
ABSTRACT

The purpose of this paper was to examine the influence of personality traits 
(agreeableness, conscientious, neuroticism, openness and extraversion) on 
entrepreneurial intention and to assess the mediating role of educational 
support on the relationships between personality traits and entrepreneurial 
intention. A total of 1000 students at Universiti Teknologi MARA Cawangan 
Kelantan (UiTMCK) were randomly selected. Questionnaire was distributed 
to various faculties such as the Faculty of Business & Management, Faculty 
of Accountancy, Faculty of Computer & Mathematical Science, and Faculty 
of Information Management and Art & Design. A total of 800 responses 
were collected and 753 of the responses were useable for the final analysis 
using the structural equation model partial least square (SEM-PLS 3.0). 
The findings revealed that agreeableness, conscientious, neuroticism, 
and extraversion have a significant influence on entrepreneurial intention 
but openness showed an insignificant influence. Besides, this study also 
found that educational support did not mediate the relationships between 
agreeableness, conscientious, neuroticism, openness and extraversion.  

Keywords: personality traits, entrepreneurial intention, educational support 

PERSONALITY TRAITS AND ENTREPRENEURIAL 
INTENTION: MEDIATING EFFECT OF EDUCATIONAL 

SUPPORT IN PUBLIC HIGHER EDUCATION

Mazlina Mamat1, Hatinah Abu Bakar2, 
Muhammad Faizal Samat3* and Mariam Setapa4

1,2,4Faculty of Business and Management, 
Universiti Teknologi MARA Cawangan Kelantan, Malaysia

3Malaysian Academy of SME & Entrepreneurship Development (MASMED),
Universiti Teknologi MARA, Shah Alam, Malaysia

ARTICLE INFO

Article History: 
Received: 16 February 2021
Accepted: 4 June 2021
Published: 31 August 2021

* Corresponding Author: Muhammad Faizal Samat. E-mail: faizal951@uitm.edu.my


160

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

INTRODUCTION

Malaysia, which is a developing country and is moving towards 
Industrial Revolution (IR4.0), faces many challenges. These challenges 
are environmental pollution, poverty, technological advancement, 
unemployment among graduates and an increase in crime cases. Based 
on the Economic Review Report of the Ministry of Education, 2018, the 
unemployment rate among the people provided by the Statistics Department 
in 2017 showed 3.4 percent rate. The rate also recorded a three-fold increase 
at 10.8 percent for youths. Malay youths and educated Bumiputeras 
recorded the highest unemployment rate in 2017 covering 4.6 per cent. 
Meanwhile, youths with primary education recorded an unemployment 
rate of 1.9 per cent and Malays and Bumiputera who did not have any 
formal school education contributed 1.5 per cent (Syed Mohamad, 2019). 
This high unemployment rate provides an opportunity for them to venture 
into entrepreneurship. Malaysia continues to face high levels of youth 
unemployment challenges due to the skills imbalance and the basic structural 
gaps between education and industry systems. According to Ambank 
Research, Dr Anthony Das, young unemployment in Malaysia is constant 
at 10.8 percent which is higher than Singapore (4.6 percent), Thailand (5.9 
percent), Vietnam (7.9 percent) and India (10.5 percent). As claimed by 
Basaruddin (2018), although in 2017, the unemployment rate was reported 
at 3.4 per cent, youth unemployment rates continue to rise three times higher 
at 10.8 per cent behind Indonesia (15.6) and China (10.8) but higher than 
Singapore, Thailand, Vietnam, Philippines and India. This issue leads to 
another agenda brought by the government and enforced by the Ministry 
of Education, which is enhancing the entrepreneurial elements covering all 
programmes offered in all higher learning institutions. All these programmes 
need to apply entrepreneurship values where students are trained to venture 
into entrepreneurship after graduation. Malaysians are encouraged to 
get involved in entrepreneurship and to consider entrepreneurship as a 
profession. As generally known, undergraduates are an important source 
of nascent entrepreneurship.

