ISSN 2345-0282 (online) http://jssidoi.org/jesi/ 2020 Volume 8 Number 1 (September) http://doi.org/10.9770/jesi.2020.8.1(37)

http://jssidoi.org/esc/home

ENTREPRENEURSHIP EDUCATION, INTENTION, AND SELF EFFICACY: AN EXAMINATION OF KNOWLEDGE TRANSFER WITHIN FAMILY BUSINESSES*

Muhammad Hasan 1*, St. Hatidja 2, Abd. Rasyid R. 3, Nurjanna 4, Abdi Sakti Walenta 5, Juharbi Tahir 6, M. Ikhwan Maulana Haeruddin 7

^{1,7} Universitas Negeri Makassar, Jl. Raya Pendidikan Kampus UNM Gunung Sari Baru, Makassar, South Sulawesi, Indonesia

² STKIP Pembangunan Indonesia, Jl. Inspeksi Kanal No. 10, Kabupaten Gowa, South Sulawesi, Indonesia ³ Institut Agama Islam Negeri (IAIN) Bone, Jl. Hos Cokroaminoto No. 1, Kabupaten Bone, South Sulawesi, Indonesia ⁴ STIE Tri Dharma Nusantara Makassar, Jl. Kumala II No. 51, Makassar, South Sulawesi, Indonesia ⁵ Universitas Kristen Tentena, Jl. Torulemba No. 21, Kabupaten Poso, Central Sulawesi, Indonesia ⁶ Universitas Tomakaka Mamuju, Jl. Ir. H. Djuanda No. 77, Kabupaten Mamuju, West Sulawesi, Indonesia

E-mail: *m.hasan@unm.ac.id (Corresponding author)

Received 10 January 2020; accepted 26 June 2020; published 30 September 2020

Abstract. The problems in family business focus more on the issues of leadership and ownership transfer. Therefore, it is essential to carry out a specific survey on the process associated with intergenerational knowledge transfer between entrepreneurship education, selfefficacy, and entrepreneurial intentions for future next generation. This study examines and analyses the effect of entrepreneurship education in families on self-efficacy and to test its impact on entrepreneurial intentions on future generations. According to the study's findings, entrepreneurship education has a major impact on entrepreneurial intentions self-efficacy. The resulting implication is that entrepreneurship education ought to be started and advanced in the family setting, with knowledge being transferred to the next generation by their predecessors. Further, it can foster awareness of the coming generations to amplify their abilities and interests. This is an explanatory research with a quantitative approach and a sample population, which consists of 1455 family businesses in the Makassar city, with a total sample of 150 running for at least two generations. The results show that entrepreneurship education has a significant effect on self-efficacy on entrepreneurial intentions. The implication of this finding shows that entrepreneurship education needs to be started and developed in the family environment, with the transfer of knowledge from the predecessor to the next generation. It also has the ability to foster awareness of future generations to increase their interests and abilities.

Keywords: entrepreneurship education; entrepreneurship intention; self-efficacy; knowledge transfer

Reference to this paper should be made as follows: Hasan, M., St. Hatidja., Rasyid R., A, Nurjanna, Walenta, A.S., Tahir, J., Haeruddin, M.I.M. 2020. Entrepreneurship education, intention, and self efficacy: an examination of knowledge transfer within family businesses, Entrepreneurship and Sustainability Issues, 8(1), 526-538. http://doi.org/10.9770/jesi.2020.8.1(37)

JEL Classifications: A29, I25, L26, M21

Additional disciplines (besides field of economics reflected in JEL classifications): entrepreneurship; psychology; educology.

^{*} The research was supported by the Research Institution of Universitas Negeri Makassar and Faculty of Economics, Universitas Negeri Makassar, Indonesia.

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

1. Introduction

Family businesses, according to recent empirical examinations, have contributed immensely in the creation of employment as well as generate income for the community (Musa & Hasan, 2018; Park et al., 2019; Chirapanda, 2019; Gubic & Farkas, 2019). However, several studies have reported that these businesses do not necessarily provide efficient means of organizing business practices because instead of focusing on economic goals such as business growth and profits, they focus more on personal and social goals such as nepotism and control. Thus, the question of whether family ownerships are efficient remains unsolved (Salmon & Allman, 2019; Teixera et al., 2020).

Generally, these types of businesses are prevalent in Indonesia; however, most of them are unsuccessful, while only a few tend to survive to date. It is often argued that the main impediment to the success of these businesses is succession. Internal conflicts hinder the growth of these companies, and most of them fail during or before the third generation (Broekaert et al., 2018; Kubíček & Machek, 2020). In addition, it is posited that inadequate entrepreneurship knowledge has an impact on the coming generations (Ahmad & Yaseen, 2018; Duarte & Kok, 2018).

According to numerous researches, the improper management of succession planning is the primary cause of failure (De Massis et al., 2018). However, it does not guarantee continuity because other factors affects such as knowledge of predecessors which is considered as an integral aspect in improving the performance of family businesses (Cabrera-Suárez et al., 2018; Alshanty & Emeagwali, 2019; Williams Jr., & Mullane, 2019).

