

**PRACTICES OF SOCIAL RESPONSIBILITY AMONG THE
STUDENTS OF BAU AND TRENDS OF IMPROVEMENT
FIELD STUDY ON BAU STUDENTS, JORDAN**

Atef Saleh Aladwan

Business administration department, BAU, Jordan
atfperfect@yahoo.com

Shatha Alzoubi

Researcher Albalqaa Applied University, Jordan

Tareq Ghaleb Abu Orabi

Business Administration Department, BAU, Jordan

Abood Saleh Ahmad

Business Administration Department, International Islamic University, Jordan

Abstract

The study aims to find out the practices of social responsibility among the student at the BAU and trends of improvements. Study use different variables as college, gender and academic yea. A descriptive approach is used for data collection. The researchers developed a tool to measure the levels of social responsibility designed based on the Likert scale were confirmed validity and reliability of the scale. The study population is 27,384 BAU students for the academic year 2015/2016, and total sample size of student 606 were selected by random sampling. The study found that there were no statistically significant differences at the level of $(0.05 = \alpha)$, The total score of the reality of social responsibility depending on the gender variable and variable college, and the presence of significant differences in favor of the first year. The study concluded many of the valuable recommendations to be implement by decision makers in universities and other educational institutions and other organisations in general.

Keywords: Social responsibility, university students, society, Jordan

INTRODUCTION

The scientific and technological progress witnessed by the world in all areas and link the areas of human life with each other consequent overlapping roles and boundaries and it was necessary to emphasize on the social responsibility in various forms and in various fields.

The youth education on the topic of the social responsibility is a leading priorities for the developed societies because it involves developments of the times and the Renaissance ability to meet the challenges of the technological revolution and the Nations measured degree of awareness of social responsibility (al-Shammari, 2015), is the category of young people of great importance within the community in building a civilization and the development and progress and it an important and vital role in social responsibility, such as the maintenance of organizing and community cohesion, sense of national belonging and social behavior and self-reliance and to preserve the unity of the community cohesion and a sense of feeling of responsibilities towards other members of the community (Kharashi, 2004) Therefore, the need arises for a combination of all social institutions, starting with the family, the school and the mosque and universities in order to strengthen and deepen the development of social responsibility in word and deed among members of society (Musharraf, 2009). As universities and scientific centers of civilization aimed at education, scientific research and community service, they must ensure that the youth of intellectual openness, development and self-reliance and the development of social responsibility (al-Dossari, 2011).

They are interested in providing the best services and programs and the preparation of young people from the academic, scientific, technical and social terms and transmitted the spirit of responsibility and development in the hearts of young people so that they are able to assume responsibilities in all areas of life and the ability to lead and do the work required. Students at the university are integrated in the activities and events available to them and reacts with other people and thus learn the types of behavior and gain positive experiences of others through that interaction, activities and trying to develop the same sense of responsibility and self-reliance through these processes and activities it does so by participating with others from other groups, And so it was necessary to do a search for how to develop students' abilities and skills necessary to find and develop the social responsibility inside and outside the university (Kharashi , 2004).

The problem of the study:

Main problem of this study is the absence of specific scientific knowledge for the relative practicing of social responsibility at the BAU for the academic year students in 2015/2016, and therefore the lack of data on social responsibility among students, so the researcher efforts to

develop of their capabilities and directing their energies, and there will be a number of ethical , social and value issues that will affect the future and the future of the community positively if its practicing by student.

The goal of the study and research questions

The study aims to find out the practicing of social responsibility at the BAU students for the academic year 2015/2016 and ways of its development, the study comes to answer the key question: What is the reality of social responsibility at the BAU students?

- Are there significant differences at the level of significance ($\alpha = 05, 0$) in the social responsibility of BAU students according to the following variables: (specialty, sex, school year)?
- What is the proposed ways and mechanisms to strengthen and deepen the social responsibility of BAU students?

The importance of study

The importance of the study come out from importance of the subject as the social responsibility topic is important issues in this era as well as to the importance of the target group, which represents BAU students.

It is hoped that this study will enrich the theoretical side in the area of social responsibility as well as to provide data to help in the development and enhance the capabilities of university students in general. It is hoped that this study will open the way for researchers to further research on corporate social responsibility at the Jordanian university students in general and benefit from the results in directing the energies of youth, development and promotion.