However, to meet this target, students should not only be exposed to 
entrepreneurial knowledge, but they need to possess the right personality 
traits to ensure that they succeed in their respective fields of business. 
These traits such as agreeableness, conscientious, neuroticism, openness 


161

Personality Traits and Entrepreneurial Intention

to experience and extraversion would lead to an entrepreneurial intention 
among students. Thus, the aim of this study was to examine the influence 
of personality traits on entrepreneurial intention and to test whether 
educational support mediates the relationship between personality traits 
and entrepreneurial intention.

LITERATURE REVIEW

According to Bird (1988), entrepreneurial intention refers to a conscious 
state of mind that directs the attention of an individual to the achievement of 
the aim of venture development. Entrepreneurial intention is also described 
as the conviction, preparation, and dedication to continuous plan for the 
creation of a new enterprise or the creation of additional value (Thompson, 
2009). Choo and Wong (2009) described entrepreneurial intention as 
knowledge exploration and evaluation that is beneficial for achieving the 
goal of business creation. Before starting with the actual company, the 
aim of entrepreneurship education is to have entrepreneurial intention 
because it determines the starting point of the formation of a new company. 
Entrepreneurial intention results from a personal commitment that has a 
huge effect on forming new projects (Choo & Wong, 2009).

Entrepreneurial motive reflects an individual’s desire to choose to 
be an entrepreneur as his or her profession. People with entrepreneurial 
ambitions are planning to take calculated risks, accumulate the capital 
needed and set up their own projects. Entrepreneurial purpose initiates act 
of entrepreneurship. Bird (1998) asserts that intent is the state of mind that 
directs an individual’s intentions and behavior towards entrepreneurship. 
Liñán and Rodriguez (2004) claim that an individual’s attempt to act 
entrepreneurially is based on his determination. Hmieleski and Corbett 
(2006) claim that the purpose of creating a high-growth enterprise is an 
entrepreneurial intention. Pruett (2012) claims that plans to pursue business 
ownership careers are entrepreneurial intentions.

The Big Five Personality Approach (Goldberg, 1990) is an inspiring 
basis for research focusing on finding personality differences among 
university students between entrepreneurs and non-entrepreneurs. 
In psychology, the major five personality traits (OCEAN: openness, 


162

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

conscientiousness, extraversion, agreeability, and neuroticism) have gained 
comprehensive research attention as fundamental personality characteristics. 
These personality traits are the subject of the present research.

Theoretical and observational evidence typically indicate that 
personality attributes are major predictors of the intention to become an 
entrepreneur (Brandstätter, 2011). Some personality characteristics influence 
people to behave entrepreneurially and to carry out entrepreneurial practices, 
including but not limited to, a strong need for accomplishment, creativity, 
risk-taking ability, uncertainty aversion and internal control locus (Thomas 
& Mueller, 2000). Lüthje and Franke (2003) suggested that students’ 
personality characteristics directly influence their intentions to start a new 
company. It is possible to categorize personality traits into two sets, such 
as general and specific personality characteristics. The general personality 
characteristics include openness to experience, neuroticism, extraversion, 
compatibility, awareness, i.e. the big five (McShane & Von Glinow, 2018); 
while specific personality characteristics include control locus, need for 
accomplishment, autonomy, risk-taking, creativity and self-efficacy.

Openness Traits – Openness has cognitive frameworks that allow 
people who are more alert to opportunities than others to identify 
opportunities. New ideas or new inventions are an important part of new 
opportunities (Sarasvathy et al., 2005). An opportunity-seeing orientation 
is key to entrepreneurship (Stevenson & Jarillo, 1990). The exploration 
and exploitation of possibilities is an important part of the business method 
(Shane & Eckhardt, 2005). Gurol and Atsan (2006) found that the openness 
trait is positively correlated with entrepreneurial intention. From this point 
of view, the first hypothesis of the present study was: 

H1: University students with a more openness trait have a higher 
entrepreneurial intention. 