In the family enterprise milieu, knowledge transfer is typically through informal and or formal entrepreneurship education. This education or knowledge transfer is integral in the growth and advancement of entrepreneurial competencies, skills, and attitudes. Consequently, it impacts self-efficacy and increases an individual's resolve to continue the family business. Knowledge transfer via entrepreneurship education provides important insights relative to entrepreneurial education as well as self-efficacy. Additionally, it makes a substantial difference during the business succession process (Li & Wu, 2019; Vamvaka et al., 2020).

This study reports a divergent approach towards knowledge transfer with respect to entrepreneurship education, and which is intended to promote entrepreneurship intention and self-efficacy of the family business to the coming generation. From a pedagogical perspective, knowledge transfer has diverse variations, both formally, nonformally, and informally (Inanna et al., 2020). Wang et al. (2019) reported that entrepreneurship education facilitates the success of any business. Consequently, failure is usually encountered when an entrepreneur relies more on personal experience. However, there is no need to undermine an entrepreneur's experience because; depending on only education also leads to failure. Hence, the mixture of education and entrepreneurial experience is the key element that dictates the success rate of any entrepreneur (Shepherd et al., 2020).

2. Literature review

2.1 Entrepreneurship education and transfer of knowledge

This study was established on the theory of social learning by Albert Bandura (1986), which states that the environment influences behavior, and vice versa. According to Bandura, human nature needs to be described in terms of mutual interactions relative to cognitive, behavioral, and environmental factors. Furthermore, its social cognitive theory (SCT) focuses on the concepts of reinforcement and observation. In this research, the SCT model was used to observe the parents of business actors who were imitated by their children. In this context,

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

entrepreneurship education occurred in the form of knowledge transfer through the process of observing others or modelling to develop a certain behavior.

There are two main knowledge categories that include explicit and tacit knowledge (Nonaka et al., 1995; Polanyi, 1966). Polanyi (1996) posits that tacit knowledge, otherwise termed as implicit knowledge, is the knowledge acquired through an individual's experiences. This knowledge is hard to transfer, and as such, it is different from explicit/expressive knowledge. It is critical to note that the latter can be systematically or formally transferred (Nonaka et al., 1995). When these two categories are combined, the resulting knowledge is termed as idiosyncratic knowledge. This knowledge is helpful because it allows businesses to reduce risk and at the same time, gain superiority (Jassimuddin et al., 2005). Most families have been noted to have idiosyncratic skills that encompass tacit knowledge (Higginson, 2009; Lee et al., 2003). Lee et al. (2003) further argue that knowledge is characteristically personal, and thus, it can only be accessed by employees who can be trusted or members (Lee et al., 2003). (See Figure 1).

Fig. 1. Process of Entrepreneurship Education in Family Business

2.2 Entrepreneurship education, self-efficacy, and entrepreneurship intention

Recently, it has been established that many factors govern entrepreneurship traits. They include risk-taking tendencies, personality traits, self-efficacy, gender, and entrepreneurial activity risks (Brändle et al., 2018; Haeruddin, & Azis, 2018; Haeruddin & Natsir, 2016; Matthews & Moser, 1996; Vamvaka et al., 2020; Zhao et al., 2005). Additionally, entrepreneurship education appears to be the primary determinant since previous studies identify that there exists an imperative relationship between entrepreneurial activity and entrepreneurship education (Galloway & Kelly, 2009). This is generally defined as a never-ending practice of imbibing skills and concepts to people to assist them in identifying business opportunities often ignored by others, and to have appropriate insights as well as self-esteem to work accordingly (Shepherd et al., 2020).

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

Self-efficacy, which is strongly related to entrepreneurial education, is described as a personal belief in one's capacity and expertise to execute particular duties (Bandura, 1986). Whereas persons with little self-efficacy generally elude responsibilities, those with high efficacy are relentlessly enthusiastic to perform assigned tasks (Newman et al., 2019). Previous researches show that in entrepreneurship, self-efficacy is used to forecast entrepreneurial intention (Bacq et al., 2017). Numerous studies have posited that it is a dependable predictor of the significance of entrepreneurship intention and education (Drost & Mcguire, 2011; Hasan et al., 2019; Obschonka et al., 2018).

Whereas entrepreneurship education is a vital determinant, there are only a few empirical studies that have been conducted on its effect in the family environment (Shepherd et al., 2020; Eang et al., 2019; Zhao et al., 2005). It is dissimilar from the general education that may be either formal or informal (Hasan et al., 2019; Inanna et al., 2020). Byabashaija & Katono (2011) emphasize this by pointing out that the impact of general education is widely covered. They further explain that a limited number of studies have been directed towards entrepreneurship education. However, to an extent, informal entrepreneurship education has been somewhat identified in the family environment. Thus, the proposed hypothesis is as follows:

- H1 Entrepreneurship education has a significant effect on self-efficacy.
- H2 Entrepreneurship education has a significant effect on entrepreneurship intention.
- H3 Self-efficacy has a significant effect on entrepreneurship intention.
- H4 Self-efficacy acts as a mediator between entrepreneurship education and entrepreneurship intention.