THEORETICAL LITERATURE

The concept of social responsibility different from researcher to another depending on the field of specialty researcher and his vision of social responsibility. The process of learning social responsibility begins with the first baby steps and start self-self-reliant and to play a role within the family has been evolving into a responsibility towards his community in which they live and derive social responsibility through learning and the acquisition is, they are subject to the repair and modification through socialization institutions, the most important family of during the implantation of the teachings of the religion and teach them how social interaction and the formation of relationships and instil the concepts of patriotism and belonging and maintaining the property and obey the laws. The role of the school complementary and reinforcing the role

of the family through the implantation of the system values and punctuality, cleanliness and participation in school activities and this has an important role in the development of social responsibility and strengthen their self-confidence and cooperation and work with the group (Musharraf, 2009).

Levels of social responsibility

Al-Harthy (2001) several levels of social responsibility, namely:

1. The individual's responsibility towards himself, such as eating and sleeping and innate motives.
2. Responsibility toward his family:
 - A- Mother, father and brothers.
 - B- The wife and children.
 - C - The rest of the relatives.
3. The individual's responsibility towards neighbors
4. Responsibility towards the tribe and the neighborhood and the city
5. Responsibility towards colleagues and friends
6. Responsibility towards the nation
7. Responsibility toward the world and the universe (Earth Building) and ecosystem

The social responsibility requirements, as described by (al-Shammari, 2015) are: freedom and safety of mental power , control and stability of identity and social responsibility requires freedom because there cannot be a social responsibility under oppression conditions , they also require the safety and mental powers to choose the act , the official bear as a result of do and require monitoring by conscience and divine power and administrative power and so must be fulfilled for a person 's identity and specific knowledge of when to use the act and take responsibility for the act , where that responsibility increases with knowledge.

The role of universities in the development of social responsibility

Educational institutions a fundamental and active centers that achieve an important role in the formation and construction of social responsibility among students of various humanitarian, national, personal and social kinds, so it falls on the universities a lot of duties to maintain social responsibility and development of young people so as to ensure direct their energies positively about themselves and their community (Kharashi, 2004). This is reflected through a number of components, namely:

1. The University offers knowledge organization includes experience various activities.

2. University contributes essential and fundamental skills in the labor market and the ethics of the profession.
3. Teach students on the types of scientific thinking, problem solving and decision making.
4. Provide future potential of individuals and communities.
5. University contains the necessary competencies and expertise for the development of social responsibility among students.

Mahmoud (2012) aimed to identify the relationship between psychological security and social responsibility to the university education students in Jordan, according to the number of variables (sex and specialization) amounted to sample size (630) students were selected through random sampling Among the most prominent results of the study and no statistically significant in psychological and social responsibility security differences according to gender and no differences in the psychological security and social responsibility variable depending on the specialty.

Shammari study (2015) aimed to recognize the relationship between social responsibility and a culture of tolerance among the Naif Arab University for Security Sciences students study population km of all university students and the total sample size of 481 students for the academic year 2014/2015 and the study found a number of the most important results and the differences statistically significant social responsibility due to the variable age.

Kenemer (2002) aimed to identify the factors that predict social responsibility among university students and reached the study sample (100 students) were the results of the study indicated a statistically significant differences in favor of students in the scale of global responsibility also it revealed a lack of significant differences statistically in the scale of social responsibility towards people according to gender .

METHODOLOGY

For the purpose of achieving the desired objectives of the study, the study adopted descriptive research methodology and analytical field research. At the level of the descriptive research, the office survey has been conducted; the theoretical and field studies and research have been viewed in the field of subject literatures in order to develop the basis and starting points upon which the theoretical framework is based. At the level of the field analytical research, the exploratory survey has been conducted to a sample of study population members whom were requested to answer questionnaire paragraphs designed for this study. Then, the data were analyzed through a questionnaire by using the Statistical Package of Social Science software (SPSS). (After analyzing the data and drawing the initial results, the hypotheses of the study,

which have been developed for the purpose of achieving the objectives of the study, were tested by appropriate statistical means

The study population and sample

The study population consisted of the BAU students for the academic year 2015/2016 and numbered (27 384) male and female students were selected randomly sample the simple total sample size of 606 students. The following table shows the distribution of the study sample:

Table 1. The distribution of the study sample according to the college, Gender and year of study variables

Ratio	Repetition	Categories	
64.4	390	Humanitarian College	The college
35.6	216	Scientific College	
39.4	239	Male	Gender
60.6	367	Female	
14.7	89	first year	school year
25.2	153	Second Year	
31.0	188	third year	
29.0	176	Fourth year	
100.0	606	Total	

Research Instrument

The researcher prepares a likert scale to measure social responsibility on the depending on the theoretical literature and previous studies to include paragraphs:

1. The student responsible for his / her towards himself.
2. The student responsible for his / her toward home.
3. The student's responsibility to his / her individual societies.
4. The student responsible for his / her about the ecosystem.