Conscientiousness – Individuals with high characteristics of 
conscientiousness take personal responsibility for their choices, prefer 
decisions involving a moderate degree of risk, avoid tedious, routine work, 
and are involved in a clear understanding of the outcomes of decisions 
(McShane & Von Glinow, 2018). Zhao and Seibert (2006) concluded that 
among the big five personality traits, conscientiousness may have the 


163

Personality Traits and Entrepreneurial Intention

closest connection to entrepreneurship status compared to managerial status. 
Therefore, the second hypothesis of the study was: 

H2: University students with a more conscientiousness trait have a higher 
entrepreneurial intention.

Extraversion – Entrepreneurs strive to be more hopeful than non-
entrepreneurs (Palich & Bagby, 1995). Extroverts tend to be joyful, 
cheerful, happy, and hopeful (Goldberg, 1990). Extroverts will also foster 
the accomplishment of a successful leader’s goals that can be found in 
entrepreneurs (Zadel, 2006). Howard and Howard (1995) discovered that 
the individuals of the entrepreneurial type could be classified as high on 
extraversion. On the basis of these research the present study proposed the 
following hypothesis: 

H3: University students with a more extraversion trait have a higher 
entrepreneurial intention.

Agreeableness – Entrepreneurs can be cooperative, helpful, patient, 
cordial, friendly, trustful, and diplomatic (bright side), and they can also be 
described as combative, rough, bossy, demanding, dominant, manipulative, 
rude, and ruthless. Howard and Howard (1995) presented the category 
of entrepreneurs as an agreement ability rating average; thus, no direct 
correlation between agreeableness and entrepreneurship can be predicted. 
In addition, Zhao and Seibert (2006), stated that entrepreneurs scored on 
agreeableness lower than managers. Therefore, the present study proposed 
the following hypothesis: 

H4: University students with a more agreeableness trait have a lower 
entrepreneurial intention.

Neuroticism – Goldberg’s (1990) results support the potential 
negative relationship between neuroticism and entrepreneurship, because 
autonomy, freedom, and individualism appear to define emotionally stable 
individuals. In terms of purpose and perceived potential, Singh and De 
Noble (2003) found negative links between neuroticism and perceptions of 
self-employment (entrepreneur). Rauch and Frese (2007) also pointed out 
that there is a possibility of a negative relationship between the neuroticism 


164

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

factor (the reverse of emotional stability) and entrepreneurship. Most of the 
above research point to a negative relationship between neuroticism and 
entrepreneurship. Therefore, this study suggested the following hypothesis: 

H5: University students with a more neuroticism trait have a lower 
entrepreneurial intention.

Recently, promoting entrepreneurship through university education 
and training has become part of Malaysia’s national strategic agenda. 
For undergraduate students in Malaysia, subjects in entrepreneurship are 
compulsory. The entrepreneurship curriculum is expected to improve the 
entrepreneurial intentions of these students and also increase the awareness 
and skills of individual students. The aim of entrepreneurship can be affected 
by different subjective norms and resources that are regarded as obstacles 
to the development of new projects (Davey et al., 2011; Jones et al., 2011). 
It has been shown that there is a positive connection between economics 
and business education and the development of companies. As a result, 
the intensive growth in business education in the USA, had increased 
the number of start-ups and new projects (Drost, 2010). Entrepreneurial 
education has demonstrated greater entrepreneurial incentive than students 
without business courses (Solesvik, 2013). Subsequent research also show 
that entrepreneurship education can encourage graduates to become good 
entrepreneurs (Pickernell et al., 2011) as it raises students’ entrepreneurial 
awareness that can encourage them to embrace entrepreneurship as a career 
and start new business ventures (Kirby, 2004).

Since the decision to be an entrepreneur is a product of complex mental 
processes, the Theory of Planned Actions (Ajzen, 1991) is most fitting to 
explain this obscure mental process that results in the development of a 
business venture. Many scholars (e.g. Fayolle & Degeorge, 2006; Fayolle 
& Gailly, 2004; Kolvereid & Isaksen, 2006; Krueger, 2007) have taken up 
the Theory to shed light on the decision-making phase in the establishment 
of entrepreneurship.


