

**THE EFFECT OF ETHNO/LINGO DIVERSITY ON KNOWLEDGE
SHARING EFFECTIVENESS AND CONFLICT IN GROUPS**

SEYYEDALI ZIAEI

UNIVERSITI TEKNOLOGI MALAYSIA

**THE EFFECT OF ETHNO/LINGO DIVERSITY ON KNOWLEDGE
SHARING EFFECTIVENESS AND CONFLICT IN GROUPS**

SEYYEDALI ZIAEI

**A project submitted in fulfillment of partial requirement for the
Award of the degree of Master's of Management (Technology)**

**Faculty of Management and Human Resource Development
Universiti Teknologi Malaysia**

15 March 2010

To my very first friend and teacher, to whom I owe not only my success and thinking,
but my entire life. Mom, love you eternally.

ACKNOWLEDGEMENT

Firstly, I need to thank my supervisor, Associate Professor Dr.Khalil Md Nor sincerely. Not only his valuable critical views helped in completing this project, but also observing him working tirelessly motivated me greatly in the tough moments.

My special thanks go to Associate Professor Dr.Steven Walczak of University of Colorado in Denver, who helped me all the way of doing this project without hesitation.

I am also thankful to the Dean of the Faculty of Management and Human Resource Development of UTM, Associate Professor Dr.Amran Rasli for his great help in statistical analysis of this project.

I am grateful to Professor Geert Hofsted of Maastricht University and Professor Maryam Alavi of Emory University for their encouragement.

I also thank my examiners, Dr.Norhalimah binti Idris and Dr.Norazmi bin Muhammad, whose kind comments helped me correct my approach towards this research at the proposal stage.

I greatly appreciate the help of Professor Sandy Stalpes of Queen's University who kindly supplied me with a part of his previous research to use in this project.

Last but not least, my sincere thanks go to Dr. Dilek Zamantili Nayir of Marmara University for her helpful guidance at the initial stage of this research.

ABSTRACT

In today's economy, the role and value of knowledge as the last competitive advantage has been suggested and the Knowledge Management (KM) concept has emerged and received great attention. A big part in KM is about managing the way knowledge flows in and between organizations i.e., managing Knowledge Sharing (KS). While technology admittedly facilitates KS, the success of KM efforts still depends highly on considering human factors. This research proposes that one of these human factors, ethno/lingo diversity, can significantly affect the success of KM practices; in particular knowledge sharing by influencing communication and social interaction among the members of a group. To test this proposition, a semi-quantitative approach was taken. Homogeneous and heterogeneous groups were formed and asked to do a group task that needed discussion and knowledge sharing. By comparing the results in groups based on how diverse they are or simply based on their being homo- or heterogeneous, the hypothesis is tested. Furthermore, as the literature on diversity suggests, conflict is likely to be present and have a role in the diverse group processes. Hence, intragroup conflict is also gauged by means of a questionnaire. Groups were composed of voluntary students of Universiti Teknologi Malaysia. The results show a significant and strong correlation between group diversity and knowledge sharing at group-level, but fail to show any significant relationship at the individual-level, or on conflict. The results imply the effect of social categorization on the willingness of individuals in groups to share knowledge. This way, one can assume positive influence of group homogeneity on knowledge sharing at least over the short term and conversely barriers to KS in the diverse groups. This fact may be borne in minds of managers when setting up groups depending heavily on KS, especially short-term groups and planning them more homogeneous. In long-term groups the effect can be reduced by diversity training or making use of reductive capabilities of information technologies.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	TABLE OF CONTENTS	vi
	LISTS OF TABLES	x
	LISTS OF FIGURES	xi
	LISTS OF SYMBOLS	xii
	LISTS OF APPENDICES	xiii
1.	INTRODUCTION	
	1.1 Background of the Research	1
	1.2 Concept of Diversity	4
	1.3 Statement of Problem	5
	1.4 Statement of Purpose	6
	1.5 Research Questions	6
	1.6 Research Objectives	6
	1.7 Scope of the Study	7
	1.8 Significance of the Study	9

2.	LITERATURE REVIEW	
2.1	Introduction	10
2.2	Diversity	11
2.3	Knowledge Sharing	17
	2.3.1 Types of Knowledge	17
	2.3.2 KM and KS	18
	2.3.3 Knowledge Sharing Barriers and Hindrances	19
2.4	Conflict	23
3.	RESEARCH METHODOLOGY	
3.1	Introduction	26
3.2	Research Design	26
	3.2.1 Knowledge Sharing	26
	3.2.2 Conflict	29
3.3	Instruments	29
	3.3.1 Knowledge Sharing	29
	3.3.2 Conflict	30
3.4	Group Composition	30
3.5	Analyzing the Data	33
	3.5.1 Analyzing Lost At Sea Outcomes	33
	3.5.2 Analyzing the Results of Conflict Questionnaire	35
4.	DATA ANALYSIS	

