

THE INFLUENCE OF PERSONALITY TRAITS ON KNOWLEDGE SHARING
IN THE CONTEXT OF RESEARCH SUPERVISION

MUMTAZ ALI MEMON

A dissertation submitted in partial fulfilment of the
requirements for the award of the degree of
Master of Science (Human Resource Development)

Faculty of Management
Universiti Teknologi Malaysia

MARCH 2013

All the time...

To my beloved Family,
For their endless Love, Motivation and Efforts

The Most Important...

To My Supervisor
Assoc. Prof. Dr. Khalil Md. Nor
For his unrelenting patience, and
For the insights and guidance

And Last but not Least...

To my Mentors
Mr. Hanif S. Kalia & Dr. Saira Bano Khanani
For their support and encouragement.

----*Thanks a Million*----

ACKNOWLEDGEMENT

First and foremost, all praise and thanks to ALLAH, the Lord of the Universe, for all the blessings to complete this dissertation within the given time frame.

I would like to take this precious opportunity to thank Assoc. Prof. Dr. Khalil Md. Nor for being a very dedicated supervisor by relentlessly giving me all the guidance, help and directions throughout the completion of this research. Truthfully, without his support the completion of this dissertation would not be a reality. I am so much indebted to Mr. Hanif S. Kalia and Dr. Saira Bano Khanani for their endless support and encouragement. Without them it was a doubt that I accomplish thus far.

Besides that, I would like to express my thanks towards my family, especially my parents, who strengthens and motivated me since the day I born. I truly believe that without the help and prayers of my mother I could not be able to complete this milestone. Sincere gratitude also goes to my beloved brothers and sisters, especially Zulifquar Ali, M. Qasim, Haji Khamiso, and Riaz Ali, for their love, support and sacrifice.

Lastly, I am also thankful for all support given by all of my friends, especially my closest friends, Asadullah Khashkeli, Shahid Kamal, Ahmed Jamil, Waqas Mahar, Dr. Suhail Kazi, Dr. Muhammad Adil Khattak and Mr. Kelvin Lye for their care, encouragement and support during my stay in Malaysia.

ABSTRACT

In this era, knowledge management is one of the important topics in management research. Knowledge-based organizations have started to recognize and value their intellectual capital, as a major resource among other existing resources they have, to achieve competitive advantage. However, a huge amount of knowledge possessed and stored in the individuals instead of organizations. This research focuses on the role that personality traits play in individual's knowledge sharing. The main objective of this study is to investigate the effect of personality traits; agreeableness, conscientiousness and openness to experience on knowledge sharing. In addition, this study also identifies the dominating supervisory type; coach type or mentor type and also examines the level of knowledge sharing for each type. This study used Five-Factor Model of personality, Social Learning Theory and Social Capital Theory as its theoretical foundation. A total of 400 questionnaires was distributed to doctoral students at Universiti Teknologi Malaysia. Two hundred and four usable questionnaires were returned for analysis. Multiple regression and t-test analysis were used to analyze the data. The results of this study indicate that personality traits; agreeableness, conscientiousness and openness to experience significantly affect the level of knowledge sharing of research supervisors in the student –supervisor relationship. Openness to experience was found to be the most influencing element. Furthermore, the results of this study revealed that there is a small difference of numbers between both supervisory types; coach-type and mentor-type, prevented the researcher from concluding one dominating type. It was also found that there is no significant difference in the level of knowledge sharing between coach – type and mentor – type supervisors. Based on the findings, several implications and recommendations were discussed.

ABSTRAK

Pengurusan pengetahuan adalah salah satu topik penting dalam penyelidikan pengurusan dalam era ini. Demi mencapai kelebihan daya saing organisasi berdasarkan pengetahuan telah mula mengiktiraf dan menghargai modal intelektual sebagai sumber utama berbanding dengan sumber-sumber lain yang sedia ada. Walau bagaimanapun sejumlah besar pengetahuan dimiliki dan tersimpan pada individu dan bukannya pada organisasi. Kajian ini menumpukan peranan trait-personaliti yang dimainkan dalam perkongsian pengetahuan antara individu. Objektif utama kajian ini adalah untuk mengkaji kesan personaliti; sifat akur, sifat berhati-hati dan keterbukaan, terhadap pengalaman perkongsian pengetahuan. Selain itu kajian ini turut mengenal pasti jenis penyeliaan yang dominan; jenis jurulatih atau jenis mentor, dan juga mengkaji tahap perkongsian pengetahuan bagi setiap jenis penyeliaan. Kajian ini menggunakan teori Model Lima Faktor Personaliti dan Modal Sosial sebagai asas teori. Sebanyak 400 naskah soal selidik telah diedarkan kepada mahasiswa ijazah kedoktoran di Universiti Teknologi Malaysia. Sebanyak 204 naskah borang soal selidik telah dikembalikan untuk dianalisis. Regresi berganda dan analisis ujian-t telah digunakan untuk menganalisis data. Hasil kajian menunjukkan trait personaliti; sifat akur, sifat berhati-hati dan keterbukaan kepada pengalaman, sangat mempengaruhi tahap perkongsian pengetahuan penyelia penyelidikan dalam mahasiswa seliaan dengan penyelia. Keterbukaan kepada pengalaman menjadi elemen yang paling mempengaruhi tahap perkongsian ini. Dalam pada itu tidak wujud perbezaan yang signifikan dalam tahap perkongsian pengetahuan antara penyelia jenis jurulatih dengan penyelia jenis mentor. Berdasarkan kepada dapatan kajian beberapa implikasi dan cadangan dibincangkan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	i
	DEDICATION	ii
	ACKNOWLEDGEMENT	iii
	ABSTRACT	iv
	ABSTRAK	v
	TABLE OF CONTENTS	vi
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF ABBREVIATIONS	xiv
	LIST OF APPENDICS	xv
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Problem Background	2
	1.3 Problem Statement	5
	1.4 Research Questions	7
	1.5 Objectives	7
	1.6 Hypothesis	8
	1.7 Scope & Limitations of the Study	9
	1.8 Significance of Study	9
	1.9 Conceptual and Operationalization Definition	10
	1.9.1 Knowledge Sharing	11

	1.9.2	Mentor	11
	1.9.3	Coach	12
	1.9.4	Agreeableness	12
	1.9.5	Conscientiousness	13
	1.9.6	Openness to experience	13
	1.9.7	Personnel Screening	14
	1.9.8	Research Supervision	14
	1.10	Chapter Summary	14
2		LITERATURE REVIEW	15
	2.1	Introduction	15
	2.2	Knowledge	16
	2.2.1	Types of Knowledge	17
	2.2.2	Modes of knowledge conversion	18
	2.3	Locations of Knowledge	19
	2.3.1	Knowledge in People	20
	2.3.2	Knowledge in Artifacts	20
	2.3.3	Knowledge in Organization Entities	20
	2.4	Knowledge Management	21
	2.4.1	Contributing Factors of Knowledge Management	22
	2.5	Knowledge Sharing	23
	2.5.1	Knowledge Sharing Behaviour	24
	2.5.2	Importance of Knowledge Sharing	26
	2.5.3	Knowledge Sharing in Higher Education	27
	2.5.4	KS in Student – Supervisor Relationship	28
	2.6	Previous Studies Related to the Topic	30
	2.7	Personality Traits	46
	2.7.1	Agreeableness and Knowledge Sharing	48
	2.7.2	Conscientiousness and Knowledge Sharing	49
	2.7.3	Openness to Experience and Knowledge Sharing	49
	2.8	Coaching and Mentoring	50
	2.8.1	Mentoring	50
	2.8.2	Coaching	51
	2.8.3	Difference between Coaching and Mentoring	54

2.8.4	Mentoring and Knowledge sharing	57
2.8.5	Coaching and Knowledge sharing	57
2.8.6	Research Supervision and Coaching & Mentoring	58
2.8.7	Previous Studies Related to Coaching and mentoring	59
2.9	Theoretical Background	62
2.9.1	Social Learning Theory	62
2.9.2	Social Capital Theory	64
2.9.3	Five-Factor Model of Personality	66
2.10	Hypothesis Development	67
2.10.1	Agreeableness	68
2.10.2	Conscientiousness	69
2.10.3	Openness to Experience	70
2.10.4	Level of Knowledge Sharing	71
2.11	Theoretical Framework	72
2.12	Chapter Summary	75
3	METHODOLOGY	76
3.1	Introduction	76
3.2	Operational Framework	76
3.3	Sample Frame	78
3.3.1	Subject	78
3.3.2	Sample Size	78
3.4	Data Collection Method	81
3.5	Instrument Development	81
3.5.1	Demographic Information	82
3.5.2	Personality Traits	82
3.5.3	Knowledge Sharing	84
3.5.4	Coaching and Mentoring	85
3.6	Administrating the Survey	87
3.7	Expert Opinion	87
3.8	Pilot Test	88
3.9	Data Analysis	89
3.9.1	Multiple Regression	89
3.9.2	Descriptive Analysis	90