165

Personality Traits and Entrepreneurial Intention

METHODOLOGY

This research was an exploratory study that used a questionnaire as its survey 
instrument for the collection of data and information. The target population 
was students in University Teknologi MARA Kelantan Branch (UiTMCK). 
A total of 753 usable responses were analyzed using the SEM-PLS 3.0. 
The questionnaire was distributed to various faculties such as the Faculty 
of Business & Management, Faculty of Accountancy, Faculty of Computer 
& Mathematical Science, and Faculty of Information Management and 
Art & Design. The composition of personality traits was made up of five 
elements: agreeableness, conscientious, neuroticism and extraversion that 
were measured using the big five personality inventory (Goldberg, 1993). 
As for entrepreneurial intention, the measure was adopted from the study 
by Kolvereid (1996). Meanwhile, educational support measurement was 
adapted from Tucker and Selcuk (2009). The research instrument was 
adopted and adapted from a few selected questionnaires and measured with 
a 5-point Likert-scale ranging from strongly disagree to strongly agree. 

DATA ANALYSIS

Measurement Model

The Measurement model was analyzed based on the PLS-SEM (Smart 
PLS 3.0) (Ringle, Wende, & Becker, 2015).  Assessment of the measurement 
model such as factor loading, composite reliability, Cronbach’s alpha, 
average extracted variance (AVE), and discriminant validity were examined 
as well as heterotrait-monotrait (HTMT) as proposed by Henseler, Ringle, 
and Sarstedt (2015).


166

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

Table 1: Measurement Model Result

Construct Item Loading CR AVE (>0.50) Cronbach Alpha 
(α)

Agreeableness A1 0.644 0.919 0.557 0.901

A2 0.746

A3 0.699

A4 0.744

A5 0.761

A6 0.770

A7 0.709

A8 0.811

A9 0.818
Conscientious C1 0.729 0.921 0.537 0.904

C10 0.746

C2 0.738

C3 0.748

C4 0.633

C5 0.739

C6 0.708

C7 0.735

C8 0.783

C9 0.762
Neuroticism N1 0.720 0.929 0.621 0.915

N2 0.832

N3 0.783

N4 0.720

N5 0.722

N6 0.851

N7 0.835

N8 0.828


167

Personality Traits and Entrepreneurial Intention

Construct Item Loading CR AVE (>0.50) Cronbach Alpha 
(α)

Openness to 
experience

OE1 0.789 0.893 0.545 0.860

OE2 0.782

OE3 0.689

OE4 0.806

OE5 0.696

OE6 0.693

OE7 0.702
Extraversion E1 0.725 0.899 0.500 0.872

E10 0.639

E2 0.774

E3 0.796

E4 0.787

E5 0.722

E6 0.729

E7 0.589

E8 0.566
Educational 
Support

SPMRFC1 0.856 0.957 0.787 0.945

SPMRFC2 0.878

SPMRFC3 0.866

SPMRFC4 0.874
EI I1 0.770 0.925 0.754 0.892

I2 0.899

I3 0.915

I4 0.903

I5 0.912

I6 0.914
AVE: Average Variance extracted; CR: Composite Reliability

The table above shows that indicator loadings for all the items 
exceeded the recommended values of 0.6 (Hair, Black, Babin, & Anderson, 
2009). AVEs are in the range of 0.500 and 0.787 which are above the 
recommended value of 0.5 and CR ranged from 0.893 to 0.929 which 
exceeded the recommended value of 0.7 (Hair et al., 2009).  


168

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

Discriminant Validity

Henseler et al. (2015) suggested the Heterotrait-monotrait (HTMT) 
Ratio of Correlations as a rigorous method of achieving discriminant 
validity. HTMT, as a criterion which involves comparing it to a predefined 
threshold. Gold, Malhotra and Segars (2001) proposed that a value of 
0.90 showed a lack of discriminant validity. Hence, as shown in Table 2 
discriminant validity was established.