The conceptual framework of the relationship between entrepreneurship education, self-efficacy, and entrepreneurship intention is shown in Figure 2.

Fig. 2. The Conceptual Framework

3. Methods

3.1 Research design and variables

The study is non-experimental and explanatory, and it is aimed at determining the relationship between self-efficacy, entrepreneurship intention, and education in Makassar City's family businesses. The study used a quantitative approach that employed the use of a questionnaire to obtain data on the necessary variables.

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

3.2 Data collection and sample design

The research involved various family businesses across Makassar City's sub-districts. The activities are grouped according to the industry sector such as food and beverage, basic metal and handcraft, and timber, and rattan. These businesses conducted their marketing activities nationally, domestically, or were involved in exportation. Furthermore, the chosen businesses were required to have been in existence across 2 generations or more, and the entire population totaled to 1455. The requirements for data analysis were considered, and this produced a sample size that was nearly 5 times the quantity of indicators used for the measurement process and there was 126 samples. To minimize the chances of errors occurring during measurement, the small samples were ignored. Cooper & Schindler argued that the research sample needed to be increased to 150 family businesses obtained proportionally in line with the distribution.

3.3 Measurement of variables

To attain precise data, the questions in the questionnaire were close-ended. Entrepreneurship education involves indicators for knowledge transfer optimization such as identifying and assessing opportunities, establishing startups, and entrepreneurial businesses using ordinal scales (Trevinyo-Rodriguez, 2006; Zhao et al., 2005). Self-efficacy encompasses adaptability and self-confidence and it also uses an ordinal scale (Bandura, 1981, 1997; Bandura & Schunk, 1981; Musa, Hearuddin, & Haeruddin, 2018). On the other hand, entrepreneurship intention is comprised of the intent and need to establish a business and also the capability to incur risks by the use of an ordinal scale (Drost & McGuire, 2011).

3.4 Data analysis methods

To verify the study's hypotheses and to determine the indirect and direct impact of the endogenous and exogenous set, statistical tests technique were used (McQuitty, 2018).

4. Results and discussion

This study utilized 150 respondents with various characteristics such as gender, age, level of education, business experience, and generation involved in the business.

Table 1. Characteristics of respondents

Characteristics of Respondents	Category	Frequency	%
	Male	80	53.33
Gender	Female	70	46.67
	Total	150	100.00
	20 - 30 years	15	10.00
	31 - 40 years	35	23.30
Age	41 - 50 years	87	58.00
	> 50 years	13	8.70
	Total	150	100.00
	Primary schools	6	4.00
Level of Education	Junior high school	35	23.33
	Senior high school	75	50.00
	College	34	22.67
	Total	150	100.00
D	5 - 10 years	20	13.33
Business Experience	11 - 15 years	115	76.67

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

	16 - 20 years	13	8.67
	> 20 years	2	1.33
	Total	150	100.00
	Second generation	92	61.33
Generation Involved in Business	Third generation	58	38.67
	Total	150	100.00

Based on gender, the respondents consist of 80 (53.33%) males and 70 (46.67%) females. Furthermore, majority of them were in the productive age, 87 (58.00%) people were between the ages of 41-50 years, 35 (23.30%) persons were aged between 31-40 years, 15 (10.00%) individuals were between the ages of 20-30 years, and 13 (8.70%) people were over 50 years. There were variations in their level of education. This category was dominated by 75 (50.00%) persons that attended senior high schools, 35 (23.33%) people attended junior high schools, 34 (22.67%) individuals attended college, and only 6 (4.00%) respondents had primary schools education. Based on business experience, 115 (76.67%) respondents have 11-15 years' experience, while 20 (13.33%) have 5-10 years' experience, 13 (8.67%) individuals have 16-20 years' experience, while 2 (1.33%) of them have over 20 years' experience. In the generation category, 92 (61.33%) respondents are from the second generation, while 58 (38.67%) respondents (38.67%) are from the third generation. The instrument validity test is shown Table 2.