	3.9.3	T-Test Analysis	91
	3.11	Interpretation and Final Report	91
4		DATA ANALYSIS	92
	4.1	Introduction	92
	4.2	Background of the Respondents	93
	4.3	Demographic Analysis	93
	4.3.1	Gender	94
	4.3.2	Age	94
	4.3.3	Country	95
	4.3.4	Level of study	96
	4.3.5	Semester	97
	4.3.6	Faculty	98
	4.4	Factor Analysis and Reliability Test	99
	4.5	Descriptive Analysis	103
	4.5.1	Agreeableness	104
	4.5.2	Conscientiousness	104
	4.5.3	Openness to Experience	105
	4.5.4	Coaching	106
	4.5.5	Mentoring	107
	4.5.6	Knowledge Sharing	108
	4.6	Multiple Regression Analysis	110
	4.6	Descriptive Stastic Analysis	114
	4.7	T-Test	115
5		DISCUSSION, CONCLUSION AND RECOMMENDATIONS	117
	5.1	Introduction	117
	5.2	Discussion of the Findings	118
	5.2.1	Agreeableness and Knowledge Sharing	119
	5.2.2	Conscientiousness and Knowledge Sharing	119
	5.2.3	Openness to experience and Knowledge Sharing	120
	5.2.3	Dominating Supervisory type	120
	5.2.3	Level of knowledge sharing	121
	5.4	Research Conclusion	122

5.3	Implications of the study	125
5.4	Recommendations	126
5.5	Limitations	128
5.6	Future Research	129
5.7	Conclusion	130
	REFERENCES	131
	APPENDIX	157

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2. 1	Difference between Tacit and Explicit Knowledge	17
2. 2	Modes of Knowledge Conversion	18
2. 3	Summary of previous studies on factors influencing KS	38
2. 4	Trait Facets associated with five factor model of personality	47
2. 5	Differences between Coaching and Mentoring	55
3.1	Summary of Sample Size based on Domains of Study	80
3.2	The Items Used in Questionnaire to Measure Agreeableness	83
3.3	The Items Used in Questionnaire to Measure Conscientiousness	83
3.4	The Items Used in Questionnaire to Measure Openness	84
3.5	The Items Used in Questionnaire to Measure Knowledge Sharing	85
3.6	The Factors and Items Used in Questionnaire to Measure Mentoring	86
3.7	The Items Used in Questionnaire to Measure Coaching	86
3.8	Cronbach's Alpha Reliability of Pilot Test	88
4.1	Frequency and Percentage of Respondent's Gender	94
4.2	Frequency and Percentage of Respondent's Age	95
4.3	Frequency and Percentage of Respondent's Country	96
4.4	Frequency and Percentage of Respondent's Level of Study	97
4.5	Frequency and Percentage of Respondent's Semester of Study	98

4.6	Frequency and Percentage of Respondents' Faculty	99
4.7	KMO and Bartlett's Test and Factor Analysis of Independent Variables	101
4.8	KMO and Bartlett's Test and Factor Analysis of Dependent Variable	102
4.9	Cronbach's Alpha Reliability Test	103
4.10	Descriptive Analysis for Agreeableness	104
4.11	Descriptive Analysis for conscientiousness	105
4.12	Descriptive Analysis for Openness	106
4.13	Descriptive Analysis for Coaching	107
4.14	Descriptive Analysis for Mentoring	108
4.15	Descriptive Analysis for Knowledge Sharing	109
4.16	Summary of Descriptive Analysis of All Variables	110
4.17	Tolerance and VIF Test for Multicollinearity	111
4.18	Durbin Watson Test for Autocorrelation	111
4.19	Model Summary	112
4.20	ANOVA	112
4.21	Coefficients	113
4.22	Summary of Hypothesis Testing	113
4.23	Descriptive Analysis of Coach-type and Mentor-type supervisors	114
4.24	Descriptive Statistics and <i>t</i> test for Knowledge sharing Based on Supervisory-type (Coaching and Mentoring)	115
4.25	Summary of Hypothesis (4) Testing	116
5.1	Hypothesis Results	122

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	Data, information and knowledge	16
2.2	Social Cognitive Theory	63
2.2	Proposed Theoretical Framework	74
3.3	Operational Framework	77
5.1	Final Model	124

LIST OF ABBREVIATIONS

FFM	Fiver Factor Model of Personality
FKA	Faculty of Civil Engineering
FKBSK	Faculty of Health Science and Biomedical Engineering
FKE	Faculty of Electrical Engineering
FKK	Faculty of Chemical Engineering
FKM	Faculty of Mechanical Engineering
FBB	Faculty of Bioscience and Bioengineering
FPREE	Faculty of Petroleum & Renewable Energy Engineering
FP	Faculty of Education
FPPSM	Faculty of Management and Human Resource Development
FTI	Faculty of Islamic Civilization
FS	Faculty of Science
FSKSM	Faculty of Computer Science and Information Systems
FAB	Faculty of Built Environment
FGHT	Faculty of Geoinformation and Real Estate
KS	Knowledge Sharing
KSB	Knowledge Sharing Behavior
PSZ	Perpustakaan Sultanah Zanariah
PT	Personality Traits
SPS	School of Graduate Studies UTM
UTM	Universiti Teknologi Malaysia

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Questionnaire	158

CHAPTER 1

INTRODUCTION

1.1 Introduction

Increasingly, organizations are realizing the need to leverage their knowledge workers. The conventional resources, namely finance, land, plant and equipment are not the only resources organizations relying upon (Dawson, 2000), but they should aware that there is a large amount of knowledge available in their most essential resources, the human resources (Gupta, 2000). Knowledge-based organizations are initiating to recognize and value their intellectual capital, as a major resource among other existing resources they have (Sveiby, 1997).

Alavi and Leinder (2001) described that knowledge is an important resource for the organization to achieve its objectives in the competitive environment. In order to achieve the organizational objectives, such as return on investment (ROI), employee-satisfaction, economies of scale, problems solving (Becerra-Fernandez, Gonzalez and Sabherwal, 2004), the stakeholders should understand the importance of knowledge management. One of the major goals of knowledge management is to facilitate the flow of knowledge among individuals and the conversion of knowledge shared to organizational knowledge (Amayah, 2011).

Knowledge sharing is one of the most important elements of knowledge management (Du et al., 2005). Employee performance and innovation are highly associated with knowledge sharing (Bock and Kim, 2005). Hence, in order to develop skills and competencies of employees and sustain competitive advantage of the organization, it is most important to focus on knowledge sharing (Grant, 1996).

1.2 Problem Background

Knowledge sharing is not a new domain for scholars. Variety of work has already been done from many angles of this most important element of knowledge management. Several scholars have studied the impact of different elements on knowledge sharing, including culture (McDermott and O'Dell, 2001); culture types (Suppiah and Sandhu, 2011); internal marketing and organizational culture (Lee and Wen-Jung, 2006); organization climate and resource fit (Chen, 2011); intrinsic and extrinsic motivations (Margit and Frey, 2000); reward and reputation (Chen, 2011); social identification and trust (Ho et al., 2012); interpersonal trust, team leader support, rewards and knowledge sharing mechanisms (Wickramasighe and Widyaratne, 2012); personal reputation (Emelo, 2012), and relationship style (Lee and Yu, 2011).

Being the key element of knowledge management (Du et al., 2005), knowledge sharing helps organizations to develop the value of their workforce and stay competitive in their respective industry and market (Grant, 1996). Research has shown that knowledge sharing is positively related to firm's innovation (Liao and Chuang, 2004), increased productivity (Quiegley et al., 2007), and improved individual and firm's performance (Verburg and Anderiessen, 2011). Consequently, organizations nowadays are creating a culture where all stakeholders can easily access, process and record every business activity to get the most out of their tacit and explicit resources available (Cheng and Chen, 2007).

There is a close relationship between knowledge management and higher learning institutions, as compared to other types of organizations. According to Jain et al. (2007), knowledge sharing is vital in knowledge-based organizations such as universities, since the majority of the employees are knowledge workers. Besides, a major goal of universities is to develop students as competent knowledge workers (Zhao, 2003). Universities promote the pursuit, preservation and transmission of knowledge (Nelson, 2002). Particularly, at a postgraduate level, the higher educational institutions depend critically on knowledge management and knowledge sharing activities. It is to emphasize its role as a centre of excellence (Tjakraatmadja and Martini, 2011), and to improve the quality of research supervision of research students (Yew et al., 2011).