Table 2: Heterotrait– Monotrait (HTMT)
Agreeableness Conscientinous EI Edu

Support Neurotism Openness to 
experience

Extra-
version

Agreeableness        

Conscientious 0.492

EI 0.076 0.200

Edu Support 0.312 0.494 0.187

Neurotism 0.086 0.105 0.265 0.065

Openness to 
experience 0.516 0.739 0.157 0.474 0.083

extraversion 0.608 0.565 0.238 0.362 0.106 0.606

Structural Model

Path analysis was performed to evaluate the structural model. The 
primary evaluation criteria for the structural model are the R2 values and 
the level of significance of the path coefficient (Barclay et al, 1995; Hair 
et al., 2011).


169

Personality Traits and Entrepreneurial Intention

Figure 1: Structural Model

Table 3: Result of Direct Relationship

Hypothesis beta t value P 
values Result

Agreeableness -> EI -0.159 3.447 0.001 Supported
Conscientious -> EI 0.148 2.611 0.009 Supported

Neuroticism -> EI 0.275 8.392 0.000 Supported
Openness to experience -> EI -0.019 0.368 0.713 Not Supported
extraversion -> EI 0.196 4.570 0.000 Supported

The R2 for entrepreneurial intention was 0.149. Using the bootstrapping 
techniques with a re-sampling of 500, the path estimates and t-statistics were 
calculated for the hypothesized relationship. Thus, the result hypothesized 


170

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

that agreeableness, conscientious, neuroticism and extraversion had a 
significant relationship with entrepreneurial intention. However, openness 
to experience was found not significant to be related with entrepreneurial 
intention.

Table 4: Results of Mediating Effects
Hypothesis beta t value P values LL UL Result

H4:Agreeableness  Edu 
Support  Ent Intention 0.004 0.772 0.440 -0.003 0.017 Not 

Supported
H5:Conscientinous  Edu 
Support  Ent Intention 0.023 1.671 0.095 -0.001 0.054 Not 

Supported
H6:Neuroticism  Edu 
Support  Ent Intention 0.006 1.348 0.178 0.000 0.018 Not 

Supported
H7: Openness to 
experience Edu Support 
 Ent Intention

0.016 1.675 0.095 0.002 0.039 Not 
Supported

H8:Extraversion  Edu 
Support  Ent Intention 0.004 0.882 0.378 -0.003 0.017 Not 

Supported
Edu Support=educational support, Ent Intention= entrepreneurial intention

The results of the mediating effects are shown in Table 4. The study 
hypothesized that the relationship between agreeableness, conscientious, 
neuroticism, openness to experience and extraversion with entrepreneurial 
intention is not mediated by the leadership roles.

DISCUSSION 

The study described the mediation effect of leadership roles among 
university students between agreeableness, conscientiousness, neuroticism, 
openness to experience, and extraversion with entrepreneurial intention. 
By using the Big Five Personality, findings show that agreeableness, 
conscientiousness, neuroticism and extraversion to significantly impact 
entrepreneurial intention. However, openness to experience was found to 
be not significant with entrepreneurial intention. Conscientiousness and 
extraversion were consistent with previous finding, however, agreeableness, 
neuroticism and openness to experience were not consistent. Agreeableness 
refers to the traits that focus on being cooperative, supportive, patient, 
cordial, pleasant, trustful, and diplomatic (bright side), while on the other 
side, they can be characterized as combative, harsh, bossy, demanding, 
dominant, manipulative, rude, and ruthless (dark side). Neuroticism refers 


171

Personality Traits and Entrepreneurial Intention

to people who are more likely to be moody than normal and to experience 
emotions such as anxiety, fear, resentment, dissatisfaction, envy, jealousy, 
remorse, depressed mood, and loneliness. In this study, university students 
agreed that agreeableness and neuroticism were significantly related to 
entrepreneurial intention. In addition, openness to experience refers to the 
people who are open to new experiences in doing new things. In this study, 
university students were found not to have these traits due to the lack of 
opportunities.