Table 2. Validity Test

Variable	Dimension	Indicator	R	Information
		$X_{1.1.1}$	0.765	Valid
		$X_{1.1.2}$	0.720	Valid
		$X_{1.1.3}$	0.711	Valid
	Recognizing opportunities $(X_{1,1})$	$X_{1.1.4}$	0.812	Valid
	Recognizing opportunities (A _{1.1})	$X_{1.1.5}$	0.740	Valid
		$X_{1.1.6}$	0.720	Valid
		$X_{1.1.7}$	0.701	Valid
		$X_{1.1.8}$	0.821	Valid
		X _{1.2.1}	0.808	Valid
		X _{1.2.2}	0.801	Valid
		X _{1.2.3}	0.780	Valid
Entrepreneurship education	Evaluating opportunities $(X_{1.2})$	X _{1.2.4}	0.759	Valid
(X_1)		$X_{1.2.5}$	0.789	Valid
		$X_{1.2.6}$	0.799	Valid
		$X_{1.2.7}$	0.820	Valid
		$X_{1.3.1}$	0.826	Valid
		$X_{1.3.2}$	0.864	Valid
	How to start opportunities $(X_{1.3})$	X _{1.3.3}	0.861	Valid
		$X_{1.3.4}$	0.745	Valid
		$X_{1.3.5}$	0.798	Valid
		X _{1.3.6}	0.790	Valid
	Entrepreneurial organizations (X _{1.4})	$X_{1.4.1}$	0.814	Valid
		$X_{1.4.2}$	0.798	Valid
		$X_{1.4.3}$	0.807	Valid
		$X_{1.4.4}$	0.889	Valid
		X _{2.1.1}	0.832	Valid
Self-efficacy (X_2)		X _{2.1.2}	0.750	Valid
	Self-confidence $(X_{2.1})$	$X_{2.1.3}$	0.789	Valid
		X _{2.1.4}	0.845	Valid
		$X_{2.1.5}$	0.744	Valid
		$X_{2.1.6}$	0.732	Valid
		X _{2.1.7}	0.820	Valid

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

A	Adaptability (X _{2.2})	X _{2.2.1}	0.765	Valid
		X _{2.2.2}	0.877	Valid
		X _{2.2.3}	0.744	Valid
		X _{2.2.4}	0.854	Valid
		$X_{2.2.5}$	0.752	Valid
	Intention and desire to start a business $(Y_{1.1})$	$Y_{1.1.1}$	0.709	Valid
		$Y_{1.1.2}$	0.854	Valid
		Y _{1.1.3}	0.841	Valid
		$Y_{1.1.4}$	0.803	Valid
		$Y_{1.1.5}$	0.745	Valid
Entrepreneurship intention (Y_1)	Courage in taking risks (Y _{1.2})	Y _{1.2.1}	0.798	Valid
		Y _{1.2.2}	0.744	Valid
		Y _{1.2.3}	0.835	Valid
		Y _{1.2.4}	0.867	Valid
		Y _{1.2.5}	0.745	Valid
		Y _{1.2.6}	0.798	Valid
		Y _{1.2.7}	0.821	Valid

Source: Computed by authors

From Table 2, the intention, self-efficacy, and entrepreneurship education exemplified a Pearson's correlation of above 0.30. The correlation coefficient showed that the validity requirements were satisfied. Further, the instrument reliability is shown in Table 3.

Table 3. Reliability Test

No.	Variable	Cronbach's Alpha	Information
1.	Entrepreneurship education (X_1)	0.897	Reliable
2.	Self-efficacy (X ₂)	0.786	Reliable
3.	Entrepreneurship intention (Y)	0.807	Reliable

Source: Computed by authors

This research scrutinizes the direct and indirect consequences of entrepreneurial education, self-efficacy as well as entrepreneurship intention in the family business. The summary is shown in Table 4.

Table 4. Path Analysis Coefficient

Direct effects				
Path Analysis	Path Coefficient	Prob.	Sig.	
Entrepreneurship Education → Self-Efficacy	0.481	0.002	Significant	
Entrepreneurship Education → Entrepreneurship Intention	0.243	0.015	Significant	
Self-Efficacy → Entrepreneurship Intention	0.356	0.025	Significant	
Indirect effects				
Indirect paths	Path Coefficient			
Entrepreneurship Education \rightarrow Self-Efficacy \rightarrow Entrepreneurship Intention	$0.481 \times 0.356 = 0.171$			

Source: Computed by authors

According to the result obtained through data processing, the entrepreneurship education path and self-efficacy coefficient is 0.481, and the probability value is 0.002. Thus, this implies that entrepreneurship education significantly affects self-efficacy by a 0.243 intention coefficient and a 0.015 probability value. Additionally, entrepreneurship education has a substantial effect of 0.356 coefficient and 0.025 probability value on

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

entrepreneurship intention. Self-efficacy, subsequently, has a substantial impact on entrepreneurial intention as well as a 0.171 indirect effect coefficient.

The results prove that entrepreneurship education has an impact on self-efficacy. This confirms that its implementation via knowledge transfer that involves establishing and assessing opportunities, entrepreneurial organizations, and how to create start-ups foster confidence in the next generations to grow businesses started by the preceding generations (Newman et al., 2019).

Based on the results, it is evident that entrepreneurship education conducted in the family settings fosters future generations' entrepreneurship intention via idiosyncratic knowledge. This knowledge is transferred to children by their parents to build up their interest, desire, and intention to delve into the business. Additionally, this knowledge develops their ability to take possible risks. Thus, it has a considerable impact on entrepreneurship intention as explained by Cardella et al. (2020).