As the tool consisted final form of (49) items, and Supplement No. 1 illustrates the study tool finalized. The researcher grading standard answer for each paragraph in accordance with the Likert scale Pentagon identified in five grades (Strongly agree - agree - neutral - disagree - Strongly Disagree) were used for government measure on the reality of social responsibility according to the equation the following :

The upper limit of the scale - the minimum scale / number of categories $5-1 = 4/3 = 1.33$

Thus it becomes categories as follows:

(1-2.33) and the reality of low degree.

(2.34 - 3.67) and a medium degree of reality

(3.68 - 5) the degree of reality high.

This kind of credibility looking to verify that the questionnaire, which the researcher designed to measure really is designed to be measured by viewing the resolution on a group of experts in the field to which they belong This tool is known as credibility arbitrators, where the researcher introduced a resolution in the initial image on the a group of arbitrators with experience and competence in the field of educational administration and educational planning did by making their views and comments on the following aspects:

1. Clarity resolution and suitability for the goal, which was prepared for him.
2. Appropriate degree paragraphs for the domain that fall under it.
3. The safety of ferries in terms of the wording of the language.
4. Add, delete or modify paragraphs contained tool at their convenience.

In the light of the observations of the arbitrators , the researcher make adjustments in accordance with the arbitrators' notes, it was adopted paragraph if the ratio of the agreement between the arbitrators of not less than (80%) on the validity and relevance of the study and reformatted finalized and consisted of (49) items .

Instrument Reliability

To make sure the reliability of study tool researcher used the test method and retest Test, as the researcher apply the resolution on the exploratory sample, has been the sample selection method stratified random composed of 30 students from outside the study sample and the same society , and within a time interval (14) days between Marty application, then was awarded a Pearson correlation coefficient between the scores of Marty application also used the method of internal consistency (Cronbach alpha), paragraphs questionnaire with a total score of the axis to which it belongs , and table 2 shows the resolution firming as the following transactions :

Table 2. Stability study tool using the Pearson correlation coefficient and Cronbach's alpha coefficients

Cronbach's alpha	Pearson correlation coefficient	The field	The number
.93	.88	Student's responsibility to itself	1
.90	.85	Student's responsibility to his homeland	2
.89	.84	Student's responsibility to the community	3
.93	.89	Student's responsibility to the ecosystem	4
.95	.96	Overall degree	

Notes from the above table that the stability of the dimensions of the questionnaire coefficients ranged between (.84 - .89) transactions Pearson correlation, and ranged between (.90-.93) for transactions Cronbach's alpha, which means that the resolution enjoys a factor of the stability (stability) is acceptable for the purposes of the present study.

As paragraphs scale correlation with the total score in the exploratory sample from outside the study sample coefficients calculated consisted of (20) students from Albaqaa Applied University students, as the correlation coefficient here is a sign of sincerity for each paragraph in the image correlation coefficient between each paragraph and the total score, link with the tool as a whole between the coefficients ranged (0.34-0.80), the following table shows that.

Table 3. Correlation coefficients

The correlation coefficient With the tool	Paragraph No.	The correlation coefficient With the tool	Paragraph No.	The correlation coefficient With the tool	Paragraph No.
.45(**)	35	.72(**)	18	.47(**)	1
.52(**)	36	.61(**)	19	.61(**)	2
.34(*)	37	.79(**)	20	.70(**)	3
.39(*)	38	.54(**)	21	.60(**)	4
.72(**)	39	.53(**)	22	.47(**)	5
.61(**)	40	.69(**)	23	.44(**)	6
.61(**)	41	.62(**)	24	.61(**)	7
.57(**)	42	.73(**)	25	.39(*)	8
.80(**)	43	.51(**)	26	.65(**)	9
.67(**)	44	.70(**)	27	.77(**)	10
.52(**)	45	.58(**)	28	.63(**)	11
.70(**)	46	.45(**)	29	.59(**)	12
.63(**)	47	.44(**)	30	.39(*)	13
.66(**)	48	.63(**)	31	.51(**)	14
.72(**)	49	.58(**)	32	.69(**)	15
		.59(**)	33	.68(**)	16
		.62(**)	34	.67(**)	17

* Statistically significant at the significance level (0.05).