While testing for mediation effect, educational support was found 
not to mediate the relationship between agreeableness, conscientiousness, 
neuroticism, openness to experience, and extraversion and entrepreneurial 
intention among university students. This is because students felt that the 
management of the university did not support them to have entrepreneurial 
intentions in many aspects.

CONCLUSION 

In conclusion, this study revealed that agreeableness, conscientious, 
neuroticism, and extraversion have a significant influence on entrepreneurial 
intention among students in UiTM. It is shows that students have mixed 
feelings about starting a business or becoming an entrepreneur. They are 
more influenced by positive traits such as agreeableness, conscientious and 
extraversion; and also influenced by negative traits which is neuroticism. 
However, these all traits motivate them to become a successful entrepreneurs 
in the future. Besides, support from all parties especially at the university 
level is seen as very crucial as a platform provider and also provides the 
basic entrepreneurial knowledge to all students.

On the other hands, with the various assistance and incentives 
provided by various governments and private agencies, it is hoped that 
potential entrepreneurs can take advantage to start a foothold in the world 
of entrepreneurship. In addition, this effort is believed to help achieve the 
mission of the government of Malaysia to produce more entrepreneurs 
among students in the future. Therefore, this study is seen as very significant, 
especially to the University so that the mission of the University to produce 
graduates who are capable of becoming entrepreneurs can be realized.


172

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

Limitation and Future Research

Despite the insightful results, the study has some limitations that need 
to be considered. A number of limitations were found when interpreting 
the results presented and conclusions drawn from this research. For UiTM 
in Malaysia, the results cannot be generalized widely, as the scope of the 
analysis is limited only to UiTM Machang. As such, care must be taken 
when generalizing to the entire country. This study can also be further 
enhanced in the future by increasing the number of sample size. In addition, 
this research was based on cross-sectional data. Cross-sectional data refers 
to data obtained by observing a variety of objects at the same time or 
without regard to time differences. It is limited, in other words, to short-
term observation.

For future studies, this paper has two recommendations. First, 
longitudinal studies focussing on long-term observations or interviews 
on personality characteristics and entrepreneurial intent are proposed for 
future researchers after a period of time to assess the accuracy of the effect. 
A longitudinal study is an observational research approach in which data 
is collected periodically over a period of time from the same subjects. 
Longitudinal research projects may be expanded over years or even decades, 
The same individuals are involved over the study period in a longitudinal 
cohort study (Caruana et al., 2015).

Second, according to subgroups, the scope of this research can be 
further expanded to evaluate what impact these groupings have on the 
relationships between various constructs (Ahmad, 2014). For example, to see 
if these classes will have some influence on the tested theories, the dataset 
may be divided into various groups, such as categories of students and 
levels of qualification. Moreover, in future studies, another mediator, such 
as information technology or moderators such as technological maturity, 
may also be added.

ACKNOWLEDGEMENTS (OPTIONAL)

The authors would like to thank Universiti Teknologi MARA Cawangan 
Kelantan for approving the presentation of this paper in Bandung. The 


173

Personality Traits and Entrepreneurial Intention

authors would also like to convey special thanks to the Institute of Graduate 
Studies, Universiti Teknologi MARA Cawangan Kelantan for funding this 
research to be presented.

REFERENCES

Ahmad, M. F. (2014). The impact of total quality management practices 
with effects from moderators and mediators on business performance 
(Doctoral dissertation, Universiti Teknologi Malaysia). 

Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior 
and Human Decision Processes, 50, 176-211.

Barclay, D., Higgins, C., & Thompson, R. (1995). The partial least squares 
(PLS) approach to causal modeling: Personal computer adoption and 
use as an illustration. Technology Studies, 2(2), 285-309.

Basaruddin, N. (2018, September 18). Pengangguran belia tinggi kekal 
cabaran utama. Berita Harian.