4.1	Introduction	36
4.2	Background and Composition of Participants	36
4.3	Knowledge Sharing	39
4.3.1	Introduction	39
4.3.2	Knowledge Sharing, Individual-Level	40
4.3.3	Knowledge Sharing, Group-Level	42
4.4	Conflict	45
4.4.1	Descriptive Statistics and Reliability Test	45
4.4.2	Conflict, Individual-Level	47
4.4.3	Conflict, Group-Level	49
4.5	Summary	51
5.	CONCLUSION AND RECOMMENDATIONS	
5.1	Findings	52
5.2	Contribution to Practice	54
5.3	Limitations and Generalizability	55
5.4	Future Research	56
	REFERENCES	57
	APPENDICES	
	Appendix A	68
	Appendix B	77

LISTS OF TABLES

TABLE NO.	TITLE	PAGE
3.1	Composition of groups	32
4.1	Composition of participants	38
4.2	Pearson correlation for individual-level KS	41
4.3	Independent sample-T test for individual-level KS	42
4.4	Data normality test for group-level KS	43
4.5	Pearson correlation for group-level KS	43
4.6	Independent sample-T test for group-level KS	44
4.7	Pearson correlation for range reductions	45
4.8	Reliability test of conflict questionnaire	46
4.9	Descriptive statistics of conflict questionnaire	47
4.10	Pearson correlation for individual-level conflict	48
4.11	Independent samples-T test for individual-level conflict	48
4.12	Data normality test for group-level conflict	49
4.13	Pearson correlation for group-level conflict	49
4.14	Independent sample-T test for group-level conflict	50
5.1	Summary of results related to research hypotheses	54

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	International Knowledge Transfer Model	22

LIST OF SYMBOLS/ ABBREVIATIONS

C	-	Chinese
CoP	-	Community of Practice
F2F	-	Face- to- Face
I	-	Indian
KM	-	Knowledge Management
KS	-	Knowledge Sharing
M	-	Malay
NASA	-	National Aeronautics and Space Administration
UTM	-	Universiti Teknologi Malaysia

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Demography questionnaire and Group task	68
B	Conflict Questionnaire	77

CHAPTER 1

INTRODUCTION

*Culture is more often a source of conflict than of synergy. Cultural differences are a nuisance at best and often a disaster.*¹

1.1 Background of the Research

In today's business environment, one can see changes everywhere, much faster than a couple of decades ago. As competitive advantages keep on diminishing (Stapleton, 2003), trade patterns do not follow the old norms (e.g. one can see technological products being exported from South Korea and China to the US; or India becoming the largest software provider in the world). No longer are the capital, labor, or land the determining factors in the new economy but rather intellectual capital (or knowledge) (Baker, 2008). More and more companies fall off while some others climb the ladder to the top ranks in world business. A simple look at the composition of Fortune 500 companies today and comparing it with sixteen-years-ago standing, as proposed by Housel and Bell (2001), would prove this statement.

Which companies would be the climbing ones in this so called knowledge economy? Most probably the answer is the ones that can create, gain, share, renew, and leverage knowledge into their operations to get a competitive edge, or the last competitive advantage as Stapleton (2003) argues. This fact is indeed realized by both the academia and practitioners, as a surge in literature on knowledge

¹ Professor Emeritus. Dr. Geert Hofstede, Maastricht University.

management, which is hereafter referred to as KM in this text, and also numerous consulting companies offering KM implementation services suggest (Chauvel and Despres, 2002).

Therefore, in today's business environment it is of the most crucial steps companies need to take in order not to only prosper, but even to survive, to have successful KM policies and practices. This importance has been expressed by Drucker (1993) when talking about a knowledge society and referring to knowledge as the only real resource at present rather than another resource together with traditional production factors as land, labor, and capital. Nonaka and Takeuchi (1995) reinforce this concept nicely by saying that "knowledge has become the resource rather than a resource" (p.6).

To have a successful KM practice in an organization, knowledge sharing, or KS, must be facilitated. In fact, some researchers believe that KM is merely the management of KS, or managing the process of organizational learning (Huysman and De Witt, 2002). Although the role of technical solutions and infrastructure in facilitating KS is not disputed, it has a limited role in supporting KS. An example is provided by McDermott and O'Dell (2001) as the opening case in their article where a large global firm set up a website for the employees in different locations to share knowledge. The website offered interesting and easy to use interface and applications but the result was not as anticipated. After rolling out the project, they found most of the document areas empty, except for the initial entries. This case shows a situation where technology was provided, but the people who were supposed to use it did not do so.