In universities, the research supervisors are actually knowledgeable agents (Edwards, 2002). Yew et al., (2011) described research supervisors as knowledge intensive and primary professional in higher education institutions. Their role has a significant impact on obtaining proposed results (Styles and Radloff, 2001).

Student-supervisor relation is vital to the doctoral research process (Abiddin et al., 2009). It is one form of mechanism where knowledge is being transferred (Zhao, 2003). According to Franke (2011), research supervision can be regarded as a knowledge and relational process. It is a set of activities to nurture and enhance learning, research and communication at the highest level, which takes place in the encounter between doctoral student and supervisor (Laske and Zubert-Skerritt, 1996). In this intensive learning process, the doctoral student is given the opportunity to acquire the knowledge and skills needed to be able to work as an independent researcher (Franke and Arvidsson, 2011). In a study, Zhao (2003) claimed that research supervision contributes to the advancement of scientific knowledge through creating effective learning or research situations and entail opportunities to conduct research projects with students that enhance their own learning, research and reputation. That is why it can be defined as a knowledge sharing, utilization and acquisition experience (Zhao, 2003).

Supervision process involves several complex and knowledge intensive practices that highly depend on the supervisor (Yew et al., 2011). Peason and Brew (2002) argued that, it is evident from previous studies that there is no single defined role for a research supervisor. According to Wisker (2008), while working one-to-one with students, a research supervisor plays a role of coach and mentor as well. Both coaching type and mentoring type supervisory role have strong ties with knowledge sharing. According to Luecke (2004) mentoring provides a path for transferring tacit knowledge by sharing from one to another. On the other hand, coaching helps experts to share their expertise (Blow, 2005).

In addition, supervising also involves working alongside with the students, enabling them to develop their skills so that they can use them in the future (Luecke, 2004; Wisker et al., 2008). There are many skills that very common in supervisor, mentor and coach roles such as listening, empathizing, guiding, referring, supporting, rewarding and helping students (Wisker et al, 2008).

Nevertheless, a huge amount of knowledge is possessed and stored in the individual instead of organization (Kim and Mauborgne, 1998). Based on Teh et al. (2011), individuals differ in their knowledge sharing. It is found that knowledge sharing depends upon their willingness and consent for sharing of their most important assets, such as experience, information and whatever lesson learned throughout their work process and through interpersonal interactions. Amayah (2011) recommended that, for successful implementation of knowledge management initiatives it is essential to investigate what factors may influence the individuals' level of knowledge sharing. Based on Al-Hawamdeh (2003), scholars should also focus on individual perspectives of knowledge sharing, rather than on technological or organizational level factors.

On the individual level, personality traits were examined with respect to knowledge management. In a study, Ismail and Yousif (2010) studied personality in general. In another study, Hsieh et al. (2011) studied the relationship of personality

traits, innovation and mediating role of knowledge management in the biotechnology sector. Recently, Teh et al. (2011) investigated and attempted to develop an integrative understanding of the big five personality traits with knowledge sharing behaviour. According to Matzler et al (2008), personality traits of individuals, such as agreeableness, conscientiousness and openness to experience are the examples of individual factors that may influence knowledge sharing. In a study, Ismail and Yousif (2010) claimed that personality seems to be the most important and correlated with knowledge sharing quality among other factors. Correspondingly, several studies (e.g., Cabrera et al., 2006; Amayah, 2011) argued that personality traits can explain why some individuals are willing to share while others are not. However, according to Mooradian et al. (2006) the effects of individual factors such as personality on knowledge sharing have not been adequately described empirically.

In light of supervisor-student relationship context and individual level of knowledge sharing, there is an opportunity to study the effect of personality traits of research supervisors and their level of knowledge sharing.

1.3 Problem Statement

Studies have been conducted on personality traits and knowledge sharing. In a study on knowledge sharing at the individual level, Hsu et al. (2007) claimed that individual's behaviors and personality characteristics play a role in the outcome and efficiency of knowledge sharing. Based on Matzler et al. (2008), personality traits including agreeableness, conscientiousness and openness to experience have a positive relationship with knowledge sharing. Likewise, in a recent study of knowledge sharing among non-profit organizations (social welfare organizations), Fang and Liu (2011) investigated that personality traits (agreeableness, conscientiousness and openness to experience) are relevant to the willingness and behavior of knowledge sharing.

However, to the researcher's knowledge, research in this field is still limited has considered verifying the relationship of personality traits, namely agreeableness, conscientiousness and openness to experience with knowledge sharing in student-supervisor relationship.

According to Armstrong (2004), insufficient attention has been given to research supervision as a topic requiring scholarly investigation. Correspondingly, Wright et al. (2007) stressed that there is a small body of scholarly studies conducted in student-supervisor relationship context. As such, this research specifically intends to investigate how personality traits of agreeableness, conscientiousness and openness to experience affect the knowledge sharing in a research university and student-supervisor relationship, as there is a lack of research work in such context.

In addition, although many scholars studied coaching and mentoring (Wilson, 2011; Ehrich et al., 2004; Harding, 2006; Phillips, 1994; Phillips, 1996; Veale, 1996; Karkoulian et al., 2008), but most of them discussed it in general, presented different conceptual models and some reviewed the literature that is already available. What is missing from the literature is a deeper understanding of the different roles that supervisors conceive for themselves and how they enact these roles in the everyday practice of supervision (Wright et al., 2007).

Moreover, there is very limited number of studies available on coaching and mentoring with knowledge sharing. Therefore, this study is focusing on the student - supervisor relationship, particularly the relationship of personality traits with knowledge sharing, identifying the dominating supervisory role as mentor-type or coach-type supervisor, and also examining the level of knowledge sharing for each type. This empirical study helps to verify how individual's characteristics influence knowledge sharing and which supervisory type has a higher level of knowledge sharing.

1.4 Research Questions

To address the underlying issues pertaining in this study, the following questions are raised;

1. Does agreeableness effect research supervisor's level of knowledge sharing in student – supervisor relationship?
2. Does conscientiousness effect research supervisor's level of knowledge sharing in student – supervisor relationship?
3. Does openness to experience effect research supervisor's level of knowledge sharing in student – supervisor relationship?
4. Which of the supervisory type is dominating in research supervision? Mentor-type or coach-type?
5. What is the level of knowledge sharing of coach-type supervisor and mentor-type supervisor?

1.5 Objectives

In general, this study helps to understand the relationship between personality traits and knowledge sharing. Specifically, this study is based on questions structured above, so basic aims of this study is to verify empirically the objectives mentioned below:

1. To study whether agreeableness has a positive effect on the supervisor's level of knowledge sharing with students.
2. To study whether conscientiousness has a positive effect on the supervisor's level of knowledge sharing with students.
3. To study whether openness to experience has a positive effect on the supervisor's level of knowledge sharing with students.
4. To identify the dominating type of supervisor, whether it's coach-type or mentor-type?
5. To investigate the level of knowledge sharing of coach-type supervisor and mentor-type supervisor.

1.6 Hypothesis

H1: Agreeableness has a positive significant influence on knowledge sharing.

H2: Conscientiousness has a positive significant influence on knowledge sharing.

H3: Openness to experience has a positive significant influence on knowledge sharing.

H4: Mentor has a higher level of knowledge sharing in a supervisory role as compared to coach.

The supports of these hypotheses are discussed in detail in chapter 2.

1.7 Scope and Limitations of the Study

The scope of the study helps researcher to carry out the study according to the objectives of the study. The scope of this study is as below:

The study focuses on investigating the influence of personality traits (agreeableness, conscientiousness and openness to experience) on knowledge sharing in student-supervisor relationship at Universiti Teknologi Malaysia (UTM). Besides, the study identifies the dominating supervisory type, i.e., mentor-type or coach-type, and investigates that who has higher level of knowledge sharing.

As sample belongs to University Teknologi Malaysia (UTM), the results of this study represent such institution only. It is not necessary that finding of this study can be generalized to other institutions or organizations in the same or a different manner. The further limitations are discussed in detail in chapter 5.

1.8 Significance of Study

Knowledge sharing is important to develop skills and competencies, increase value and sustain competitive advantages, because innovations occur when people share and combine their personal knowledge with others. Therefore, the aim of this study is to understand the individual factors (in terms of personality) affecting the level of knowledge sharing of research supervisors. This study contributes a great

understanding of knowledge sharing in higher education institution in a number of ways.

First, in recent years many studies have been conducted in the area of knowledge sharing but the role of personality traits has been less researched in knowledge sharing literature. The findings of this study make a relevant contribution to the literature on the empirical investigations of personality traits and knowledge sharing.

Second, it was the aim of the study to assist higher education institution determining the individuals' factors (in terms of personality) that encourage knowledge sharing. Therefore, this study contributes to the existing literature by providing higher education institution with ways to encourage knowledge sharing in student – supervisor relationship.