Bird, B. (1988). Implementing entrepreneurial ideas: The case for intention. 
Academy of Management Review, 13, 3, 442-453.

Brandstatter, H. (2011). Personality aspects of entrepreneurship: A look 
at five meta-analysis. Personality and Individual Differences, 51(3), 
222-230.

Caruana, E. J., Roman, M., Hernandez-Sanchez, J., & Solli. P. (2015).  
Longitudinal studies.  Journal of Thoracic Disease, 7(11), 537-540.

Choo, S., & Wong, M. (2006). Entrepreneurial intention: Triggers and 
barriers to new venture creation in Singapore. Singapore Management 
Review, 28(2), 47-64. 

Davey, T., Plewa, C., & Struwig, M. (2011). Entrepreneurship perceptions 
and career intentions of international student. Journal of Education and 
Training, 53, 335–352.


174

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

Drost, E. A. (2010). Entrepreneurial intentions of business students in 
Finland: Implications for education. Advances in Management, 3(7), 
28–35.

Fayolle, A., & DeGeorge, J. M. (2006). Attitudes, intentions, and behaviour: 
New approaches to evaluating entrepreneurship education. In A. 
Fayolle, & H. Klandt (Eds.) International entrepreneurship education. 
Issues and newness (pp. 74-89). Cheltenham, UK: Edward Elgar.

Fayolle, A., & Gailly, B. (2004). Using the theory of planned behaviour 
to assess entrepreneurship teaching programs: A first experimentation. 
IntEnt2004 Conference, Naples (Italy), 5-7 July, 2004.

Gold, A. H., Malhotra, A., & Segars, A. H. (2001). Knowledge management: 
An organizational capabilities perspective. Journal of Management 
Information Systems, 18(1), 185-214.

Goldberg, L. R. (1990). An alternative description of personality: The big 
five factor structure. Journal of Personality and Social Psychology 59, 
1216–1229.

Goldberg, L. R. (1993). The structure of phenotypic personality traits. 
American Psychologist, 48, 26-34.

Gurol, Y., & Atsan, N. (2006). Entrepreneurial characteristics amongst 
university students: Some insights for entrepreneurship education and 
training in Turkey. Education and Training, 48(1), 25–38.

Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2009). Multivariate 
data analysis (7th ed.). New Jersey: Pearson Prentice Hall.

Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver 
bullet. Journal of Marketing theory and Practice, 19(2), 139-152.

Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for 
assessing discriminant validity in variance-based structural equation 
modeling. Journal of the Academy of Marketing Science, 43, 115-135.


175

Personality Traits and Entrepreneurial Intention

Hmieleski, K. M., & Corbett, A. C. (2006). A study of entrepreneur 
improvisational behavior: Implications for performance and satisfaction. 
Paper presented at the Academy of Management Conference in Atlanta, 
GA.

Howard, P. J., & Howard, J. M. (1995). The big five quickstart: An 
introduction to the five factor model of personality for human resource 
professionals. Charlotte, NC: Center for Applied Cognitive Studies. 

Jones, M. V., Coviello, N., & Tang, Y. K. (2011). International. 
Entrepreneurship research (1989–2009): A domain ontology and 
thematic analysis. Journal of Business Venturing, 26(4), 632–659.

Kirby, D. A. (2004). Entrepreneurship education: Can business schools meet 
the challenge? Education and Training, 46(8/9), 510–519.

Kolvereid, L. (1996). Prediction of employment status choice intentions. 
Entrepreneurship Theory & Practice, 21, 47-57.

Kolvereid, L., & Isaksen, E. (2006). New business start-up and subsequent 
entry into self-employment. Journal of Business Venturing, 21(6), 
866–885.

Krueger, N. F. (2007). What lies beneath? The experiential essence of 
entrepreneurial thinking. Entrepreneurship Theory and Practice, 31(1), 
123–138.