To KS, social networks are often more important than the electronic ones (Huysman and De Witt, 2002). Obviously, even with a well-equipped, leading-edge IT supported facilities, there would be little gain, if any, as no knowledge would be shared if knowledge workers are not willing to use them. After all, it is the people who share knowledge not machines. The present literature implies that KM is not primarily about systems, but rather people who generate, share and receive knowledge. So, the present environment can be called a knowledge society and in

such a kind of society, social bonds and communication between human beings are stressed as work traits (Botkin, 1999; Cohen and Prusak 2000; Hansen, Nohira and Tierney, 1999).

When people interact and communicate with each other, they receive the cues and information they get and incorporate the new knowledge with their own contextual knowledge. Additionally, face-to-face (F2F) interactions are resplendent with nonverbal information and cues (Knapp and Hall, 2010). This process goes through a channel that is not as straight forward as it might be in the case of a control box in Mechanical or Electronic Engineering problems. Corporations are made up of people, and people always carry their ideas, prejudices and character traits with them all their life. These in aggregate form the culture of the community and the organization in which they live and work.

Individuals naturally tend to reinforce their identity by forming groups of people with which they share one or more traits. Once these groups are formed inside the larger groups or in the community, the concept of “in-groups” and “out-groups” emerge (Turner *et al.*, 1987; Byrne, 1971). The way most people are socialized in their families, schools, communities, and other circles that influence cultural values of individuals; causes them to implicitly or explicitly feel some degree of unease facing people who are different from them (Fernandez and Barr, 1993). This difference is of significance to the current study as it can be a potential barrier to KS (Riege, 2005), because it can hinder smooth communication, thus affect information flow negatively.

Some of the most prevalent differences distinguishable among human beings are race, ethnicity and language. These are some of the first factors people may utilize in order to associate or differentiate themselves with someone else in a group (Turner *et al.*, 1987).

1.2 Concept of Diversity

Work group diversity can be categorized into two types: Surface-level diversity and deep-level diversity (Carte and Chidambaram, 2004). Surface-level diversity can be defined as the noticeable differences such as gender, ethnicity, race, and age. For the purpose of this research, mother tongue would be considered as a surface-level difference as although it cannot be observed in facial composition of an individual, it would be apparent in the first contacts and it does not require time to appear. Deep-level diversity is the differences in characteristics that are difficult to observe such as personal values, skills and mental capabilities (Staples and Zhao, 2006).

Some studies on the effect of diversity on the group performance suggest that while surface-level diversity can have a negative effect on the process of forming a group identity at the first stages of life of a group, by time passage these effects would shrink. Then, it is the deep-level diversity that affects the group outcome in a positive manner and lead to a wider variety of ideas and creativity. This fact implies that the current research questions are more meaningful in short-term and especially in groups with a typically short life time such as project groups (Koskinen, Pekka and Hannu, 2003; Alony, Whymark and Jones, 2007). These effects will be reduced as time goes on if the group stays alive for an adequate time.

The diversity advantages stem from access to more diverse information sources (Wittenbaum and Stasser, 1996) and more creativity and innovation (Jehn, Northcraft and Neale, 1999; Lau and Murningham, 1998). Negative effect can be decreased group cohesion (Harrison, Pierce and Bell, 1998), communication hindrances, interpersonal conflict and process losses (Watson, Kumar and Michaelsen, 1993; Hambrick *et al.*, 1998; Lau and Murningham, 1998; Williams and O'Reilly, 1998).

It can be accepted logically that diverse groups have better access to different sources of information, hence can put forth more ideas and solutions. But the

inclination of group members towards their own subgroups; that is, the people inside the group with similarities to associate, proposes potential difficulties in capability to leverage this advantage. After all, those information and viewpoints must first be talked over and exchanged (McLeod, Lobel and Cox, 1996) to be effective. Considering surface-level diversity causing aforementioned process losses and biases towards in-groups and out-groups, getting to this level and leveraging the potentially positive effects of diversity can be difficult to realize and need a cumbersome process (Ancona and Caldwell, 1992; Carte and Chidambaram, 2004). Based on these, the researcher believes there are more disadvantages than advantages in workforce diversity to KS. But with the ever-growing pace of globalization, diversity is a fact not to fight with or ignore, but to appreciate and manage in a proper manner in order to maintain competitive advantage in a global marketplace (Fernandez and Barr, 1993).