** Statistically significant at the significance level (0.01).

It is worth mentioning that all correlation coefficients were of acceptable and statistically significant degree, so it is not deleted any of these paragraphs.

After making sure of the reliability and validity of the study tool and select the desired sample for purposes of applying the study tool, and get official approvals for the application of the study, the researcher distributed the questionnaire to a sample study of Albalqaa Applied

University student's members. Then the questionnaires were collected and discharged and entered into a computer to get the results.

Statistical treatment

To achieve the objectives of the study was the use of statistical packages for Social Sciences ((SPSS to answer her questions, and as follows:

To answer the first two questions, the use of averages and standard deviations.

To answer your second question, it has been the use of t-test for two independent samples, and analysis of variance (One Way Anova).

The answer to the third question: is the use of one-way analysis of variance One way Anova,, and test Hevah comparisons posteriori .

Model of the study

Independent variables:

Gender: male, female.

Academic year: It has four categories: first year, second year , third year , fourth year .

The dependent variable:

The reality of social responsibility at the BAU students and ways of development

FINDINGS

First question: What is the reality of social responsibility at the BAU students ?

To answer this question was extracted arithmetic means and standard deviations of the responses of the study sample to the reality of social responsibility at the BAU students and to determine the degree of social responsibility; it has been using the standard described in previous chapter on each dimension of the scale dimensions:

Table 4. Arithmetic means and standard deviations for answers sample members of the study on the reality of social responsibility at the BAU students measure the dimensions

The level	standard deviation	average rate	The dimension	The number
High	.546	3.71	Student's responsibility to itself	-1
Medium	.76	2.63	Student's responsibility to his homeland	-2
Medium	.991	3.51	Student's responsibility to the community	-3
Medium	.97	3.09	Student's responsibility to the ecosystem	-4
Medium	.67	3.32	Overall degree	

The table (4) indicates that the first place was the first after the student's responsibility to itself with a mean (3.71) and a standard deviation (546.) By the study sample responses and moderately, followed in second place, third dimension student's responsibility to the community in a mean (3.51) and deviation standard (54) and moderately , while the third place was fourth after the student's responsibility to the ecosystem with a mean (3.09) and a standard deviation (76) and moderately, while the fourth place fourth after the responsibility of the student to his homeland with a mean (2.63) And a standard deviation (0.76) and got the total score of the reality of social responsibility on the arithmetic average (3.32) and a standard deviation (0.67) and moderately .

Table 5. Means and standard deviations for answers sample members of the study on the first dimension student's responsibility to itself

Degree	standard deviation	average rate	The dimension	the number
High	.928	3.76	Do my best to carry out any action by the need to take	1
High	.946	3.75	Help my family in solving problems	2
High	.967	3.73	Committed to the system when you line up in the queue	3
High	1.011	3.72	Be sure to provide assistance to those in need	4
High	.913	3.71	Increase the voice of the radio always	5
High	.955	3.71	Devote some time to read	6
High	.937	3.71	I join my colleagues talk about community issues	7
High	1.025	3.70	Do not be late for an appointment lecture	8
High	.951	3.69	I like to work with the group to work on my own	9
Medium	1.027	3.67	Completed my duties on time	10
High	.546	3.71	Overall degree	

The table (5) indicates that the first rank came with paragraph (1) " do my best to accomplish any work need to take him " a mean (3.76) and a standard deviation (0.928) By the sample individuals responses study highly , came the paragraph (10) " completed my duties on time " it came in last place according to the study sample responses mediated Account (3.67) and a standard deviation (1.027) and moderately , while the total score for the field of student responsibility towards itself was highly came as the study sample responses with a mean (3.71) and a standard deviation (0.54).