Furthermore, the findings of this study may help academic authorities to know the overall perceptions of postgraduate students on their supervisors. Lastly, the outcomes of this study can be helpful and may serve hiring authorities as a guideline, advancing knowledge sharing via personnel screening.

1.9 Conceptual and Operationalization Definition

This section discusses the conceptual definitions from previous research and literature that associates with the constructs of this research. Taking this conceptual discussion as the guideline, the operational definitions of the constructs are also discussed below.

1.9.1 Knowledge Sharing:

According to (Wang and Noe, 2010), Knowledge sharing can be defined as the “provision of task information and know-how to help others and to collaborate with others to solve problems, develop new ideas or important policies or procedures”. Lee and Al-Hawamdeh (2002) conceptually defined KS as an intentional act that makes knowledge reusable by other people through transfer”. Based on Hislop (2002), Knowledge sharing is a process of exchanging ideas to create new knowledge.

In this study, knowledge sharing is defined as “a voluntary act in which knowledge is transmitted and distributed from one individual to others” (Adapted from Bock and Kim, 2002). This study focuses on the “give side” of knowledge sharing. In other words, the degree to which a research supervisor actually shares his or her knowledge, such as know-how, expertise and other research material, with his or her doctoral students. It refers to the actual behavior of knowledge sharing.

1.9.2 Mentor

According to Ehrich et al (2004), “mentor originally refers to a father figure who sponsors, guides and develops a young person”. It can be defined as a “relationship between an older and more experienced mentor and less experienced, younger protégé with the intention of developing and helping protégé career” (Kram, 1985).

In this study, mentor represents the mentor-type supervisor, in a student-supervisor relationship context. It is defined as a relationship which focuses on student’s personal growth and long-term personal career development. Besides, in

this relationship, supervisor more on listening, making suggestions rather than feedback only, and the student is in-charge of his learning (Adapted from Luecke, 2004; and Wisker et al., 2005).

1.9.3 Coach

Cavanagh (2006) defined Coach as a “guide”. According to Parsloe (1995), coaching can be described as “to train, to tutor and to prime with facts and to give hints”. Coaching is a two-way communication process, when learners, who are expected to be coached, deliver results, coaches will give feedback and let learners adjust again (Champathes, 2006).

In this study, coaching represents the coach-type supervisor, in a student-supervisor relationship context. It is defined as a student-supervisory relationship with characteristics such as problem-centred, temporary and more on feedback. In this relationship learning mostly directed by supervisor rather than the student (Adapted from Luecke, 2004; and Wisker et al., 2008).

1.9.4 Agreeableness:

According to Barrick and Mount (2004), the employees high on agreeableness are forgiving, good natured, cooperative, generous and cheerful. They look for cooperation rather than competition (Liao and Chuang, 2004) and it also involves getting along with others in pleasant and satisfying relationships (Organ and Ryan (1995).

In this study agreeableness is a personality trait, represents individual's characteristics, such as trust, straightforwardness, altruism, compliance, modesty and tender-mindedness (Adapted from Costa and McCrae, 1992).

1.9.5 Conscientiousness:

Bozionelos (2004) described that "conscientiousness is associated with a sense of duty, industriousness and perseverance." Barrick and Mount (1991) defined the characteristics of individuals with high conscientiousness, such as dependable, dutiful, organized, achievement oriented and hardworking.

In this study, conscientiousness is a personality trait represents individual's characteristics, such as competence, order, dutifulness, achievement striving, self-discipline, deliberation (Adapted from Costa and McCrae, 1992).

1.9.6 Openness to experience:

"Openness to experience is linked with multiplicity of interests, flexibility of thoughts, receptivity of new ideas and tendency to develop idealistic ideas and goals" (Bozionelos, 2004). In another definition, Digman (1990) defined that openness to experience shows creativity, flexible thinking and intellectual curiosity.

In this study Openness is a personality trait, represents individual's characteristics, such as "active imagination, fantasy, aesthetics, feelings, actions, ideas, values, preference for variety and independent of judgement" (Adapted from Costa and McCrae, 1992).

1.9.7 Personnel Screening

In this study personnel screening is defined as recruitment and selection technique which helps organization to hire, form or compose teams and research groups including individuals with a high degree of agreeableness, conscientiousness and openness to experience.

1.9.7 Research Supervision:

Research Supervision can be defined as a “set of activities to nurture and enhance learning, research and communication at the highest level (Laske and Zubert-Skerritt, 1996). Based on Gray and Roy (2005), “research supervision is a form of mentorship, guiding and helping students through the complex and challenging process of research”.

In this study search supervision is defined as “a student-supervisor relationship between a doctoral (PhD) student and a research supervisor”.

1.10 Chapter Summary

This chapter consists of introduction and an overview of problem background, leading to the problem statement. Research questions, objectives and hypothesis are generated on the basis of the problem statement. It is followed by the scope and significance of the study. At the end operational definitions are discussed for better understanding of the constructs of this study.

REFERENCES

- Abiddin, N. Z., Hassan, A. and Ahmad, A. R. (2009). Research Student Supervision: An Approach to Good Supervisory Practice. *The Open Education Journal*, 2, 11-16.
- Adler, P. S. and Kwon, S.-W. (2002). Social Capital: Prospects For a New Concept. *The Academy of Management Review*, 27, 17-40.
- Al-Hawamdeh, S. (2003). *Knowledge Management Cultivating Knowledge Professionals*: Chandos Publishing, Oxford.
- Alajmi, B. (2008). *Understanding Knowledge-Sharing Behavior: A Theoretical Framework*. New Jersey: Rutgers-The State University of New Jersey.
- Alavi, M. and Leidner, D. E. (2001). Review: Knowledge Management and Knowledge Management Systems: Conceptual Foundation and Research Issues. *MIS Quarterly*, 25(1), 107-136.
- Alhammad, F., Faori, S. A. and Husan, L. S. A. (2009). Knowledge Sharing In The Jordanian Universities. *Journal of Knowledge Management Practice*, 10(3), 1-10.
- Amayah, A. T. (2011). Knowledge Sharing, Personality Traits and Diversity: A Literature Review. *Paper presented at the Midwest Research-to Practice*

Conference in Adult, Continuing, and Community Education, September 21-23, 2011. St. Louis, MO.

Armstrong, M. (2003). Students are Clients: A Professional Services Model for Business Education. *Academy of Management Learning & Education*, 2(4), 371-374.

Awad, E. M. and Ghaziri, H. M. (2007). *Knowledge Management*. Harlow: Pearson Education.

Bamford, C. (2011). Mentoring in the Twenty-First Century. *Leadership in Health Services*, 24(2), 150-163.

Bandura, A. (1976). *Social Learning Theory*. Englewood Cliffs: NJ Prentice Hall.

Bandura, A. (1985). *Social Foundations of Thought and Action*. Englewood Cliffs: Prentice-Hall

Bandura, A. (1989). Human Agency in Social Cognitive Theory. *American Psychologist*, 44, 1175-1184.

Barrick, M. R. and Mount, M. K. (1991). The Big Five Personality Dimensions and Job Performance: A Meta-Analysis. *Personnel Psychology*, 44(1), 1-26.

Barrick, M. R., Mount, M. K. and Judge, T. A. (1998). Relating Member's Ability and Personality to Work-Team Process and Team Effectiveness. *Journal of Applied Psychology*, 83(3), 377-391.

Becerra-Fernandez, I., Gonzalez, A. and Sabherwal, R. (2004). *Knowledge Management and KM Software Package*. Upper Saddle: Prentice Hall.

- Bergeron, B. (2003). *Essentials of Knowledge Management*. Hoboken NJ: John Wiley
- Berk, A. R., Berg, J., Morimer, R., Walton-Mass, B. and Yeo, T. P. (2005). Measuring Effectiveness of Faculty Mentoring Relationship. *Academic Medicine*, 80(1), 66-71.
- Berk, R. A. (2005). Measuring the Effectiveness of Faculty Mentoring Relationships. *Academic Medicine*, 80(1), 66-71.
- Blau, P. (1964). *Exchange and Power in Social Life*. New York: Wiley.
- Blow, S. (2005). Can Coaching Strategies Help Experts Share Expertise? *International Journal of Evidence Based Coaching and Mentoring*, 3(2), 1-16.
- Bock, G., Zmud, R. W., Kim, Y. and Lee, J. (2005). Behavioral Intention Formation in Knowledge Sharing: Examining the Roles of Extrinsic Motivators, Social-Psychological Forces, and Organizational Climate. *MIS Quarterly*, 29(1).
- Bock, G. W. and Kim, Y. (2002). Breaking the Myths of Rewards. *Information Resources Management Journal*, 12(2), 14-21.
- Bokeno, R. M. (2009). Genus of Learning Relationships: Mentoring and Coaching as Communicative Interaction. *Development and Learning in Organizations*, 23(1), 5-8.
- Bozionelos, N. (2004). The Big Five of Personality and Work Involvement. *Journal of Managerial Psychology*, 19(1), 69-81.