1.3 Statement of Problem

As a rule, people tend to communicate more freely with the ones alike them. Whether in a classroom, neighborhood, or a work group, this tendency can lead to communication difficulties. In best case, where people want to be culture savvy, they may feel like walking on eggs not to offend others, as Fernandez and Barr (1993) put it, if they have not had enough exposure to each others' culture. This in turn can result in communication exist in surface, which obviously cannot carry the meanings and material needed to be transferred and shared in KS. This way, organizations with the workforce composed of diverse ethnic groups can find themselves in a disadvantage in a knowledge economy. This led the researcher to study the relationship between diversity and KS in groups.

1.4 Statement of Purpose

The purpose of this study is to investigate the effects of ethnical and lingual diversities on KS effectiveness in heterogeneous groups compared to homogeneous groups. As diversity is usually associated with greater intra-group conflict in groups, the level of intra-group conflict will also be compared in homogeneous vs. heterogeneous groups looking for meaningful differences to see whether it also happen in the context of this research.

1.5 Research Questions

To address the aforementioned objectives and research problem, two research questions were identified and formulated as follows:

- 1- Is there a relationship between diversity and KS effectiveness in groups?
- 2- Is there a relationship between diversity and level of conflict in groups?

1.6 Research Objectives

This research has the following objectives:

- 1- To examine the effect of workforce ethno/lingo diversity on KS in groups;
- 2- To examine the effect of workforce ethno/lingo diversity on level of conflict in groups.

1.7 Scope of the Study

In almost every country in the world, there is a degree of ethnical diversity in the population. It has been basically high in countries such as India, low in Germany, and changed to high levels as a result of immigration in the US, Canada, or Australia. But in each of these examples, one would see some important points in common between the ethnic groups or the population has been, to a certain extent, blended into a somewhat smooth mixture. As in the US, one would primarily think of American culture rather than Hispanic/Latino, British, Chinese, Indian, or Italian culture. Research has shown that if the members of a group are diverse in several areas that go along each other and form a greater diversity area, then bigger faultlines can appear and result in further division and conflict problems (Lau and Murningham 1998).

In this regard, Malaysia is almost unique. According to the information by The Ministry of Tourism of Malaysia (2009), the majority of its population is comprised of Malays. Specific racial compositions in Malaysia are Malays (50%), Chinese (25%), Indians (10%) and others (including Indigenous peoples) (15%). Here, the researcher only intends to include Malays, Chinese and Indians. These groups have lived in Malaysia for generations and are considered Malaysian (not immigrants or foreigners). Although these groups have influenced each others' cultures to some extent over the years, there is still little overlapping between them in terms of appearance, religion, and cultures and one can distinguish them almost at the first sight. To the researcher, it means that the surface-level diversity factors are quite salient.

To get a better view of the ethnical and demographic composition of Malaysia, it is notable that Malays are primarily Muslim, are of Malay ethnicity, and speak Bahasa Melayu as their first language. Chinese in Malaysia come from Chinese ethnicity, most are Buddhist/Taoist, and mainly have Hokkien, Cantonese, and Mandarin and other Chinese languages as their mother tongues, though most learn Mandarin at school. Most Malaysian Indians are ethnically Tamil, speak Tamil language, and mainly practice Hinduism.

These three differences together make this diversity much more obvious and according to Lau and Murningham (1998) can worsen the negative effects of the diversity. Having students studying at different schools, where they are taught in their own language, the so called vernacular schools, reinforces these effects during the early socialization process among young children. This way, studying diversity in a Malaysian context would be an advantage to this study, as the effects would probably appear in their extreme form which would make them easier to analyze. The prime minister of Malaysia, Mr. Najib Razak's policy of 1 Malaysia also shows there is recognition for this issue in Malaysia and the effort to enhance the sense of unity in Malaysia. But it is worth mentioning that this issue (or problem, if can be termed this way) is not limited to Malaysia, as the US is facing the same problems to a different extent with Hispanic and Chinese communities within the country (Mor Barak and Levin, 2002; Wilson, 2003).

Although there were three major areas of difference in the Malaysian community just mentioned, in this study, the religion factor would not be considered in this research. In this study, groups will be formed by their differences in terms of ethnicity and mother tongue. The combination of these two factors would be viewed as one. The results do not seem to change much as there looks to be a one to one relationship between these groups and the factors. In other words, Malay race is associated with Bahasa Melayu while Bahasa Melayu refers to Malays and so on.

This study was conducted on local student (Malays, Chinese, Indians), from Universiti Teknologi Malaysia in Malaysia. While it is arguable that university students differ from industry workers in many aspects, this research views them as the future industry workers whose behaviors will affect the competitiveness of the firms they enter later.