Table 6. Means and standard deviations for answers sample members of the study on the second dimension of student responsibility towards their homeland

the level	standard deviation	average rate	The dimension	the number
Medium	.771	2.68	I join in the volunteer work	1
Medium	.620	3.14	I do not care the way that is going to work within the National Assembly	2
High	.330	3.80	Violation of traffic rules an attack on the system	3
Medium	.80	3.01	Be sure to show the bright side of my country.	4
Medium	.788	2.95	I like to work with the group to work on my own	5
Medium	.788	2.95	Join Students Council elections	6
Medium	1.284	2.87	Drug responsibility of the security men only.	7
Medium	.76	3.05	Overall degree	

The table (6) indicates that ranked first came to paragraph (3) " for violation of traffic rules an attack on the system, with a mean (3.80) and a standard deviation (.33) and highly , either paragraph (1)" I join in the volunteer work came in ranked last by study participants responses to a student's responsibility towards his homeland moderately Account (2.68) and a standard deviation (.771) and moderately , while the total score for after the responsibility of the student to his homeland was moderately came as the study sample responses with a mean (3.05) standard deviation (.76).

Table 7. Means and standard deviations for Answers study sample members of the Third Dimension student responsibility towards society

degree	standard deviation	average rate	The dimension	the number
Medium	.515	3.62	Committed to the university systems	1
Medium	.614	3.35	Re books that I have borrowed from the university library in the allotted time	2
Medium	.53	3.50	The complexity of life affects participation in social events	3
Medium	1.037	3.43	Resort to cheating in exams	4
High	.991	3.39	Read about the history of my country	5
Medium	1.117	3.38	Listen to the news bulletins	6
Medium	1.117	3.33	We follow world events	7
Medium	.991	3.51	Overall degree	

The table (7) indicates to the first rank came with paragraph (5) J Read about the history of my country, " with a mean (3.39) and a standard deviation (0.99) according to the study sample responses and highly, either paragraph (7) " I follow world events " came in ranked last by the study sample responses on the social responsibility of the student to the community in a mean (3.33) and a standard deviation (1.117) and moderately, while the total score of social responsibility of the student to the community came highly according to the study sample responses with a mean (3.51) and a standard deviation (.991).

Table 8. Means and standard deviations for answers sample members study the fourth dimension (student responsibility to the ecosystem)

degree	standard deviation	average rate	The dimension	the number
Medium	1.125	3.51	Be careful not to throw waste on the ground	1
Medium	1.114	3.49	Doctrine is the rationalization of electricity and water in the university facilities	2
Medium	1.24	2.61	I do volunteer work for the cleanliness of the university	3
Medium	1.04	3.17	We maintain the computers at the university	4
Medium	1.09	2.71	Maintain public property at the university	5
Medium	.97	3.09	Overall degree	

The table indicates (8) to the first rank came with paragraph (1) "Be careful not to throw waste on the ground," according to the study sample responses after the student's responsibility to the ecosystem with a mean (3.48) and a standard deviation (1.411) and moderately while I got a paragraph (3) "I do volunteer work for the cleanliness of the university," with a mean (2.61) and a standard deviation (1.24) at the lowest arithmetic average, according to the study sample responses after the student's responsibility to the ecosystem and moderately, while the total score after came moderately within the responsibility student toward ecosystem according to the study sample responses with a mean (3.09) and a standard deviation (.97).

Second question: Are there significant differences ($\alpha = 0.05$) in the degree of social responsibility and the reality of the BAU students due to the variable(Gender, college)

To answer this hypothesis were averages, standard deviations, to the extent the reality of social responsibility at the BAU students account, was used t-test for independent samples to extract the significance of differences in the degree of the reality of social responsibility at the BAU students due to the variable (sex), and the table (9) shows that :

Table 9. Averages, standard deviations, and the results of the test (t-test) of the significance of differences to the point where the reality of social responsibility at the students due to the variable (gender)

Statistical significance	Degrees of freedom	Values "T"	standard deviation	average rate	the number	Gender
.837	604	-.206	.588	3.32	239	Male
			.584	3.33	367	Female

As points in the table (9) that there is no statistically significant differences at the level of significance ($0.05 = \alpha$) on the total score of the reality of social responsibility depending on the variable gender.

