
 

 

Organizational Citizenship Behavior among Montfortian Teachers: A Cross National 
Comparative Study in Asia 
 
                                                                                         
    

 

 
 
 
 

 
 
 
 
 
While the link between Organizational Citizenship Behavior (OCB) and organizational variables 
has been established, national cultures underlying this relationship and its influence remains 
poorly understood in school organizations. This descriptive-correlational study explored OCB 
among teachers and tested its relationship with Perceived Organizational Support (POS) and 
Employee commitment to different cultures in Asia.  The sample of the study comprised of 427 
teachers from13 Montfortian schools among the five Asian countries: Philippines, Thailand, 
Malaysia, Singapore, and India. This study employed ANOVA along with Post Hoc, Correlation, 
and Regression analysis on the data collected through the survey method. This empirical study 
found significant differences in OCB among teachers between Malaysia and Singapore. This 
current study also disclosed the significant relationships between POS and OCB in the Philippines, 
Singapore, and India. Further, this study revealed that the normative commitment enhanced the 
relationship between POS and OCB directed toward Individuals (OCB-I). Significantly, the 
affective commitment had full mediation through POS and OCB directed toward organization 
(OCB-O) in the Philippines while normative commitment partially mediated through POS and 
OCB-O in Singapore. Further, organizational Citizenship Behavior (OCB) and organizational 
variables are important factors to sustainable and regenerative development. The developments 
of such variables can promote sustainable management and leadership for transformation of 
organizations. 
 
Keywords: Organizational citizenship behaviors, organizational commitment, perceived 
organizational support, Montfortian schools, national culture, descriptive correlational study, 
Asia 
 
 
                                                   

BRO.DR. I. ARUL RAYAN 
http://orcid.org/0000-0002-1774-313X  
rayannit@yahoo.com  
Montfort Academy 
Philippines                             

A. JESU KULANDAI RAJ 
http://orcid.org/0000-0002-5325-9345 
jesukraj@gmail.com 
Loyola College 
India                           