1.8 Significance of the Study

With a careful look at the KM literature, it is apparent that whereas organizational knowledge has received a significant attention (Alavi, Leidner, and Kayworth, 2006; Balthazard and Cooke, 2004; Palanisamy, 2007; Zheng *et al.*, 2009; Nayir and Uzuncarsili, 2008), the role of national culture has been less valued in KM literature (Walczak, 2008; Riege, 2005). On the other hand, while there is some work done on diversity and its effect on group performance (Pitts, 2005; Carte and Chidambaram, 2004; Staples and Zhao, 2006; Knippenberg, Dreu and Homan., 2004), there is very little work done on linking diversity with KM. Although firms can adapt certain policies and implement systems as to facilitate KS by building a cooperative organizational culture that values and encourages KS, it cannot totally offset the effects of cultural differences caused by ethnical diversity. This work would be done in order to shed some light on this issue and provide a base for future research and probable solutions.

REFERENCES

- Adler, N.J. (1991). *International Dimensions of Organisational Behaviour*. (2nd ed.) Boston, MA.: PWS-Kent Publishing Company.
- Alavi, M., Leidner, D. and Kayworth, T. (2006). The Role of Culture in Knowledge Management: A Case Study of Two Global Firms. *International Journal of e-Collaboration*. 2(1): 17-40.
- Allee, V. (2000). Reconfiguring the Value Network. *Journal of Business Strategy*, July-August, 36-39.
- Alony, I., Whymark, G. and Jones, M. (2007). Sharing Tacit Knowledge: A Case Study in the Australian Film Industry. *Informing Science Journal*. 10, 41-59.
- Ancona, D. G. and Caldwell, D.F. (1992). Demography and Design: Predictors of New Product Team Performance. *Organization Science*. 3(3): 321 – 341.
- Antonius, R. (2003). *Interpreting Quantitative Data with SPSS*. (1st ed.) London: Sage Publications Ltd.
- Baker, R. J. (2008). *Mind Over Matter, Why Intellectual Capital is the Chief Source of the Wealth*. Hoboken, N.J.: John Wiley & Sons, Inc.
- Balthazard, P.A. and Cooke, R. A. (2004). Organizational Culture and Knowledge Management Success: Assessing The Behavior-Performance Continuum. *hiess*, vol. 8, pp.80239a, Proceedings of the 37th Annual Hawaii International Conference on System Sciences (HICSS'04) - Track 8, 2004.

- Bartol, K. M. and Srivastava, A. (2002). Encouraging knowledge sharing: The role of organizational reward systems. *Journal of Leadership & Organizational Studies*. 9(1), 64–76.
- Becerra-Fernandez, I. and Sabherwal, R. (2001). Organizational Knowledge Management: A contingency Perspective. *Journal of Management Information Systems*, 18(1), 23-55.
- Becerra-Fernandez, I., Sabherwal, R. and Gonzalez, A. J. (2004). *Knowledge Management: Challenges, Solutions, and Technologies*, Upper Saddle River, NJ.: Pearson- Prentice Hall.
- Belbin, M. (1980). *Management Teams: Why they Succeed or Fail*. (1st ed.). London: Heineman.
- Bock, G. W., & Kim, Y. G. (2002). Breaking the myths of rewards. *Information Resources Management Journal*. 15(2), 14–21.
- Botkin, J.W. (1999). *Smart Business: How Knowledge Communities Can Revolutionize Your Company*. New York, N.Y.: Free Press.
- Bureš, V. (2003). Cultural Barriers in Knowledge Sharing. *E+M Economics and Management, Liberec*. special issue. 6:57-62.
- Byrne, D. (1971). *The Attraction Paradigm*. New York, NY.: Academic Press.
- Cady, S.H. and Valentine, J. (1999). Team innovation and perceptions of consideration, What difference does diversity make? *Small Group Research*. 30(6): 730-750.

