.

MINEDUC (2020b). Plan de acción MINEDUC para Instituciones de Educación Superior. Santiago: Gobierno de Chile.

MONTOYA SUÁREZ, O. (2007). "Aplicación del análisis factorial a la investigación de mercados. Caso de estudio". Scientia Et technica 13(35): 281-286.

MOREIRA-SOTO, A., TROYO, A., & CORRALES-AGUILAR, E. (2014). "Síndrome Respiratorio de Medio Oriente causado por un coronavirus y el Hajj: ¿potencial para una emergencia internacional?" Medicas UIS 27(1): 25-33.

NICOLA, M., ALSAFI, Z., SOHRABI, C., KERWAN, A., AL-JABIR, A., IOSIFIDIS, C., ... & AGHA, R. (2020). "The Socio-Economic Implications of the Coronavirus and COVID-19 Pandemic: A Review". International Journal of Surgery 78: 185-193. https://doi.org/10.1016/j.ijsu.2020.04.018

NUNNALLY. J, y BERNSTEIN, I. (1994). Psychometric Theory. New York: McGraw-Hill. Inc.

OOSTERHOFF, B., WILSON, J., & SHOOK, N. (2020). "Adolescents' Motivations to Engage in Social Distancing during the COVID-19 Pandemic: Associations with Mental and Social Health" Journal of Adolescent Health 1-7. https://doi.org/10.1016/j.jadohealth.2020.05.004

OTZEN, T. y MANTEROLA, C. (2017). "Técnicas de Muestreo sobre una Población a Estudio". International Journal of Morphology 35(1): 227-232. https://doi.org/10.4067/S0717-95022017000100037

PIÑERA, S. (2020a). Declaración estado de catástrofe. Discurso presentado en el Palacio de Gobierno, Santiago: Chile.

PIÑERA, S. (2020b). Plan para enfrentar el coronavirus. Discurso presentado en el Palacio de Gobierno, Santiago: Chile.

PIÑERA, S. (2020c). Plan para enfrentar el coronavirus. Discurso presentado en el Palacio de Gobierno, Santiago: Chile.

QI, Y., DU, C. D., LIU, T., ZHAO, X., & DONG, C. (2020). "Experts' conservative judgment and containment of COVID-19 in early outbreak". Journal of Chinese Governance 5(2): 1-20. https://doi.org/10.1080/23812346.2020.1741240

RAMÍREZ MOLINA, R; AVENDAÑO, I; ALEMAN, L; LIZARAZO, C; RAMÍREZ, R y CARDONA, Y. (2018). "Principles of social responsibility for the strategic management of the talent human public health organizations". Revista Espacios, 39(37), pp. 22-27.

RAMÍREZ MOLINA, R; VILLALOBOS ANTÚNEZ, J y HERRERA, B. (2018). "Proceso de talento humano en la gestión estratégica". Opción. Revista de Ciencias Humanas y Sociales, 34 (18), pp. 2076-2101.

REMUZZI, A., & REMUZZI, G. (2020). "COVID-19 and Italy: what next?". The Lancet 395(10231): 1125-1228. https://doi.org/10.1016/S0140-6736(20)30627-9