Table 10. Averages, standard deviations, and the results of the test (t-test) of the significance of differences to the point where the reality of social responsibility at the BAU students due to the variable (total)

Statistical significance	Degrees of freedom	Values "T"	standard deviation	average rate	College
.814	604	-.236	.573	3.32	Humanitarian College
			.608	3.34	Scientific College

The results indicate in the table (10) that there is no statistically significant differences at the level of significance ($0.05 = \alpha$) on the total score of the reality of social responsibility depending on the total variable.

Third question: Are there significant differences ($\alpha = 0.05$) in the degree of social responsibility and the reality of the BAU students attributed the college, sex and academic year for a variable? To answer this question was extracted averages, standard deviations, to the extent the reality of social responsibility as the academic year variable, and the table below illustrates this:

Table 11. Averages, standard deviations, to the extent the reality of social responsibility as the academic year variable

standard deviation	average rate	The number	Categories
.600	3.39	89	first year
.547	3.28	153	Second Year
.610	3.34	188	third year
.586	3.32	176	Fourth year
.585	3.33	606	Total

Table (11) shows differences in the averages , standard deviations, to the extent the reality of the social responsibility of the academic year by a variable , but a statement denote statistical differences between the averages have been used by one-way analysis of variance table (12) .

Table 12. Variance of the impact of differences in the degree of social responsibility attributed to the academic year analysis

Statistical significance	The value of " F "	Average squares	Degrees of freedom	Sum of squares	the source
.584	.649	.223	3	.669	Between groups
		.343	602	206.670	Within groups
			605	207.339	Overall

Seen from the table (12) no statistically significant differences at ($\alpha = 0.05$) attributed at all - and in the tool as a whole except for , but a statement of marital differences statistically function between the averages were used posteriori comparisons manner as shown in the table (13) :

Table 13. Test results posteriori comparisons between the averages on the degree of the degree of social responsibility attributed to the academic year

Fourth	Third	Second	First	school year
.83	.02*	.99	-	First
.26	.12	-	-	Second
.73	-	-	-	Third
-	-	-	-	Fourth

* Statistically significant at the significance level ($\alpha = 0.05$)

DISCUSSIONS

Discuss the first question

The results indicated that the degree of the reality of social responsibility came medium and interpretation of such a result, it can be said that the social responsibility to their areas of national responsibility, social responsibility towards the same ecosystem, is only an essential component of the construction value system components at students, condemns greatest Islam, which encourages good manners such as cooperation, fraternity and solidarity, social solidarity, and other ethics, which were brought up on them, and they have learned within the courses of education and Islamic culture through their educational journey. With some of the weaknesses of the students in the concept of social responsibility perhaps because of family upbringing or preoccupation with students in the study and other things.

Discuss the second question

The results showed that there were no statistically significant differences at the level of significance ($0.05 = \alpha$) on the total score of the reality of social responsibility according to gender, attributes the researcher this result that there is no statistically significant differences between males degrees and female, BAU students may be attributed to both equality has received the same opportunities of education and upbringing, care and training,. The social role of distinctive expected of college students, regardless of gender or specialization may raise the level of sense of responsibility to the highest levels, where high rates came on the scale when males and females agreed outcome with the customer study (2012), Knumeir (Kennemer, 2002), and varied with the study of Bani Yaseen (2012).

The study pointed out that there were no statistically significant differences at the level of significance ($0.05 = \alpha$) on the total score of the reality of social responsibility depending on the college for a variable, concludes the researcher that the level of social responsibility at the humanitarian and scientific disciplines students of the same level nature courses in humanitarian disciplines, especially specialized social service, which informative materials and process emphasizes the importance and practice of social responsibility, and scientific disciplines seeking to find a clean scientific community, the nature of the students in colleges Informed are characterized by seriousness and interest in various fields including, it agreed outcome with the customer study (2012) and the study of Bani Yaseen (2012).

Discussion of the third question

There are statistically significant differences at the level of significance ($\alpha = 0.05$) to the variable of the school year and for the first year. And enhance researcher result is that there is a range of undergraduate courses compulsory, distributed all disciplines In the first school year, it emphasizes in its entirety on the importance of a college student's commitment to social responsibility, approved by the Islamic religion, as it comes on top of these courses a course of Islamic culture, and lectured the Muslim world and Child Education in Islam, and social service from an Islamic perspective, and other courses taught by university student, starting from the first year, and the result differed with the customer study (2012).