- Carte, T. and Chidambaram, L. (2004). A Capabilities-Based Theory of Technology Deployment in Diverse Teams: Leapfrogging the Pitfalls of Diversity and Leveraging Its Potential with Collaborative Technology. *Journal of the Association for Information Systems*. 5(11-12):448-471.
- Chang, Y.T., Church, R., and Zikic, J. (2004). Organizational culture, group diversity and intra-group conflict. *Team Performance Management*. 10(1/2): 26-34.
- Chauvel, D. and Despres, C. (2002). A Review of Survey Research in Knowledge Management: 1997-2001. *Journal of Knowledge Management*. 6(3):207-223.
- Cohen, D. and Poursak, L. (2001). *In Good Company: How Social Capital Makes Organizations Work*. Boston, MA.: Harvard Business School Press.
- Crawley, M. J. (2005). *Statistics: an Introduction Using R*. West Sussex, England: John Wiley & Sons Ltd.
- De Vaus, D.A. (2002). *Surveys in Social Research*. (5th ed.). Sydney.: Allen & Unwin.
- Disterer, G. (2001). Individual and social barriers to knowledge transfer. Proceedings of the 34th Hawaii International Conference on System Sciences.
- Drucker, P.F. (1993). *Post-Capitalist Society*. New York, N.Y.: HarperCollins.
- Fahey, L., Prusak, L. (1998). The Eleven Deadliest Sins of Knowledge Management. *California Management Review*, 40(3): 265-276.
- Fernandez, J. P. and Barr, M. (1993). *The Diversity Advantage*. New York, N.Y.: Lexington Books.
- Hall, E. T. (1959). *The silent language*. Garden City, NY.: Doubleday.

- Hambrick, D. C., Davison, S.C., Snell, S.A. and Snow, C.C. (1998). When Groups Consist of Multiple Nationalities: Towards a New Understanding of the Implications. *Organization Studies* .19(2): 181–205.
- Hansen, M. T., Nohira, N. and Tierney, T. (1999). What's your strategy for Managing Knowledge?. *Harvard Business Review*.77(2):106-116.
- Harrison, D., Price, K. and Bell, M. (1998) . Beyond Relational Demography: Time and the Effects of Surface- and Deep- Level Diversity on Work Group Cohesion. *Academy of Management Journal*.41(1): 96-107.
- Harrison, D.A. and Sin, H (2006). *What Is Diversity and How Should It Be Measured?* In Konrad, A.M., Prasad, P. and Pringle, J.K. (Eds.). *Handbook of Workplace Diversity*. (191-216). London, England: Sage Publications Ltd.
- Harrison, E.F. (1995). *The Managerial Decision Making Process*. (4th ed.) Houghton Mifflin, Boston, MA.
- Hegde, D. and Shapira, P. (2007). Knowledge, technology trajectories, and innovation in a developing country context: evidence from a survey of Malaysian firms. *International Journal of Technology Management*, 40(4), 349-370.
- Hinton, P.R., Brownlow, C., McMurray, I. and Cozens, B. (2004). *SPSS Explained*. (1st ed.). New York, NY.: Routledge Inc.
- Hofstede, G. (1991). Management in a Multicultural Society. *Malaysian Management Review*. 25(1): 3-12.
- Hofstede, G. Geert Hofstede Cultural Dimensions. Retrieved October 14, 2009, from Geert Hofstede Cultural Dimensions Website: http://www.geert-hofstede.com/hofstede_malaysia.shtml and http://www.geert-hofstede.com/hofstede_canada.shtml.

- Housel, T. J. and Bell, A. H. (2001). *Measuring and Managing Knowledge*. (1st ed.). New York, N.Y.: McGraw-Hill/Irwin.
- Huysman, M. and De Witt, D. (2002). *Knowledge Sharing in Practice*. Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Janis, I. (1972). *Victims of Groupthink*. Boston, MA.: Houghton-Mifflin.
- Jehn, K. A., Northcraft, G. B. and Neale, M. A. (1999). Why Differences Make a Difference: A Field Study of Diversity, Conflict, and Performance in Workgroups. *Administrative Science Quarterly* .44: 741–763.
- Kanter, R.M. (1977). *Men and Women of the Corporation*. (1st ed.). New York, NY.: Basic Books.
- Kimmerle, J., Wodzicki, K. and Cress, U. (2008). The social psychology of knowledge management. *Team Performance Management*. 14(7/8):381-401.
- Knapp, M. L., and Hall, J. A. (2010). *Nonverbal Communication in Human Interaction*. (7th ed.). Belmont, CA.: Wadsworth.
- Knippenberg, D., De Dreu, C. and Homan, A. C. (2004). Work Group Diversity and Group Performance: An Integrative Model and Research Agenda. *Journal of Applied Psychology*.89(6): 1008-1022.
- Kochan, T., Bezrukova, K., Ely, R., Jackson, S., Joshi, A., Jehn, K., Leonard, J., Levine, D. and Thomas, D. (2003). The Effects of Diversity on Business Performance: Report of the Diversity Research Network. *Human Resource Management*. 42(1): 3-21.
- Koskinen, K.U., Pekka, P. and Hannu, V. (2003). Tacit knowledge acquisition and sharing in a project work context. *International Journal of Project Management*. 21: 281-290.