It was also established that self-efficacy has a considerable impact on entrepreneurship intention. It conciliates entrepreneurship education in the direction of entrepreneurship intention, particularly in the family enterprise context. It implies that adaptability and self-confidence develop the desire and intent to establish a business. It also establishes the courage necessary to absorb any risks and continue the family enterprise (Cardella et al., 2020).

Accordingly, the path analysis results reveal that entrepreneurship education substantially influences intention, and the mediator, in this case, is self-efficacy. Therefore, entrepreneurship education, naturally, should be commenced and advanced in the family. It is also vital to note that the achievement or non-performance of a family business is hugely determined by knowledge transfer from older generations to the younger ones. Besides creating awareness for future generations, entrepreneurship education improves their capacity to establish and run the business (Lauto et al., 2020).

Within the family enterprise context, the forerunner has sound tacit knowledge because of experience buildup (Williams Jr & Mullane, 2019). This knowledge is very essential and it plays an imperative role in family enterprise performance (Marchiori & Franco, 2020). Trevinyo-Rondriguez et al (2006) argue that forerunners' know-how is supposed to be transferred to the subsequent cohorts. Additionally, the predecessor has tacit knowledge about the enterprise (Higginson, 2009). Hence, family enterprises should possess this knowledge to mobilize, integrate, and harmonize the enterprise resources to enhance its performance (Medase & Abdul-basit, 2020; Cabrera-Suarez et al., 2018; Zainal et al., 2018).

Conclusions

From the research, it is evident that entrepreneurship education notably impacts both intentions and self-efficacy. According to the path analysis, entrepreneurship education impacts significantly on intentions, and self-efficacy serves as the mediator. Nonetheless, certain implications are connected to the significance of informal or unofficial entrepreneurship education within the family setting which is a component of the succession process. This is with particular regard to knowledge transfer to future generations to improve their adaptability and self-confidence. Consequently, it develops the desire and intention to shoulder various family businesses' responsibilities. Further, the theoretical implication provides insight into how self-efficacy aspects explore the subject of entrepreneurship education.

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

This research provides key facts on the use of the qualitative method to acquire appropriate data on the transfer of knowledge to future generations. However, it is necessary to conduct research to determine the ability of future generations' to continue with the family legacy.

References

Ahmad, Z., and Yaseen, M.R. (2018). Moderating role of education on succession process in small family businesses in Pakistan. *Journal of Family Business Management*, 8(3), 293-305. https://doi.org/10.1108/JFBM-12-2017-0041

Alshanty, A.M., and Emeagwali, O.L. (2019). Market sensing capability, knowledge creation and innovation: the moderating role of entrepreneurial orientation. *Journal of Innovation & Knowledge*, 4(3), 171-178. https://doi.org/10.1016/j.jik.2019.02.002

Azis, M., Haeruddin, M.I.M., and Azis, F. (2018). Entrepreneurship education and career intention: the perks of being a woman student. *Journal of Entrepreneurship Education*, 21(1), 1-10. https://www.abacademies.org/articles/Entrepreneurship-education-and-career-intention-1528-2651-21-1-145.pdf

Bacq, S., Ofstein, L., Kickul, J., and Gundry, L. (2017). Perceived entrepreneurial munificence and entrepreneurial intentions: a social cognitive perspective. *International Small Business Journal*, 35(5), 639-659. https://doi.org/10.1177/0266242616658943

Bandura, A. (1986). Social foundations of thought and action: a social cognitive theory. Englewood Cliffs, N.J: Prentice-Hall. https://psycnet.apa.org/record/1985-98423-000

Bandura, A. (1981). Self-referent thought: a developmental analysis of self-efficacy. In J. H. Flavell & L. Ross (Eds.), Social cognitive development: Frontiers and possible futures (pp. 200-239). Cambridge: Cambridge University Press. https://www.scirp.org/(S(351jmbntvnsjtlaadkposzje))/reference/ReferencesPapers.aspx?ReferenceID=1499596

Bandura, A., and Schunk, D.H. (1981). Cultivating competence, self-efficacy and intrinsic interest through proximal self-motivation. *Journal of Personality and Social Psychology*, 41(1), 586-598. https://pdfs.semanticscholar.org/b1e4/d476c857333b9a0afdb1428eda27f6d26940.pdf

Bandura, A. (1997). Self-efficacy: the exercise of control. New York: Freeman, https://psycnet.apa.org/record/1997-08589-000

Brändle, L., Berger, E. S. C., Golla, S., and Kuckertz, A. (2018). I am what I am – How nascent entrepreneurs' social identity affects their entrepreneurial self-efficacy. *Journal of Business Venturing Insights*, 9(1), 17-23. https://doi.org/10.1016/j.jbvi.2017.12.001

Broekaert, W., Henssen, B., Lambrecht, J., Debackere, K., and Andries, P. (2018). Limits to psychological ownership in the family business. *Journal of Family Business Management*, 8(2), 196-216. https://doi.org/10.1108/JFBM-12-2017-0042