- Brew, A. (2001). Conceptions of Research: A Phenomenographic Study. *Studies in Higher Education*, 26(2), 271-285.
- Brown, S. P. (1996). A Meta-Analysis and Review of Organizational Research on Job Involvement. *Psychological Bulletin*, 120(2), 235-255.
- Cabrera, A., Collins, W. C. and Salgado, J. F. (2006). Determinants of Individual Engagement in Knowledge Sharing. *International Journal of Human Resource Management*, 17(1), 245-264.
- Carver, R. H. and Nash, J. G. (2009). *Doing Data Analysis with SPSS: Version 16*. CA (USA): Brooks/Cole Cengage Learning.
- Castanheira, F. and Chambel, M. J. (2010). Reducing Burnout in Call Centres Through HR Practices. *Human Resource Management*, 49(6), 1047-1065.
- Cattell, R. B. (1950). *Personality: A Systematic, Theoretical, and Factual Study*. New York: McGraw-Hill.
- Cattell, R. B. and Kline, P. (1977). *The Scientific Analysis of Personality and Motivation*. London: Academic Press.
- Cavanagh, M. (2006). *Coaching From a Systemic Perspective: A Complex Adaptive Approach in Stober*. New York: Wiley.
- Champathes, M. R. (2006a). Coaching for Performance Improvement: The “COACH” Model. *Development and Learning in organization*, 20(2), 17-18.

- Champathes, M. R. (2006b). Coaching for Performance Improvement: The “COACH” Model. *Development and Learning in Organization* 20(2), 17-18.
- Chen, C. (2011). Factors Affecting High School Teachers' Knowledge Sharing Behaviors. *Social Behavior and Personality*, 39(7), 993-1008.
- Chen, I. Y. L., Chen, N. and Kinshuk. (2009). Examining the Factors Influencing Participants' Knowledge Sharing Behavior in Virtual Learning Communities. *Educational Technology and Society*, 12(1), 134-148.
- Chen, S.-S., Chuang, Y.-W. and Chen, P.-Y. (2012). Behavioral Intention Formation in Knowledge Sharing: Examining the Roles of KMS Quality, KMS Self-Efficacy, and Organizational Climate. *Knowledge-Based Systems*, 31, 106-118.
- Chen, W.-J. and Cheng, H.-Y. (2012). Factors Affecting the Knowledge Sharing Attitude of Hotel Service Personnel. *International Journal of Hospitality Management*, 31(2), 468-476.
- Chen, W. and Cheng, H. (2011). Factors Affecting the Knowledge Sharing Attitude of Hotel Service Personnel. *International Journal of Hospitality Management*, 31(2), 468-476.
- Chen, Z. (2011). The Interactive Effects of Relationships Conflicts, Reward, and Reputation on Knowledge Sharing. *Social Behavior and Personality*, 39(10), 1387-1394.
- Cheng, C. M. and Chen, L. J. (2007). A Study on Knowledge Sharing of Health Technology for Technological College Students' Mobile Learning. *International Journal of Education and Information Technologies*, 1(1), 25-29.

- Cheng, M., Ho, S. J. and Lau, P. M. (2011). Knowledge Sharing in Academic Institutions: A Study of Multimedia University Malaysia. *Electronic Journal of Knowledge Management*, 7(3), 313-324.
- Cheung, C. F., Li, M. L., Shek, W. Y., Lee, W. B. and Tsang, T. S. (2007). A Systematic Approach for Knowledge Auditing: A Case Study in Transportation Sector. *Journal of Knowledge Management*, 140-158.
- Chiua, C.-M., Hsub, M.-H. and Wangc, E. T. G. (2006). Understanding Knowledge Sharing in Virtual Communities: An Integration of Social Capital and Social Cognitive Theories *Decision Support Systems*, 42(3), 1872-1888.
- Cho, N., Li, G. and Su, C. (2007). An Emperical Study on the Effect of Individual Factors on Knowledge Sharing by Knowledge Type. *Journal of Global Business and Technology*, 3(2), 1-15.
- Chong, S. C., Salleh, K., Ahmad, S. N. S. and Sharifuddin, S.-I. S. O. (2011). KM Implementation in a Public Sector Accounting Organization: An Empirical Investigation. *Journal of Knowledge Management*, 15(3), 497-512.
- Chua, A. (2003). Knowledge Sharing: A Game People Play. *Aslib Proceedings*, 55(3), 117-129.
- Clutterbuck, D. and Megginson, D. (2005). *Making Coaching Work: Creating a Coaching Culture*. London: CIPD Publishing.
- Costa, P. T. J. and McCrae, R. R. (1992). *Revised NEO Personality Inventory (NEO-PI-R) and NEO Five-Factor Inventory (NEO-FFI) Professional Manual*. Odessa, FL: Psychological Assessment Resources.

- Cullen, D., Pearson, M., Saha, L. J. and Spear, R. H. (1994). *Establishing Effective PhD Supervision*. Canberra: AGPS.
- Cummings, J. N. (2004). Work Groups, Structural Diversity, and Knowledge Sharing in a Global Organization. *Management Science*, 50(3), 352-364.
- Daud, S. and Sohail, M. S. (2009). Knowledge Sharing in Higher Education Institutions Perspectives from Malaysia. *Journal of Information and Knowledge Management Systems*, 39(2), 125-142.
- Davenport, T. H., DeLong, D. W. and Beers, M. C. (1998). Successful Knowledge Management Projects. *Sloan Management Review*, 39(2), 43-57.
- Dawson, R. (2000). Knowledge Capabilities as the Focus of Organisational Development and Strategy. *Journal of Knowledge Management*, 4(4), 320-327.
- Delany, J. (2010). Students Perceptions of Effective Teaching in Higher Education *Paper presented at the 26th Annual Conference of Teaching and Distance Learning*, San Francisco.
- Digman, J. M. (1990). Personality Structure, Emergence of Five-Factor Model. *Annual Review of Psychology*, 41, 417-440.
- Douglas, C. A. (1997). *Formal Mentoring Programs in Organizations: An Annotated Bibliography*. Greensboro: Centre for Creative Leadership.
- Du, R., Ai, S. and Ren, Y. (2005). Relationship Between Knowledge Sharing and Performance: A Survey in Xi'an China. *Expert Systems with Applications*, 32(2007), 38-46.

- Dweck, C. S. (2007a). Can Personality Be Changed?: The Role of Beliefs in Personality and Change. *Current Directions in Psychological Science*, 17(6), 391-394.
- Dweck, C. S. (2007b). Can Personality Be Changed?: The Role of Beliefs in Personality and Change. *Current Directions in Psychological Science*, 17(6), 391-394.
- Edwards, B. (2002). Postgraduate Supervision: Is Having a PhD Enough? *Paper presented at the Australian Association for Research in Education Conference*, Brisbane.
- Ehrich, L., Hansford, B. and Tennant, L. (2004a). Formal Mentoring Programmes in Education and Other Professions: A Review of the Literature. *Educational Administration Quarterly*, 40(4), 518-540.
- Ehrich, L., Hansford, B. and Tennant, L. (2004b). Formal Mentoring Programmes in Education and Other Professions: A Review of the Literature. *Educational Administration Quarterly* 40(4), 518-540.
- Emelo, R. (2012). Why Personal Reputation Matters in Virtual Knowledge Sharing. *Industrial and Commercial Training*, 44(1), 35-40.
- Eysenck, H. J. (1970). *The Structure of Human Personality* (3rd ed.). London: Methuen.
- Fahey, L. and David, W. D. L. (2000). Diagnosing Cultural Barriers to Knowledge Management. *The Academy of Management Executive*, 14(4), 113-127.
- Fell, C. (1992). Preface. Kensington: University of New South Wales.

- Franke, A. (2002). *Different Ways of Experiencing Doctoral Student Supervision. A Study of Doctoral Student Supervisors*, Gothenburg: Department of Education University of Gothenburg.
- Franke, A. and Arvidsson, B. (2011). Research Supervisors's Different Ways of Experiencing Supervision of Doctoral Students. *Studies in Higher Education*, 36(1), 7-19.
- Funder, D. C. (2001). Personality. *Annual Review of Psychology*, 52, 197-221.
- Geisler, E. and Wickramasinghe, N. (Eds.). (2009). *Principle of Knowledge Management*. New York: M.E. Sharp, Inc.
- Goldberg, L. R. (1993). The Structure of Phenotypic Personality Traits. *American Psychologist*, 48(1), 26-34.
- Gosset, W. S. (1908). The Probable Error of Mean. *Biometrika Trust*, 6, 1-25.
- Grant, I., Eriksen, H. R., Marquis, P., Orre, I. J., Palinkas, L. A. and Suedfeld, P. (2007). Psychological Selection of Antarctic Personnel: The "SOAP" Instrument. *Aviation Space and Environment Medicine*, 78(8), 793-800.
- Grant, R. M. (1996). Towards a Knowledge-Based Theory of the Firm. *Strategic Management Journal* 17(Special Issue), 109-122.
- Gray, M., Alread, M. and Smith, J. (1996a). The Qualities of an Effective Mentor from the Student Nurse's Perspective: Findings From a Longitudinal Qualitative Study. *Journal of Advanced Nursing*, 32(6), 1542-1549.