- RÍOS PÉREZ, J., RAMÍREZ MOLINA, R., VILLALOBOS ANTÚNEZ, J., RUIZ GÓMEZ, G y RAMOS MARTÍNEZ, Y. (2019). "Elements, resources and capacities of agricultural production units: from a thoughtful analytical approach". Utopía y Praxis Latinoamericana. Revista Internacional de Filosofía Iberoamericana y Teoría Social, 24(6), pp. 407-419.
- RÍOS, J., CRISSIEN, T., RAMÍREZ MOLINA, R., VILLALOBOS ANTÚNEZ, J., LAY, N., y RAMOS MARQUEZ, Y. (2020). "Current state of agricultural units: as a phenomenon and complexity". Utopía y Praxis Latinoamericana. Revista Internacional de Filosofía Iberoamericana y Teoría Social, 25 (2),pp. 452-468.
- RUS, M., SANDU, M. L., & TASENŢE, T. (2020). "Covid-19 crisis in Romania-between perception and attitude". Technium Social Sciences Journal 6: 69-87.
- SATURNO-HERNÁNDEZ, P. J., HERNÁNDEZ-AVILA, M., MAGAÑA-VALLADARES, L., GARCIA-SAISÓ, S. & VERTIZ-RAMÍREZ, J. D. (2015). "Estrategia integral de formación para la mejora continua de la calidad de los servicios de salud". Revista Salud Pública de México 57(3): 275-283. https://doi.org/10.21149/spm.v57i3.7567
- SCHULZ, R. A., COIMBRA-ARAÚJO, C. H., & COSTICHE, S. W. (2020). "COVID-19: A model for studying the evolution of contamination in Brazil. arXiv preprint arXiv:2003.13932.
- SEVERINO-GONZÁLEZ, P., MARTÍN-FRIORINO, V., & GONZÁLEZ-SOTO, N. (2019). "Responsabilidad social. De la toma de decisiones a la educación del carácter: percepciones de docentes y no docentes de un establecimiento educacional chileno". Revista Estudios sobre Educación 37: 69-90. https://doi.org/10.15581/004.37.69-90
- SEVERINO-GONZÁLEZ, P., PUJOL-COLS, L. J., & LAZZARO-SALAZAR, M. (2019). "Responsabilidad social en un centro público de salud en Chile". Revista Espacios 40(10).
- SEVERINO-GONZÁLEZ, P., VILLALOBOS-ANTÚNEZ, J., CHAMALI-DUARTE, N., VERGARA-PIÑA, G. y GONZÁLEZ-SOTO, N. (2019). "Social Responsibility of University Student and Institutional Educational Policies. Recognizing the Commitments to Society". Revista Opción 35(90): 1171-1197.
- SOHRABI, C., ALSAFI, Z., O'NEILL, N., KHAN, M., KERWAN, A., AL-JABIR, A., IOSIFIDIS, C. & AGHA, R. (2020). "World Health Organization declares global emergency: A review of the 2019 novel coronavirus (COVID-19)". International Journal of Surgery 76: 71-76. https://doi.org/10.1016/j.ijsu.2020.02.034
- STEBBING, J., PHELAN, A., GRIFFIN, I., TUCKER, C., OECHSLE, O., SMITH, D., & RICHARDSON, P. (2020). "COVID-19: combining antiviral and anti-inflammatory treatments". The Lancet Infectious Diseases 20(4): 400-402. https://doi.org/10.1016/S1473-3099(20)30132-8
- TAPIA, M. y BOUZA, J. (2020). "Lo que la pandemia deja al descubierto. El COVID-19 en España". Espaço e Economia. Revista brasileira de geografia económica IX(17): 1-6. https://doi.org/10.4000/espacoeconomia.10946
- TERÁN ROSERO, G. J., MONTENEGRO OBANDO, B. L., BASTIDAS GUERRÓN, J. L., REALPE CABRERA, I. A., VILLARREAL SALAZAR, F. J., & FERNÁNDEZ LORENZO, A. (2017). "Análisis crítico de la responsabilidad social en entidades de salud". Revista Cubana de Investigaciones Biomédicas 36(1): 1-10.
- THOMAS, S. L. (2020). "The Unprecedented COVID-19 Crisis". The Journal for Nurse Practitioners 16(4): A9. https://doi.org/10.1016/j.nurpra.2020.02.018.
- TRILLA, A. (2020). "Un mundo, una salud: la epidemia por el nuevo coronavirus COVID-19". Medicina Clínica 154(5): 175-177. https://doi.org/10.1016/j.medcli.2020.02.002

VALDEZ-GARCÍA, J., LÓPEZ CABRERA, M., JIMÉNEZ MARTÍNEZ, M., Díaz Elizondo, J., Dávila Rivas, J. y OLIVARES OLIVARES, S. Me preparo para ayudar: respuesta de escuelas de medicina y ciencias de la salud ante COVID-19. Inv. Ed. Med. 9(35): 1-11.

VALENZUELA, M. T. (2020). "Coronavirus: un desafío global". ARS Médica Revista de Ciencias Médicas 45(1): 5-6. https://doi.org/10.11565/arsmed.v45i1.1671

VILLALOBOS ANTÚNEZ, J y RAMÍREZ MOLINA, R. (2018). "El derecho a la autobiografía: dimensión iusfilosófica desde la perspectiva de H. Arendt y P. Ricoeur". Opción. Revista de Ciencias Humanas y Sociales, 34(18), pp. 1012-1587.

VILLALOBOS ANTÚNEZ, J; GUTIÉRREZ, J; RAMÍREZ MOLINA, R; DÍAZ CID, L; RAMOS MÁRQUEZ, Y; ENAMORADO-ESTRADA, J y RUIZ-GÓMEZ, G. (2020). "Karl Popper y Heráclito: Antecedentes y problemas actuales de la Filosofía de la Ciencia". Opción. Revista de Ciencias Humanas y Sociales, 36(92), pp. 984-1018.