- Lau, D. C. and Murnighan, J.K. (1998). Demographic Diversity and Faultlines: The Compositional Dynamics of Organizational Groups. *Academy of Management Review*. 23(2): 325–340.
- Liedtka, J. (1999). Linking competitive advantage with communities of practice. *Journal of Management Inquiry*. 8(1): 5-16.
- Lincoln, J. R. and Miller, J. (1979). Work and friendship ties in organization: a comparative analysis of relational networks. *Administrative Science Quarterly*. 24:181-99.
- Lind, E. A., Tyler, T. R., and Huo, Y. J. (1999). The Two Psychologies of Conflict Resolution: Differing Antecedents of Pre-experience Choices and Post-experience Evaluations. *Group Process and Intergroup Relations*. 2(2):99-118.
- Loden, M. and J. Rosener. (1991). *Workforce America! Managing Employee Diversity as a Vital Resource*. Homewood, IL: Business One Irwin.
- Macrae, C., and Bodenhausen, G. V. (2000). Social cognition: Thinking categorically about others. *Annual Review of Psychology*, 51: 93-120.
- Matzler, K., Renzl, B., Müller, J., Herting, S., and Mooradian, T.A. (2007). Personality traits and knowledge sharing. *Journal of Economic Psychology*. 29:301-313.
- McDermott, R. and O'Dell, C. (2001). Overcoming cultural barriers to knowledge sharing. *Journal of Knowledge Management*, 5(1):76-85.
- McLeod, P., Lobel, S. and Cox, Jr. T. (1996). Ethnic Diversity and Creativity in Small Groups. *Small Group Research*. 27(2):248-264.
- Messick, D. and Massie, D. (1989). Intergroup Relations. *Annual Review of Psychology*. 40:45-81.

- Milliken, F. J. and Martins, L. L. (1996). Searching for common threads: understanding the multiple effect of diversity in organizational groups. *Academy of Management Review*. 21(2): 402-433.
- Ministry of Tourism of Malaysia. Tourism Malaysia: About Us: Culture and Heritage: People. Retrieved November 3, 2009, from the Tourism Malaysia Website: <http://www.tourism.gov.my/en/about/culture.asp>.
- Moore, S. (1999). Understanding and managing diversity among groups at work: key issues for organizational training and development. *Journal of European Industrial Training*, 23(4/5): 208-217.
- Mor Barak, M. E. and Levin, E. (2002). Outside of the corporate mainstream and excluded from the work community: a study of diversity, job satisfaction and well-being. *Community, Work & Family*, 5(2): 133-157.
- Mortensen, M. and Hinds, P. J. (2001). Conflict and shared identity in geographically distributed teams. *The International Journal of Conflict Management*. 12(3):212-238.
- Nayir, D. Z. and Uzuncarsili, U. (2008). A cultural perspective on knowledge management: the success story of Sarkuysan Company. *Journal of Knowledge Management*.12(2):141-155.
- Nemiroff, P. M., and Pasmore, W. A. (1975). Lost at Sea: A Consensus Seeking Task. In *The Annual Handbook for Group Facilitators*. (28-34). La Jolla, CA.: University Associates.
- Nonaka, I.(1994). A dynamic theory of organizational knowledge creation. *Organizational Science* (providence, R.I.).5(1):14-37.

- Nonaka, I. and Takeuchi, H. (1995). *The Knowledge-Creating Company, How Japanese Companies Create the Dynamics of Innovation*. New York, N.Y.: Oxford University Press.
- O'Dell, C. and Grayson, C. J. (1998). If we knew what we know: identification and transfer of internal best practices. *California Management Review*. 40(3):154-174.
- Osterloh, M. and Frey, B. S. (2000). Motivation, knowledge transfer, and organizational forms. *Organization Science*. 11(5):538-550.
- Palanisamy, R. (2007). Organizational Culture and Knowledge Management in ERP Implementation: An Empirical Study. *Journal of Computer Information Systems*. 45(7): 100-120.
- Papoutsakis, H. (2007). Sharing Knowledge in the Organisation: a Retrospective Analysis and an Empirical Study. *The Electronic Journal of Knowledge Management*. 5(2):231 - 244 , available online at www.ejkm.com.
- Pitts, D. W. (2005). Diversity, representation, and performance: Evidence about race and ethnicity in public organizations. *Journal of Public Administration Research & Theory*, 15(4): 615-631.
- Pozler, J. T., Milton, L. P. and Swann Jr., W. B. (2002). Capitalizing on Diversity: Interpersonal Congruence in Small Work Groups. *Administrative Science Quarterly*, 47(2): 296-324.
- Riege, A. (2005). Three Dozen Knowledge-Sharing Barriers Managers Must Consider. *Journal of Knowledge Management*. 9(3):18-35.
- Rowley, J. (2000). From learning organization to knowledge entrepreneur. *Journal of Knowledge Management*. 4(1): 7-15.