- Gray, M., Alread, M. and Smith, J. (1996b). The Qualities of an Effective Mentor from the Student Nurse's Perspective: Findings From a Longitudinal Qualitative Study. *Journal of Advanced Nursing*, 32(6), 1542-1549.
- Gray, M. and Roy, C. (2005). Role of the Supervisor/Mentor. *Doctoral Education in Nursing: International Perspectives*, 4(1), 129-146.
- Gumus, M. (2007). The Effect of Communication on Knowledge Sharing in Organizations. *Journal of Knowledge Management Practice*, 8(2).
- Gupta, A. K. and Govindarajan, V. (2000). Knowledge Management Social Dimension: Lessons from Nucor Steel. *MIT Sloan Management Review*, 42(1), 71-80.
- Gupta, B. (2000). "Knowledge Management: Practices and Challenges". *Industrial Management & Data Systems*, 100(1), 17-21
- Gupta, B. (2008). Role of Personality in Knowledge Sharing and Knowledge Acquisition Behaviour. *Journal of Indian Academy of Applied Psychology*, 34(1), 143-149.
- Gupta, B., Joshi, S. and Agarwal, M. (2012). The Effects of Expected Benefit and Perceived Cost on Employees' Knowledge Sharing Behaviour: A Study of IT Employees in India. *Organization and Markets in Emerging Economics*, 3(1), 8-18.
- Gupta, K., Sleezer, M. and Russ-Eft, D. (2007). *A Practical Guide to Needs Assessment* (2nd ed.). USA: Wiley.
- Gurteen, D. (1998). Knowledge, Creativity and Innovation. *Journal of Knowledge Management*, 2(1), 5-13.

- Hair, J. F. J., Black, W. C., Babin, B. J. and Anderson, R. E. (2006). *Multivariate Data Analysis* (5th ed.). Upper Saddle River: Prentice Hall.
- Hair, J. F. J., Black, W. C., Babin, B. J. and Anderson, R. E. (2010). *Multivariate Data Analysis: A Global Perspective* (7th ed.). New Jersey: Pearson Education Inc.
- Hansen, M. T. (2002). Knowledge Networks: Explaining Effective Knowledge Sharing in Multiunit Companies. *Organization Science*, 13(3), 232-248.
- Harding, C. (2006). Using the Multiple Intelligences as a Learning Intervention: A Model for Coaching and Mentoring. *International Journal of Evidence Based Coaching and Mentoring*, 4(2), 19-42.
- Helberg, C. M. S. (1995). Pitfalls of Data Analysis (How to Avoid Lies and Demand Lies). 1-13. Retrieved from <http://my.execpc.com/~helberg/pitfalls/>
- Hislop, D. (2002). Managing Knowledge and the Problem of Commitment. *Paper presented at the Third European Conference on Organisational Knowledge, Learning, and Capabilities*, Astir Palace.
- Ho, L., Kuo, T. and Lin, B. (2012). How Social Identification and Trust Influence Organizational Online Knowledge Sharing. *Internet Research*, 22(1), 4-28.
- Ho, L., Kuo, T., Lin, C. and Lin, B. (2010). The Mediate Effect of Trust on Organizational Online Knowledge Sharing: An Empirical Study. *International Journal of Information Technology & Decision Making*, 9(4), 625-644.
- Ho, R. (2006). *Handbook of Univariate and Multivariate Data Analysis and Interpretation with SPSS*. New York: CRC Press.

- Holste, J. S. and Fields, D. (2010). Trust and Tacit Knowledge Sharing and Use. *Journal of Knowledge Management*, 14(1), 128-140.
- Homans, G. (1961). *Social Behavior*. New York: Harcourt, Brace and World.
- Hong, J. F. L. and Vai, S. (2008). Knowledge Sharing in Cross-Functional Virtual Teams. *Journal of General Management*, 34(2), 21-37.
- Hornstrup, C. (2008). Team Coaching and Reflecting Teams. *MacMannBerg International Organizaitonal Development*, 3(1), 1-15.
- Hough, L. M. and Oswald, F. L. (2008). Personality Testing and Industrial–Organizational Psychology: Reflections, Progress, and Prospects. *Industrial and Organizational Psychology*, 1, 272-290.
- Hsieh, H., Hsieh, J. and Wang, I. (2011). Linking Personality and Innovation: The Role of Knowledge Management. *World Transaction on Engineering and Technology Education*, 9(1), 38-44.
- Hsu, B., Wu, W. and Yeh, R. (2007). Personality Composition, Affective Tie and Knowledge Sharing: A Team level Analysis. Proceedings of the 2007 *PICMET*. August 5-9, 2007. Portland.
- Hung, S., Durcikova, A., Lai, H. and Lin, W. (2011). The Influence of Intrinsic and Extrinsic Motivation on Individuals' Knowledge Sharing Behavior. *International Journal of Human-Computer Studies*, 69(6), 415-427.
- Hurtz, G. M. (2000). Personality and Job Performance: The Big Five Revisited. *Journal of Applied Psychology*, 85(6), 869-879.

- Hutchings, K. and Michailova, S. (2006). The Impact of Group Membership on Knowledge Sharing in Russia and China. *International Journal of Emerging Markets*, 1(1), 21-34.
- Ismail, M. A. and Yang, C. L. (2005). Implication of Knowledge Management (KM) in Higher Learning Institutions. *Paper presented at the International Conference on Knowledge Management (ICKM)*, Kuala Lumpur.
- Ismail, M. B. and Yusof, Z. M. (2010). The Impact of individual Factors on Knowledge Sharing Quality. *Journal of Organizational Knowledge Management*, 2010(2010), 1-13.
- Ives, Y. (2008). What is 'Coaching'? An Exploration of Conflicting Paradigms. *International Journal of Evidence Based Coaching and Mentoring*, 6(2), 100-113.
- Jain, K. K., Sandhu, M. M. and Sidhu, G. (2007). Knowledge Sharing among Academic staff: A Case Study among Business Schools in Klang Valley Malaysia. *Journal for the Advancement of Arts and Science*, 2(1), 23-29.
- Jarvenpaa, S. L. and Staples, D. S. (2001). Exploring Perceptions of Organizational Ownership of Information and Expertise. *Journal of Management Information Systems*, 18(1), 151-183.
- John, O. P. (1990). *The Big Factor Taxonomy: Dimension of Personality in the Natural Language and Questionnaire*. New York: Guilford Press.
- John, O. P., Srivastava, S. and Pervin, L. A. (1999). *Handbook of Personality* (3rd ed.). New York: Guilford Press.

- Judge, T. A. and Ilies, R. (2002). Relationship of Personality to Performance Motivation: A Meta-analytic Review. *Journal of Applied Psychology*, 87(6), 797-807.
- Kaiser, H. (1974). An Index of Factorial Simplicity. *Psychometrika*, 39, 31-36.
- Kanter, R. M. (Ed.). (1989). *When Giants Learn to Dance*. New York: Simon & Schuster.
- Karkouliau, S., Halawi, L. A. and McCarthy, R. V. (2008). Knowledge Management Formal and Informal Mentoring. *The Learning Organization*, 15(5), 409-420.
- Katz, J. and Hartnett, R. T. (1976). *Scholars in the Making: The Development of Graduate and Professional Students*. Cambridge, MA: Ballinger Publishing.
- Keong, L. C. and Al-Hawamdeh, S. (2002). Factors Impacting Knowledge Sharing. *Journal of Information & Knowledge Management*, 1(1), 49-56.
- Khaksar, S. M. S., Yaghoobi, M. B., Jahanshahi, A. A. and Nawaser, K. (2011). The Study of Training Impact on Knowledge Management and Organizational Performance. *Journal of Applied Sciences Research*, 7(7), 1069-1080.
- Khalil, M. N. (2005). *An Empirical Study of Internet Banking Acceptance in Malaysia. An Extended Decomposed Theory of Planned Behavior*. Dissertation of the Doctor of Philosophy, Southern Illinois University Carbondale.
- Kim, W. C. and Mauborgne, R. (1998). Procedural Justice, Strategic Decision Making, and the Knowledge Economy. *Strategic Management Journal*, 19(4), 323-338.