VILLALOBOS ANTÚNEZ, J; RAMÍREZ MOLINA, R y DÍAZ-CID, L. (2019). "Bioética y biopoder: Perspectivas para una praxis pedagógica desde la ética de Álvaro Márquez-Fernández". Utopía y Praxis Latinoamericana, Revista Internacional de Filosofía y Teoría Social, 24(87), pp. 65-77.

WICH, S. (2020). "COVID-19 and Union Prevention". Management Report for Nonunion Organizations 43(5): 3-4. https://doi.org/10.1002/mare.30595

ZHOU, F., YU, T., DU, R., FAN, G., LIU, Y., LIU, Z., ... & GUAN, L. (2020). "Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan, China: a retrospective cohort study". The Lancet 395(10229): 1054-1062. https://doi.org/10.1016/S0140-6736(20)30566-3

BIODATA

Pedro SEVERINO-GONZÁLEZ: Master in Business Administration, Commercial Engineer, Bachelor of Administrative Sciences from Universidad del Bío-Bío (Chile). Professor Department of Economics and Administration, Faculty of Social and Economic Sciences of the Universidad Católica del Maule. He has published scientific articles in high impact indexed magazines and book chapters in publishers located in Chile, Peru, Mexico, Venezuela, Cuba and Colombia. He has participated as speaker and lecturer in national and international conferences, forums and seminars. Her lines of research are: social responsibility, education and sustainability. He is currently Director of Escuela de Ingeniería Comercial de la Universidad Católica del Maule, Talca (Chile). E-mail: pseverino@ucm.cl, pesevery@gmail.com. ORCID ID: http://orcid.org/0000-0003-4784-9151. Scholar Google: Pedro Severino-González.

José Vicente VILLALOBOS ANTÚNEZ: Postdoctor in State, Public Policy and Social Peace (Universidad Privada Dr. Rafael Belloso Chacín - URBE, 2015), Postdoctor in Human Sciences (Universidad del Zulia - LUZ, 2015), Postdoctor in Management of Higher Education (URBE, 2011), Postdoctor in Management in Organizations (URBE, 2007). Doctor of Law (LUZ, 2000). Specialist in Financial Management (LUZ, 1998). Lawyer (LUZ, 1987). Bachelor of Philosophy (LUZ, 2000). Professor and Half Time International Researcher, Department of Law and Political Science at Universidad de la Costa, Barranquilla-Atlántico, Colombia. Professor and Researcher at Universidad del Zulia (LUZ), Venezuela. Coordinator of the Diplomat in Bioethics and the Laboratory of Philosophy of Science, Experimental Faculty of Sciences, Universidad del Zulia (LUZ). Guest Professor at the following Universities: Pedro de Valdivia; Católica de Temuco, Los Lagos (Chile);

Benemérita Universidad Autónoma de Puebla, México; Católica de Bogotá and Colegio Mayor de Cundinamarca (Colombia). Member of the Research Group: Law, Politics and Society at Universidad de la Costa-COLCIENCIAS. International Speaker and Editor-in-Chief of Opción Magazine. Institutional mail: jvillalo4@cuc.edu.co ORCID ID: http://orcid.org/0000-0002-3406-5000 Personal Mail: jvvillalobos@gmail.com

José ROMERO-ARGUETA: Master in Linguistics Applied to the Teaching of English as a Foreign Language from Universidad Internacional Iberoamericana (Mexico), Bachelor of English Language from the Universidad de Oriente (El Salvador). Full-time professor and researcher of Universidad Gerardo Barrios, Santa María, Usulután, (El Salvador). He has participated as an undergraduate thesis evaluating jury and participated as a speaker in local and international conferences, workshops and forums. His line of research is in the social sciences with an emphasis on English language education, social responsibility and linguistics. E-mail: jesus_romero@ugb.edu.sv, jesusaxon@gmail.com ORCID ID: 0000-0003-4287-1835.

Viviana GARRIDO-VÉLIZ: Project Coordinator of the Vice-Rector's Office for Research and Postgraduate Studies at Universidad Católica del Maule, Talca (Chile). Statistical Engineer and Graduate in Statistics from Universidad de Concepción. She has worked as a teacher in different careers of higher education institutions and has worked as editor in the magazine UCMaule of Universidad Católica del Maule. He has carried out statistical consultancies in projects with external competitive funds, as well as scientometric analyzes and statistical quantitative methodological consultancies in investigations of different areas of study. Email: vgarrido@ucm.cl. ORCID ID: https://orcid.org/0000-0001-5126-360X.