- Saidwhat?: Funny Quotes, Author Quotes and quotes from famous Celebrities: Nelson Mandela Quotes. Retrieved February 20, 2010, from: http://www.saidwhat.co.uk/quotes/political/nelson_mandela/if_you_talk_to_a_man_9870.
- Simons, T. L. and Peterson, R. S. (2000). Task conflict and relationship conflict in top management teams. The pivotal effects role of intragroup trust. *Journal of Applied Psychology*. 85:102-111.
- Sirkin, R. M. (2006). *Statistics for the Social Sciences*. (3rd ed.). Thousand Oaks, CA.: Sage Publications Inc.
- Stapleton, J. J. (2003). *Executive's Guide to Knowledge Management, the Last Competitive Advantage*. Hoboken, N.J.: John Wiley & Sons, Inc.
- Staples, D. S. and Zhao, L. (2006). The Effects of Cultural Diversity in Virtual Teams Versus Face-to-Face Teams. *Group Decision and Negotiation* . 15:389-406.
- Stephenson, K. and Lewin, D. (1996). Managing workforce diversity: macro and micro level HR implications of network analysis. *International Journal of Manpower*. 17(4&5): 168-96.
- Tajfel, H. (1982). *Human Groups and Social Categories: Studies in social psychology* . Cambridge, UK: Cambridge University Press.
- Thomas, K. (1976). *Conflict management in organisations*, In Dunnette, M.D. and Bass, B.M. (Eds), *Handbook of Organisational Behaviour*, Sage, New York, NY.
- Thomas, D. A. and Alderfer, C. P. (1989). *The influence of race on career dynamics: theory and research on minority career experience*. In Arthur, M.B., Hall, D.T. and Lawrence, B.S. (Eds). *Handbook of Career Theory*. (133-58). Cambridge: Cambridge University Press.

- Thompson, J. D. (1967). *Organizations in action: social science bases of administrative theory*. New York, NY.: McGraw-Hill.
- Timmerman, T.A. (2000), Racial Diversity, Age Diversity, Interdependence, and Team Performance. *Small Group Research*, 31(5): 592-606.
- Tsikriktsis, N. (2005), A review of techniques for treating missing data in OM survey research. *Journal of Operations Management*, 24: 53-62.
- Tsui, A.S., Egan, T.D. and O'Reilly, C. A. (1992). Being Different: Demography and Organizational Attachment. *Administrative Science Quarterly*. 37(4):549-579.
- Turner, J. C., Hogg, M. A., Oaks, P. J. Reicher, S. D. and Wetherel, M. S. (1987). *Rediscovering the Social Group: A Social Categorization Theory*. Oxford, UK: Blackwell.
- Vodosek, M. (2007). Intragroup conflict as a mediator between cultural diversity and work group outcomes. *International Journal of Conflict Management*. 18(4): 345-375.
- Walczak, S. (2008). Knowledge Management and Organizational Culture, An International Research Perspective. *The Learning Organization*. 15(6):486-494.
- Watson, W., Kumar, K. and Michaelsen, L. (1993). Cultural Diversity's Impact on Interaction Process and Performance: Comparing Homogenous and Diverse Task Groups. *Academy of Management Journal*. 36(3):590-602.
- Weinberg, S.L. and Abramowitz, S.K. (2002). *Data Analysis for the Behavioral Sciences Using SPSS*. (1st ed.). New York, N.Y.: Cambridge University Press.

- Welch, D. E., and Welch, L. S. (2008). The Importance of Language in International Knowledge Transfer. *Management International Review*.48(3), 339-360.
- Williams, K.Y. and O'Reilly, C. A. (1998). Demography and Diversity in Organizations: A Review of 40 Years of Research. *Research in Organizational Behavior*. 20: 77–140.
- Wilson, F. D. (2003). Ethnic niching and metropolitan labor markets. *Social Science Research*. 32: 429-466.
- Wittenbaum, G.M. and Stasser, G. (1996). *Management of information in small groups*. In Nye, J.L. & Brower, A.M. (Eds.). *What's social about social cognition? Research on socially shared cognition in small groups*.(3-28). Thousand Oaks, CA: Sage Publishing.
- Yang, J.T (2007). Knowledge sharing: Investigating appropriate leadership roles and collaborative culture. *Journal of Tourism Management*. 28:530-543.
- Zheng, W. *et al.*, Linking organizational culture, structure, strategy, and organizational effectiveness: Mediating role of knowledge management, *J Bus Res* (2009), doi:10.1016/j.jbusres.2009.06.005.