- Knowles, S. (1999). Feedback on Writing in Postgraduate Supervision: Echoes in Response-Context, Continuity and Resonance. *Supervision of Postgraduate Research in Education*, 113(128).
- Kram, K. E. (1985). *Mentoring at work: Developmental Relationships in Organizational Life*. Foresman: Glenview, IL: Scott.
- Kram, K. E. (Ed.). (1985). *Mentoring at Work*. Foresman: Glenview, IL: Scott.
- Krejcie, R. V. and Morgon, D. W. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Krogh, G. v. (1998). Care in Knowledge Creation. *California Management Review*, 40(3), 133-153.
- Kumar, R. (2005). *Research Methodology: A Step-by-Step Guide for Beginners* (2nd ed.). New Dehli: SAGE Publications.
- Landers, R. and Lounsbury, J. W. (2006). An Investigation of Big Five and Narrow Personality Traits in Relation to Internet Usage. *Computers and Human Behavior*, 22, 283-293.
- Laske, S. and Zuber-Skerritt, O. (1996). *Frameworks for Postgraduate Research and Supervision*. Lismore: Southern Cross University Press
- Lee, A. (2008). How Are Doctoral Students Supervised? Concepts of Doctoral Research Supervision. *Studies in Higher Education*, 33(3), 267-281.

- Lee, C. and Chen, W.-J. (2006). The Effect of Internal Marketing and Organizational Culture on Knowledge Management in the Information Technology Industry. *International Journal of Management*, 4, 661-672.
- Lee, C. K. and Al-Hawarden, S. (2002). Factors Impacting Knowledge Sharing. *Journal of Information and Knowledge Sharing*, 1(1), 49-56.
- Lee, H. and Yu, C. (2011). Effect of Organizational Relationship Style on the Level of Knowledge Sharing. *International Journal of Manpower*, 32(5/6), 677-686.
- Lee, J. (2001). The Impact of Knowledge Sharing, Organizational Capability and Partnership Quality on IS Outsourcing Success. *Information and Management*, 38(5), 323-335.
- Lehaney, B., Clarke, S. and Coakes, E. (2004). *Beyond Knowledge Management*. London: Idea Group Publishing.
- Levinson, E. E., Darrow, C. N., Klein, E. B., Levinson, M. H. and McKee, B. (1978). *The Seasons of a Man's Life*. New York: Ballantine Books.
- Liao, H. and Chuang, A. (2004). A Multilevel Investigation of Factors Influencing Employee Service Performance and Customer Outcomes. *Academy of Management Journal*, 47(1), 41-58.
- Liebowitz, J. and Chen, Y. (2001). Developing Knowledge-Sharing Proficiencies. Building a Supportive Culture for Knowledge Sharing. *Knowledge Management Review*, 3(6), 12-15.
- Liu, F.-C. (2009). Knowledge Sharing-Social Cognitive Theory Perspective. Retrieved from <http://ir.lib.ncku.edu.tw/handle/987654321/94374>

- Liu, W. and Fang, C. (2010). The Effect of Different Motivation Factors on Knowledge Sharing Willingness and Behavior. *Social Behavior and Personality*, 38(6), 753-758.
- Luecke, R. (Ed.). (2004). *Coaching and Mentoring*. Boston, Massachusetts: Harvard Business School Press.
- Luna, G. and Cullen, D. (1998). Do Graduate Students Need Mentoring? *Journal of College Students Development*, 32, 322–330.
- Manaf, H. A. and Marzuki, N. A. (2009). The Success of Malaysian Local Authorities: The Roles of Personality and Sharing Tacit Knowledge. *Paper presented at the International Conference on Administrative Development: Towards Excellent in Public Sector Performance*, Nov 1-4, 2009. Riyadh.
- Margit, O. and Fery, B. S. (2000). Motivation, Knowledge Transfer and Organizational Forms. *Organization Science*, 11(5), 538-550.
- Matthews, G., Deary, I. J. and Whiteman, M. C. (2009). *Personality Traits* (3rd ed.). Edinburgh: Cambridge University Press.
- Matzler, K., Renzl, B., Mooradian, T., Krogh, G. and Mueller, J. (2011). Personality Traits, Affective Commitment, Documentation of Knowledge, and Knowledge Sharing. *International Journal of Human Resource Management*, 22(2), 296-310.
- Matzler, K., Renzl, B., Muller, J., Herting, S. and Mooradian, T. A. (2008). Personality Traits and Knowledge Sharing. *Journal of Economic Psychology*, 29(3), 301-313.

- Matzler, K., Renzl, B., Muller, J., Hurting, S. and Mooradian, T. A. (2008). Personality Traits and Knowledge Sharing. *Journal of Economic Psychology*, 29(3), 301-313.
- McDermott, R. and O'Dell, C. (2001). Overcoming Cultural Barriers to Sharing Knowledge. *Journal of Knowledge Management*, 5(1), 76-85.
- McDougall, W. (1932). One of the Words Character and Personality. *Character Personality*, 1, 3-16.
- Molm, Takashi and Peterson. (2000). Risk and Trust in Social Exchange: An Experimental Test of a Classical Proposition. *The American Journal of Psychology*, 105(5), 1396-1427.
- Mooradian, T. A. and Olver, J. M. (1997). I Can't Get No Satisfaction: The Impact of Persaonlity and Emotion on Postpurchase Process. *Psychology and Marketing*, 14(4), 379-393.
- Nahapiet, J. and Ghoshal, S. (1998). Social Capital, Intellectual Capital, and the Organizational Advantage. *The Academy of Management Review*, 23(2), 242-266.
- Nelson, B. (2002). *Higher Education at the Crossroad: An Overview Paper*. Canberra, Australian Capital Territory: Canberra, DEST.
- Ng, P. T. (2012). Mentoring and Coaching Educators in the Singapore Education System. *International Journal of Mentoring and Coaching in Education*, 1(1), 24-35.

- Nicol, A. A. M. and Pexman, P. M. (2010). *Displaying Your Findings: A Practical Guide for Creating Figures, Posters and Presentations* (6th ed.). Washington: American Psychological Association.
- Nonaka, I. (1991). The Knowledge-Creating Company. *Harvard Business Review*, 69, 96-104.
- Nonaka, I. (1994). A Dynamic Theory of Organizational Knowledge Creation. *Organization Science*, 5(1), 14-37.
- Nonaka, I., Byosiere, P., Borucki, C. C. and Konno, N. (1994). Organizational Knowledge Creation Theory: A First Comprehensive Test. *International Business Review*, 3(4), 337-351.
- Nonaka, I. and Takeuchi, H. (1995). *The Knowledge-Creating Company – How Japanese Companies Create the Dynamics of Innovation*. New York: Oxford University Press.
- Norusis, M. J. (1995). *SPSS 6.1: Guide to Data Analysis*. Englewood Cliffs New Jersey: Prentice-Hall.
- O'Dell, C. (1996). A Current Review of Knowledge Management Best Practices *Paper presented at the Conference on Knowledge Management and the Transfer of Best Practices*, London
- O'Dell, C. and Grayson, C. J. (1998). Only We Knew What We Know: Identification and Transfer of Internal Best Practices. *California Management Review*, 40(3), 154-174.

- Ong, H., Yeap, P., Hooi, S. and Chong, L. (2011). Factors Influencing Knowledge Sharing among Undergraduate Students. *Industry and Higher Education*, 25(2), 133-140.
- Organ, D. W. and Ryan, K. (1994). A Meta-Analytic Review of Attitudes and Dispositional Predictors of Organizational Citizenship Behavior. *Personal Psychology*, 48(4), 775-802.
- Pallant, J. (2001). *A Step by Step Guide to Data Analysis Using SPSS for Windows*. Buckingham: Open University Press.
- Peariasamy, T. and Nur Naha, A. M. (2008). On-the-Job Knowledge Sharing: How to Train Employees to Share Job Knowledge. *Jurnal Kemanusiaan Bil*, 12, 87-101.
- Pearson, M. and A, B. (2002a). Research Training and Supervision Development. *Studies in Higher Education*, 27(2), 135-150.
- Pearson, M. and A, B. (2002b). Research Training and Supervision Development. *Studies in Higher Education* 27(2), 135-150.
- Pearson, M. and Kayrooz, C. (2004). Enabling Critical Reflection on Research Supervisory Practice. *International Journal for Academic Development*, 9(1), 99-116.
- Phillips, J. J. and Stone, D. S. (2002). *How to Measure Training Results: A Practical Guide to Tracking the Six Key Indicators*. New York: McGraw-Hill.
- Phillips, R. (1994). Coaching for Higher Performance. *Management Development Review*, 7(5), 19-22.

