UNIVERSITI TEKNOLOGI MARA

INVESTIGATING THE RELATIONSHIP OF SOCIAL COGNITIVE FACTORS AND KNOWLEDGE SHARING BEHAVIOR IN TEACHERS' VIRTUAL COMMUNITIES

AZURA BINTI AWANG

Computing Project submitted in fulfilment of the requirements for the degree of

Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

July 2017

AUTHOR'S DECLARATION

I declare that the work in this Computing Project was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Azura Binti Awang

Student I.D. No : 2014384967

Programme : Master of Science in Information Technology

Faculty : Computer & Mathematical Science

Computing Project : Investigating the Relationship of Social

Cognitive Factors and Knowledge Sharing

Behavior in Teachers' Virtual Communities

Signature of Student :

Date : July 2017

ABSTRACT

Knowledge sharing between teachers in virtual communities (VC) has been affirmed to develop teachers' professionalism in this 21st century. Knowledge is an asset in every teacher, thus, teacher hardly wants to share with others especially in VC. Hence, the objective of this study was to identify the level of Self-Efficacy, Personal Outcome Expectation, Community-Related Outcome Expectation, Trust and Knowledge Sharing Behavior among the teacher in VC and to examine the relationship of Self-Efficacy, Personal Outcome Expectation, Community-Related Outcome Expectation and Trust with Knowledge Sharing Behavior in teachers' VC in Malaysia. A total of 1431 valid responses gathered from online web survey were analyzed by using SPSS. The findings revealed that teachers were positive towards knowledge sharing behavior in VC and the predictor of knowledge sharing behavior in teachers' VC was Self-Efficacy, Trust, and Personal Outcome Expectation whilst Community-Related Outcome Expectation did not. Findings from this study contribute to the Information Technology (IT) fields by providing insights into the design and development of Knowledge Management (KM) systems; promoting teachers' perception on the importance of knowledge sharing behavior; provides new theoretical insights and also expanding the value in knowledge sharing practices in education field specifically in Malaysia. The limitations of this study were it was a cross sectional study and unable to generalize the findings to larger population. It is recommended for future works to apply mixed method and content analysis techniques to provide a deeper understanding of knowledge sharing behavior and the type of content teacher shared in VC.

Keywords: Knowledge Management, Knowledge Sharing, Social Cognitive Theory, Virtual Community, Teacher

ACKNOWLEDGEMENT

In the Name of Allah, Most Gracious, Most Merciful. All praises to Allah, peace, and blessings to the beloved Prophet Muhammad SAW. My infinite gratitude is due to Allah above lengthened consent; I managed to complete this project on time despite some constraints during the preparation of this report.

I would like to express my deepest appreciation to my supervisor, Mrs. Zan Azma binti Nasruddin for assistance, advice, providing guidance which is very useful for me to prepare this report. Any input will be kept and will be used for the future. A big thank you also for her willingness to take the time to discuss and review the reports that I have prepared.

To my beloved mother, Siti Rohanum Ariffin, my husband, my kids, my family-in-law, and my siblings, thank you for all your prayers and support for me to complete this thesis.

Also, I would like to thank all teachers for their willingness for participating in the survey. And not forgetting to all lecturers and colleagues who helped directly or indirectly in providing encouragement and support to complete this research.

This thesis is specially dedicated to my beloved late father- "Abah, you are always in my heart. Al-fatihah".

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	viii
LIST OF FIGURES	x
LIST OF ABBREVIATIONS	xi.
CHAPTER ONE: INTRODUCTION	
1.1 Introduction	1
1.2 Research Background	1
1.3 Problem Statement	4
1.4 Research Question	6
1.5 Research Objective	6
1.6 Hypotheses to Be Tested	7
1.7 Research Scope	7
1.8 Research Significance	8:
1.9 Research Approach	9
1.10 Chapter Organization	10
1.11 Summary	10
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	11
2.2 Knowledge	11
2.2.1 Definition of Knowledge	11
2.2.2 Type of Knowledge	12
2.3 Knowledge Management (KM)	13
2.3.1 Definition of KM	13
2.3.2 The Importance of KM in Education	13