Byabashaija, W., and Katono, I. (2011). The impact of college entrepreneurial education on entrepreneurial attitudes and intention to start a business in Uganda. *Journal of Developmental Entrepreneurship*, 16(1), 127-144. https://doi.org/10.1142/S1084946711001768

Cabrera-Suárez, M. K., García-Almeida, D. J., and De Saá-Pérez, P. (2018). A dynamic network model of the successor's knowledge construction from the resource and knowledge-based view of the family firm. Family Business Review, 31(2), 178-197, https://doi.org/10.1177/0894486518776867

Cardella, G.M., Hernández-Sánchez, B.R., and Sánchez García, J.C. (2020). Entrepreneurship and family role: a systematic review of a growing research. *Frontiers in psychology*, 10(2939), 1-17. https://doi.org/10.3389/fpsyg.2019.02939

Chirapanda, S. (2019). Identification of success factors for sustainability in family businesses: case study method and exploratory research in Japan. *Journal of Family Business Management*, 10(1), 58-75. https://doi.org/10.1108/JFBM-05-2019-0030

Cooper, D.R. and Schindler, P.S. (2001). *Business research methods*. USA: Mcgraw Hill College. http://www.scirp.org/(S(351jmbntvnsjt1aadkposzje))/reference/ReferencesPapers.aspx?ReferenceID=1809421

De Massis, A., Frattini, F., Majocchi, A., and Piscitello, L. (2018). Family firms in the global economy: toward a deeper understanding of internationalization determinants, processes, and outcomes. *Global Strategy Journal*, 8(1), 3-21. https://doi.org/10.1002/gsj.1199

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

Drost, E., and McGuire, J. (2011). Fostering entrepreneurship among finnish business students: antecedents of entrepreneurial intent and implications for entrepreneurship education. *International Review of Entrepreneurship*, 9(2), 1-30. <a href="https://www.researchgate.net/publication/261473788_Fostering_Entrepreneurship_among_Finnish_Business_Students_Antecedents_of_Entrepreneurial_Intent_and_Implications_for_Entrepreneurship_Education

Duarte Alonso, A., and Kok, S. (2018). Adapting through learning and knowledge acquisition: the cases of four global family firms. *Journal of Family Business Management*, 8(3), 274-292. https://doi.org/10.1108/JFBM-01-2018-0005

Galloway, L., and Kelly, S. (2009). Identifying entrepreneurial potential? an investigation of the identifiers and features of entrepreneurship. *International Review of Entrepreneurship*, 7(2), 1-24. https://strathprints.strath.ac.uk/25715/1/Galloway.pdf

Gubik, A.S., and Farkas, S. (2019). Entrepreneurial intention in the visegrad countries. *DANUBE: Law, Economics and Social Issues Review*, 10(4), 347-368. https://doi.org/10.2478/danb-2019-0018

Haeruddin, M.I.M, and Natsir, U.D. (2016). The cat's in the cradle: 5 personality types' influence on work-family conflict of nurses. *Economics* & *Sociology*, 9(3), 99-110. https://www.economics-sociology.eu/?431,en_the-cat's-in-the-cradle-5-personality-types'-influence-on-work-family-conflict-of-nurses

Hasan, M., Musa, C.I., Arismunandar, Tahir, T., and Azis, M. (2019). Entrepreneurship education, family capital, and family business performance in Makassar, South Sulawesi, Indonesia. *International Journal of Science & Engineering Development Research*, 4(6), 269-272. http://doi.one/10.1729/Journal.21394

Hasan, M., Hatidja, St., Nurjanna, Guampe, F.A., Gempita, and Ma'ruf, M.I. (2019). Entrepreneurship learning, positive psychological capital and entrepreneur competence of students: a research study. *Entrepreneurship and Sustainability Issues*, 7(1), 425-437. http://doi.org/10.9770/jesi.2019.7.1(30)

Higginson, N. (2009). Preparing the next generation for the family business: relational factors and knowledge transfer in mother to daughter succession. *Journal of Management and Marketing research*, 4(1), 1-18. https://www.aabri.com/manuscripts/09284.pdf

Inanna, I., Rahmatullah, R., Haeruddin, M.I.M., and Marhawati, M. (2020). Silk weaving as a cultural heritage in the informal entrepreneurship education perspective. *Journal of Entrepreneurship Education*, 23(1). https://www.abacademies.org/articles/silk-weaving-as-a-cultural-heritage-in-the-informal-entrepreneurship-education-perspective-8856.html

Jassimuddin, S.M., Klein, J.H., and Connel, C. (2005). The paradox of using tacit and explicit knowledge: strategies to face dilemmas. *Management Decision*, 43(1), 102-112. https://doi.org/10.1108/00251740510572515

Kubíček, A., and Machek, O. (2020). Intrafamily conflicts in family businesses: A systematic review of the literature and agenda for future research. Family Business Review. https://doi.org/10.1177/0894486519899573

Lauto, G., Pittino, D., and Visintin, F. (2020). Satisfaction of entrepreneurs: a comparison between founders and family business successors. *Journal of Small Business Management*, 58(3), 474-510. https://doi.org/10.1080/00472778.2019.1660937