Liñán, F., & Rodríguez, J. C. (2004). Entrepreneurial attitudes of Andalusian 
university students. 44th ERSA Conference, Porto (Portugal), 25-29 
August, 2004.

Luthje, C., & Franke, N. (2003). The making of an entrepreneur: Testing 
a model of entrepreneurial intent among engineering students at MIT. 
R&D Management, 33(2), 135-147. 

McShane, S. L. & Von Glinow, M. A. (2018). Organizational behavior: 
Emerging knowledge, global reality (8th ed.). McGraw-Hill Asia.


176

Asia-Pacific Management Accounting Journal, Volume 16 Issue 2

Palich, L. E., & Bagby, D. R. (1995). Using cognitive theory to explain 
entrepreneurial risk-taking: Challenging conventional wisdom. Journal 
of Business Venturing, 10, 425–438.

Pickernell, D., Packham, G., Jones, P., Miller, C., & Thomas, B. (2011). 
Graduate entrepreneurs are different: They access more resources? 
International Journal of Entrepreneurial Behaviour and Research, 
17(2), 183–202.

Pruett, M. (2012). Entrepreneurship education: Workshops and 
entrepreneurial intentions. Journal of Education for Business, 87, 94-
101. 

Ramayah, T., Lee, J. W. C., & In, J. B. C. (2011). Network collaboration 
and performance in the tourism sector. Service Business, 5(4), 411-428.

Rauch, A., & Frese, M. (2007). Born to be an entrepreneur? Revisiting the 
personality approach to entrepreneurship. In J. R. Baum, M. Frese, & 
R. A. Baron (Eds.), The psychology of entrepreneurship (pp. 41–65). 
Lawrence Erlbaum Associates Publishers.

Ringle, C. M., Wende, S., & Becker, J. M. (2015). SmartPLS 3. SmartPLS 
GmbH, Boenningstedt. 

Sarasvathy, S. D., Dew, N., Velamuri, S. R., & Venkataraman, S. (2003). 
Three views of entrepreneurial opportunity. In Z. J. Acs & D. B. 
Audretsch (Eds.), Handbook of entrepreneurship research (pp. 141-
160). Springer, Boston, MA.

Shane, S., & J. Eckhardt (2005). The Individual-Opportunity Nexus. In 
Handbook of Entrepreneurship Research: An Interdisciplinary Survey 
and Introduction. Eds. Z. J. Acs and D. B. Audretsch. New York, NY: 
Springer, 161–191.

Singh, G., & De Noble, A. F. (2003). Views on self-employment and 
personality: An exploratory study. Journal of Developmental 
Entrepreneurship, 8(3), 265–281.


177

Personality Traits and Entrepreneurial Intention

Solesvik, M. Z. (2013). Entrepreneurial motivations and intentions: 
Investigating the role of education major. Education and Training, 
55(3), 253–271.

Stevenson, H. H., & J. C. Jarillo (1990). A paradigm of entrepreneurship: 
Entrepreneurial management. Strategic Management Journal, 11, 
17–27.

Syed Mohamad, S. A. (2019, Feb 23). Tangani pengangguran belia Melayu. 
Akhbar Utusan. 

Thomas, A. S., & Mueller, S. L. (2000). A case for comparative 
entrepreneurship: Assessing the relevance of culture. Journal of 
International Business Studies, 31, 287–301.

Thompson, E. R. (2009). Individual entrepreneurial intent: Construct 
clarification and development of an internationally reliable metric. 
Entrepreneurship Theory and Practice, 33(3), 669-694.

Tucker, D., & Selcuk, S. S. (2009). Which factors affect entrepreneurial 
intention of university students? Journal of European Industrial 
Training, 33(2), 142-159.

Zadel, A. (2006). Impact of personality and emotional intelligence on 
successful training in competences. Managing Global Transitions, 
4(4), 363–376.

Zhao, H., & Seibert, S. E. (2006). The big five personality dimensions and 
entrepreneurial status: A meta-analytical review. Journal of Applied 
Psychology, 91(2), 259–271.