- Phillips, R. (1996). Coaching for Higher Performance. *Employee Counselling Today*, 8(4), 29-32.
- Probst, G., Raub, S. and Romhardt, K. (Eds.). (2000). *Managing Knowledge*. Chichester: John Wiley & Sons.
- Quigley, N., Tesluk, P. E., Bartol, K. M. and Locke, E. A. (2007). A Multilevel Investigation of the Motivational Mechanisms Underlying Knowledge Sharing and Performance. *Organization Science*, 18, 71-88.
- Quinn, J. (1992). *Intelligent Enterprise: A Knowledge and Service based Paradigm for Industry*. New York: Free Press.
- Raja, U., Johns, G. and Ntalianis, F. (2004). The Impact of Personality on Psychological Contracts. *Academy of Management Journal*, 47(3), 350-367.
- Renner, W. (2002). A Psychometric Analysis of the NEO Five-Factor Inventory in an Austrain Sample. *Review of Psychology*, 9(1-2), 25-31.
- Roberts, G. C. and Sprague, R. L. (1995). To Compete or to Educate? Mentoring and the Research Climate. *Professional Ethics Report*, 8, 6-7.
- Sackmann, S. A. and Friesl, M. (2007). Exploring Cultural Impacts on Knowledge Sharing Behavior in Project Teams - Results From a Simulation Study. *Journal of Knowledge Management*, 11(6), 1-13.
- Sadlak, J. (2004). *Studies on Higher Education: Doctoral Studies and Qualifications in Europe and the United States: Status and Prospects*. Bucharest: UNESCO-CEPES.

- Salkind, N. J. (2005). *Exploring Research*. US: Pearson Education.
- Sallis, E. and Jones, G. (Eds.). (2002). *Knowledge Management in Education*. London: Kogan Page.
- Sekaran, U. (2005). *Research Methods for Business - A Skill Building Approach* (4 ed.). New York: John Wiley and Sons.
- Simkins, T., Coldwell, M., Caillau, I., Finlayson, H. and Morgan, A. (2006). Coaching as an In-School Leadership Development Strategy: Experiences from Leading from the Middle. *Professional Development in Education*, 32(3), 321-340.
- Sivaporn, W. (2009). Factors Influencing Knowledge Sharing Among University Students. Proceedings of the 2009, 17th International Conference on Computers in Education. November 30 - December 4, 2009. Hong Kong, 11-21.
- Stonge, H. (1996). Tacit Knowledge: The Key to Strategic Alignment of Intellectual Capital. *Strategy and Leadership*, 2(1), 10-14.
- Stopher, P. (2012). *Collecting, Managing, and Assessing Data Using Simple Surveys*. New York: Cambridge University Press.
- Styles, I. and Radloff, A. (2001). The Synergistic Thesis: Student and Supervisor perspectives. *Journal of Further and Higher Education*, 25(1), 97-106.
- Suppiah, V. and Sandhu, M. S. (2011). Organizational Culture's Influence on Tacit Knowledge Sharing Behaviour. *Journal of Knowledge Management*, 15(3), 462-477.

- Sveiby, K. and Simons, R. (2002). Collaborative Climate and Effectiveness of Knowledge Work – An Empirical Study. *Journal of Knowledge Management*, 6(5), 420-433.
- Sveiby, K. E. (Ed.). (1997). *The New Organizational Wealth: Managing and Measuring Knowledge-Based Assets*. San Francisco, CA: Berrett-Koehler Publishers, Inc.
- Swift, M., Balkin, D. B. and Matusik, S. F. (2010). Goal Orientation and the Motivation to Share Knowledge. *Journal of Knowledge Management*, 14(3), 378-393.
- Szulanski, G. (1996). Exploring Internal Stickiness: Impediments to the Transfer of Best Practices Within the Firm. *Strategic Management Journal*, 17(1), 27-43.
- Taylor, S. and Beasley, N. (2005). *A Handbook for Doctoral Supervisors*. New York: Routledge.
- Taylor, W. A. and Wright, G. H. (2004). Organizational Readiness for Successful Knowledge Sharing: Challenges for Public Sector Managers. *Information Resources Management Journal*, 17(2), 179-192.
- Teh, P. L., Yong, C. C., Chong, C. W. and Yew, S. Y. (2011). Do the Big Five Personality Factors Affect Knowledge Sharing Behavior? A Study of Malaysian Universities. *Malaysian Journal of Library and Information Science*, 16(1), 47-62.
- Tjakraatmadja, J. H. and Martini, L. (2011). Knowledge Sharing in Academic Institutions: Relationship Between Knowledge Sharing ,Channel Richness, and Absorptive Capacity. *Paper presented at the The 2nd International Research Symposium in Service Management*, July 26-30, 2011. Yogyakarta.

- Tohidinia, Z. and Mosakhani, M. (2010). Knowledge Sharing Behaviour and Its Predictors. *Industrial Management and Data System*, 110(4), 611-631.
- Tokar, D. M., Fischer, A. R. and Mezydlo, S. L. (1998). Personality and Vocational Behavior: A Selective Review of the Literature 1993-1997. *Journal of Vocational Behavior*, 53(2), 115-153.
- Tsui, L., Chapman, S. A., Schnirer, L. and Stewart, S. (2002). *A Handbook on Knowledge Sharing: Strategies and Recommendations for Researchers, Policymakers, and Service Providers*. Edmonton: Community-University Partnership for the Study of Children, Youth, and Families.
- Valerio, A.-M. and Lee, R. J. (2005). *Executive Coaching: A Guide for the HR Professional*. USA: John Wiley & Sons.
- Veale, D. J. and Wachtel, J. M. (1996). Mentoring and Coaching as Part of a Human Resource Development Strategy: An Example at Coca-Cola Foods. *Leadership & Organization Development Journal*, 17(3), 16-20.
- Vilkinas, T. (2002). The PhD Process: The Supervisor as Manager. *Education + Training*, 44(3), 129-137.
- Wang, C. C. and Yang, Y. J. (2007). Personality and Intention to Share Knowledge: An Empirical Study of Scientists in an R&D Laboratory. *Social Behavior and Personality: An International Journal*, 35(10), 1427-1436.
- Wang, S. and Noe, R. (2010). Knowledge Sharing: A Review and Directions for Future Research. *Human Resource Management Review*, 20, 115-131.
- Wickramasinghe, V. and Widyaratne, R. (2012). Effect of Interpersonal Trust Team Leader Support, Rewards, and Knowledge Sharing Mechanisms on

- Knowledge Sharing in Project Teams. *The Journal of Information and Knowledge Management Systems*, 42(2), 214-236.
- Willem, A. and Scarbrough, H. (2006). Social Capital and Political Bias in Knowledge Sharing: An Exploratory Study. *Human Relations*, 59(10), 1343-1370.
- Wilson, C. (2011a). The Permission Model. *Coaching and Development*, 1(1), 1-6.
- Wilson, C. (2011b). The Permission Model. *Coaching and Development* 1(1), 1-6.
- Wisker, G., Exley, K., Antoniou, M. and Ridley, P. (Eds.). (2008). *Working One-to-One With students: Supervising, Coaching, Mentoring and Personal Tutoring*. New York: Routledge.
- Wolfe, C. and Loraas, T. (2008). Knowledge Sharing: The Effects of Incentives, Environment, and Person. *Journal of Information Systems*, 22(2), 53-76.
- Wood, M. (1997). Mentoring in Further and Higher Education. *Learning from the Literature, Education and Training*, 39(1), 333-343.
- Wright, A., Nurray, J. and Geale, P. (2008). A Phenomenographic Study of What It Means to Supervise Doctoral Students. *Academy of Management learning & Education*, 6(4), 458-474.
- Yariv, E. (2009a). The Appraisal of Teacher's Performance and Its Impact on the Mutuality of Principal-Teacher Emotions. *School Leadership and Management*, 29(5), 445-461.

- Yariv, E. (2009b). The Appraisal of Teacher's Performance and Its Impact on the Mutuality of Principal-Teacher Emotions. *School Leadership and Management* 29(5), 445-461.
- Yew, K., Ahmad, W. F. W. and Jaafar, J. (2011). A Framework For Designing Postgraduate Research Supervision Knowledge Management Systems. *Paper presented at the National Postgraduate Conference (NPC), Dec 1-4 2011, Australia.*
- Zhao, D. F. (2001). Postgraduate Research Supervision: A Process of Knowledge Management *UltiBASE Articles.*
- Zhao, F. (2003). Transforming Quality in Research Supervision: A Knowledge Management Approach. *Quality in Higher Education*, 9 (2), 187-197.
- Zhao, H. and Seibert, S. E. (2006). The Big Five Personality Dimensions and Entrepreneurial Status: A Meta-Analysis Review. *Journal of Applied Psychology*, 91(2), 259-271.