RECOMMENDATIONS

1- Attention to teach courses increase the degree of responsibility in university courses, such as the National Education and Humanities, in general and private courses and community responsibility.

2. Attention to the development of social skills that are related to social responsibility for university students and private developmental manner, preventive, and therapeutic.
3. Conduct studies to determine the relationship between social responsibility when a university professor and his tender within the university and social responsibility when his students.
4. Focus on social aspects, like other cognitive and emotional aspects for university students.
5. Increase the interest in programs specialized in the development of social responsibility in the media.
6. Interest in activities that educates and develops a sense of social responsibility of the students.
7. Carry out studies similar to the current study with a broader sample.
8. Interest in the promotion and development of the spirit of social responsibility, and create social awareness among university students.
9. Motivate students to join social and charitable associations that aim to help others in order to develop students' responsibilities toward others and their issues.
10. Activating the role of supervisor's academics in guiding students to do social roles.

REFERENCES

- Aaronson S.A. (2002) 'How the Europeans Got a Head Start on Politics to Promote Global Corporate Responsibility', pp. 356–367, *International Journal Corporate Sustainability*. Corporate Environmental Strategy, 9(4). Elsevier Science Inc. Ruth Hillary, Editor-in-Chief, Scott Wilson Kirkpatrick & Co Ltd. London, UK.
- ADB (2003) 'Country Strategy and Program 2003–2006', Asian Development Bank, India.
- British Council, UNDP, CII and Pricewaterhouse Coopers (2002) *Corporate Social Responsibility Survey, 2002 – India*, India: British Council.
- Chaudhuri S. (2001) 'Production and Employment Growth and Decline in Organized Manufacturing in India Since 1991', Paper presented at the International Conference, Beyond the Washington Consensus – Governance and the Public Domain in Contrasting Economies: The cases of India and Canada, 12–14 February 2001, India.
- CREM (2004) *Corporate Social Responsibility in India, Policy and Practices of Dutch Companies*, Amsterdam: CREM.
- CSM (2001) *Corporate Social Responsibility: Perceptions of Indian business*, Kolkata, India: Centre for Social Markets.
- Ghosh J. (2003) 'Strategy for Development', *Frontline* Vol. 20, No, 18, India.
- Goyal S.K. (1996) 'Political Economy of India's Economic Reforms', Working Paper of the Institute for Studies in Industrial Development (ISID), New Delhi, India.
- Hopkins M. (2003) *The Planetary Bargain: Corporate social responsibility comes of age*, London: Macmillan Press. Google Scholar
- IIC (1966) *Social Responsibilities of Business*, New Delhi, India: India International Centre.
- Kumar R., D.F. Murphy and V. Balsari (2001) *Altered Images: The 2001 state of corporate social responsibility in India poll*, New Delhi: TERI-India. Google Scholar

- Mohan A. (2001) 'Corporate Citizenship: Perspectives from India', Journal of Corporate Citizenship, Sheffield: Greenleaf Publishing. Google Scholar
- Partners in Change (2004) Third Report on Corporate Involvement in Social Development in India, Partners in Change, India.
- Prakash-Mani K. (2002) Corporate Social Responsibility in the Indian Context, Sustainability, UK: Sustainability Radar. Google Scholar
- Purie A. (2003) 'BT The New Paradigm: Letter from the Editor-in-Chief', Business Today, Collector's Edition, Volume IV., Publisher: Ashish Bagga, Living Media India Ltd. Delhi, India.
- Seminar (2004) 'Development Journal from India', No. 537, May 2004 (www.india-seminar.com accessed 09 May 2004), India.
- Shourie A. (2004) 'Required: A new form of governance for a new economy', Indian Express Newspaper Article Series – Our Brave New Industry, Part III 04 April 2004, India.
- Shrivastava H. and S. Venkateswaran (2000) Business of Social Responsibility – The Why, What and How of Corporate Social Responsibility in India, Bangalore: Books for Change. Google Scholar
- Srinivasan T.N. and S.D. Tendulkar (2003) 'Reintegrating India with the World Economy'. Washington, D.C.: Institute for International Economics.
- Utting P. (2003) 'Promoting Development through Corporate Social Responsibility – Does it Work?', Global Future, Third Quarter 2003, Profit and Loss? Corporations and Development. World Vision International, London.
- Ward H. and T. Fox (2002) Moving the Corporate Citizenship Agenda to South, London: IIED.