Lee, K.S., Lim, G.H., and Lim, W.S. (2003). Family business succession: appropriation risk and choice of successor. *Academy of Management Review*, 28(4), 657-667. https://doi.org/10.5465/amr.2003.10899446

Li, L., and Wu, D. (2019). Entrepreneurial education and students' entrepreneurial intention: does team cooperation matter?. *Journal of Global Entrepreneurship Research*, 9(35), 1-13. https://doi.org/10.1186/s40497-019-0157-3

Marchiori, D., and Franco, M. (2020). Knowledge transfer in the context of inter-organizational networks: foundations and intellectual structures. *Journal of Innovation & Knowledge*, 5(2), 130-139. https://doi.org/10.1016/j.jik.2019.02.001

Matthews, C.H., and Moser, S.B. (1996). A longitudinal investigation of the impact of family background and gender on interest in small firm ownership. *Journal of Small Business Management*, 34(2), 29-43. <a href="https://www.researchgate.net/profile/Charles_Matthews3/publication/244958069_A_Longitudinal_Investigation_of_the_Impact_of_Family_Background_and_Gender_on_Interest_in_Small_Firm_Ownership/links/54ac434f0cf23c69a2b79841/A-Longitudinal-Investigation-of-the-Impact-of-Family-Background-and-Gender-on-Interest-in-Small-Firm-Ownership.pdf

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

McQuitty, S. (2018). The purposes of multivariate data analysis methods: an applied commentary. *Journal of African Business*, 19(1), 124-142. https://doi.org/10.1080/15228916.2017.1374816

Medase, S.K., and Abdul-Basit, S. (2020). External knowledge modes and firm-level innovation performance: empirical evidence from sub-Saharan Africa. *Journal of Innovation & Knowledge*, 5(2), 81-95. https://doi.org/10.1016/j.jik.2019.08.001

Musa, C.I., and Hasan, M. (2018). The influence of social, economic, and demographic characteristic on working hours of micro, small, and medium enterprises (MSMEs) in Makassar City. *Journal of Physics: Conf. Series* 1028 (2018) 012181. https://iopscience.iop.org/article/10.1088/1742-6596/1028/1/012181

Musa, M.I., Haeruddin, M.I.W., and Haeruddin, M.I.M. (2018). Customers' repurchase decision in the culinary industry: do the Big-Five personality types matter? *Journal of Business and Retail Management Research*, 13(1), 131-137. http://eprints.unm.ac.id/14126/

Newman, A., Obschonka, M., Schwarz, S., Cohen, M., and Nielsen, I. (2019). Entrepreneurial self-efficacy: A systematic review of the literatureon its theoretical foundations, measurement, antecedents, andoutcomes, and an agenda for future research. *Journal of Vocational Behavior*, 110(B), 403-419. https://doi.org/10.1016/j.jvb.2018.05.012

Nonaka, I., and Takeuchi, H. (1995). *The knowledge creating company*. New York: Oxford University Press. https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=2ahUKEwjBsdr0lsPkAhW3ILcAHUd9
DzkQFjACegQIAxAC&url=https% 3A% 2F% 2Fwww.researchgate.net% 2Fporfile% 2FMiranda Yeoh% 2Fpost% 2FIs_there_any_research_on_how_Japanese_companies_face_sustainable_development% 2Fattachment% 2F59d61ea679197b807797d101% 2FAS% 253A279692067
262469%25401443695193479% 2Fdownload% 2F18-

 $Knowlege \%\,252 B Creating \%\,252 B Company \%\,252 B Summary.pdf \&usg=AOvVaw0tFmtB1gCgSJwgCtURvRuSCharles Wilson Market School (School School S$

Obschonka, M., Hahn, E., and Bajwa, N.U.H. (2018). Personal agency in newly arrived refugees: the role of personality, entrepreneurial cognitions and intentions, and career adaptability. *Journal of Vocational Behavior*, 105(2018), Pages 173-184. https://doi.org/10.1016/j.jvb.2018.01.003

Park, H.Y., Misra, K., Reddy, S. and Jaber, K. (2019). Family firms' innovation drivers and performance: a dynamic capabilities approach. *Journal of Family Business Management*, 9(1), 4-23. https://doi.org/10.1108/JFBM-11-2017-0039

Polanyi, M. (1966). The tacit dimension. New York: Anchor Day. https://books.google.co.id/books?hl=id&lr=&id=zfsb-eZHPy0C&oi=fnd&pg=PR6&ots=HekGIIIuhK&sig=wUpUSUREcR13ZuwTMxkphpSBuP8&redir_esc=y-v=onepage&q&f=false

Salmon, U., and Allman, K. (2019). Innovation in family firms: an empirical taxonomy of owners using a mixed methods approach. *Journal of Family Business Management*, 10(1), 20-39. https://doi.org/10.1108/JFBM-05-2019-0037

Shepherd, D. A., Souitaris, V., and Gruber, M. (2020). Creating new ventures: a review and research agenda. *Journal of Management*, 20(10), 1-32. https://doi.org/10.1177/0149206319900537

Teixeira, S., Mota Veiga, P., Figueiredo, R., Fernandes, C., Ferreira, J.J. and Raposo, M. 2020. A systematic literature review on family business: insights from an Asian context. *Journal of Family Business Management*. https://doi.org/10.1108/JFBM-12-2019-0078

Trevinyo - Rodriguez, R. N., and Tapies, J. (2006). Effective knowledge transfer in family firms. In P. Z. Poutziouris, K. X. Smyrnios, & S. B. Klein, *Handbook of Research on Family Business* (pp. 343-357). Cheltenham, UK: Edward Elgar Publishing Limited. https://pdfs.semanticscholar.org/7488/3cd0222541ea63388fb12017a8454274badf.pdf

Vamvaka, V., Stoforos, C., Palaskas, T., and Botsaris, C. (2020). Attitude toward entrepreneurship, perceived behavioral control, and entrepreneurial intention: dimensionality, structural relationships, and gender differences. *Journal of Innovation and Entrepreneurship*, 9(5), 1-26. https://doi.org/10.1186/s13731-020-0112-0

Wang Y.Z., Lo F.Y., Weng S.M. (2019). Family businesses successors knowledge and willingness on sustainable innovation: the moderating role of leader's approval. *Journal of Innovation and Knowledge*, 4(3), 188-195. https://doi.org/10.1016/j.jik.2019.05.001

Williams Jr., R.I., and Mullane, J.V. (2019). Family leadership succession and firm performance: the moderating effect of tacit idiosyncratic firm knowledge. *Knowledge and Process Management*, 26(1), 32-40. https://doi.org/10.1002/kpm.1594

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

Zainal, H., Parinsi, K.W., Hasan, M., Said, F., and Akib, H. (2018). The influence of strategic assets and market orientation to the performance of family business in Makassar City, Indonesia. *Academy of Strategic Management Journal*, 17(6), 1-9. https://www.abacademies.org/articles/the-influence-of-strategic-assets-and-market-orientation-to-the-performance-of-family-business-in-makassar-city-indonesia-7762.html

Zhao, H., Seibert, S.E., and Hills, G.E. (2005). The mediating role of self-efficacy in the development of entrepreneurial intentions. *Journal of Applied Psychology*, 90(6), 1265-1272. http://dx.doi.org/10.1037/0021-9010.90.6.1265

Acknowledgements

We would like to thank the Research Institution of Universitas Negeri Makassar and Faculty of Economics, Universitas Negeri Makassar, Indonesia, for their financial support of this research, and to anonymous reviewers for excellent comments and suggestions for this paper.

Muhammad HASAN is a Assistant Professor in Department of Economics Education, Faculty of Economics, Universitas Negeri Makassar. His research fields include entrepreneurship, economic education, informal education, economic literacy, and knowledge transfer.

ORCID ID: https://orcid.org/0000-0003-1112-2110

St. HATIDJA is a Assistant Professor in Department of Economics Education, STKIP Pembangunan Indonesia Makassar. His field of research includes entrepreneurship and economic education

ORCID ID: https://orcid.org/0000-0002-0819-3471

Abd. RASYID R. is a Assistant Professor in Institut Agama Islam Negeri (IAIN) Bone. His field of research studies includes economics, entrepreneurship and economic education.

ORCID ID: https://orcid.org/0000-0002-4201-297X

ISSN 2345-0282 (online) http://doi.org/10.9770/jesi.2020.8.1(37)

NURJANNA is a Assistant Professor in Department of Management, STIE Tri Dharma Nusantara Makassar. His research fields include entrepreneurship, management, and financial management. **ORCID ID**: https://orcid.org/0000-0002-6083-1215

Abdi Sakti WALENTA is a Assistant Professor in Department of Economics Development, Universitas Kristen Tentena. His field of research studies includes the economics of entrepreneurship, management, and economic education. **ORCID ID**: https://orcid.org/0000-0003-0220-0252

Juharbi TAHIR is a Assistant Professor in Universitas Tomakaka Mamuju. His field of research studies includes the entrepreneurship, economics, and economic education.

ORCID ID: https://orcid.org/0000-0002-8341-6858

M. Ikhwan Maulana HAERUDDIN is a Associate Professor in Department of Management, Faculty of Economics, Universitas Negeri Makassar. His field of research includes human resource management, organizational behavior, gender and career in organization, identity work, and Deleuze.

ORCID ID: https://orcid.org/0000-0003-2704-1876

Make your research more visible, join the Twitter account of ENTREPRENEURSHIP AND SUSTAINABILITY ISSUES: @Entrepr69728810

Copyright © 2020 by author(s) and VsI Entrepreneurship and Sustainability Center This work is licensed under the Creative Commons Attribution International License (CC BY). http://creativecommons.org/licenses/by/4.0/

Open Access