Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Stress, Well-Being And Hardiness In The New Zealand Military: A Transactional Model

A thesis presented in partial fulfilment for the degree of Master of Arts in Psychology at Massey University (Palmerston North), New Zealand.

Michael Craig Carston 2006

Abstract

The present research sought to investigate stress in the New Zealand Army from a transactional perspective (Lazarus & Folkman, 1984). Traditional models of stress have focused on linear or cause and effect relationships, often referred to as stressor-strain models, when attempting to explain the complex nature of stress. However, stressor-strain models often emphasise the negative consequences of stress and tend to incorporate a "one size fits all" approach where stress is assumed to be negative and unavoidable. It is argued that people differ in their response to stress, the types of stress they experience as well as the intensity and duration of stressful encounters.

The current research investigated appraisal, coping, cognitive hardiness and work related stress in 439 military personnel. Positive and negative outcomes were measured as well as the role of moderating and mediating variables in the stress process. Results provide empirical support for a transactional model of occupational stress consisting of both negative and positive pathways. Associations were found between challenge appraisals, adaptive coping and positive psychological and physical outcomes. Associations were also found between threat appraisals, maladaptive coping and negative psychological and physical outcomes. Cognitive hardiness was not found to be associated with building adaptive coping strategies and did not mediate or moderate the positive pathway to stress. However, cognitive hardiness did mediate the negative pathway suggesting a potential protective element to this construct.

Acknowledgements

I dedicate this research to Leslie - my best friend and wife. Without your unconditional love support I would not have been able to complete this.

My thanks to the NZ Army who enabled access to such a large and diverse organisation and to everyone who participated in this research. There was an overwhelming response from participants and this will not be forgotten.

To Dianne Gardner, my sincerest thanks and appreciation for your continuous enthusiasm and good humour throughout, especially given the never-ending e-mails, phone calls and "quick questions". Your technical guidance from idea to research and a final product taught me much about the process of research and about myself.

Table of Contents

ABSTRACT	II
ACKNOWLEDGEMENTS	III
TABLE OF CONTENTS	IV
LIST OF FIGURES	VIII
LIST OF TABLES	IX
CHAPTER 1	1
PREVALENCE OF OCCUPATIONAL STRESS	1
OCCUPATIONAL STRESS IN NEW ZEALAND Occupational Stress in the Military THE PRESENT RESEARCH	2 <i>4</i> 4
CHAPTER 2	7
THE CONSEQUENCES OF STRESS	7
Physiological Consequences Fight-or-Flight Response General Adaptation Syndrome The Hypothalamic-Pituitary-Adrenal (HPA) Axis Autonomic Nervous System Consequences of Stress for the Individual Consequences of Stress for the Organisation Positive Consequences of Stress Research on Positive Emotions	7 7 8 9 9 10 10 11 11
CHAPTER 3	14
MODELS OF STRESS	14
THE STRESSOR-STRAIN APPROACHES	14
LIFE EVENTS DAILY HASSLES	14 16
OCCUPATIONAL STRESS MODELS	16
PERSON-ENVIRONMENT FIT DEMANDS CONTROL SUPPORT (DCS) MODEL SUMMARY OF THE OCCUPATIONAL MODELS	17 18 20
CHAPTER 4	21
THE TRANSACTIONAL MODEL OF STRESS	21
PRIMARY APPRAISAL	23
IRRELEVANT BENIGN POSITIVE STRESS APPRAISALS Harm/Loss Appraisals Threat Appraisals Challenge Appraisals	23 23 23 23 24 25

CHAPTER 5	28
COPING	28
THE DEVELOPMENT OF THE COPING CONCEPT MODELS OF COPING THE DISPOSITIONAL MODELS Ego-Psychology Model Trait Model THE CONTEXTUAL / TRANSACTIONAL MODEL CONCEPTUAL ISSUES	28 29 29 29 29 30 31
COPING FUNCTIONS	32
MEASURES OF COPING	33
PRIMARY APPRAISAL AND COPING	35
CHALLENGE APPRAISALS THREAT APPRAISALS	35 36
CHAPTER 6	38
OUTCOMES OF THE STRESS PROCESS	38
AFFECTIVE OUTCOMES	38
COPING AND POSITIVE AFFECT COPING AND NEGATIVE AFFECT LONG TERM OUTCOMES Intention to Turnover Health Outcomes	39 41 42 42 43
CHAPTER 7	45
COGNITIVE HARDINESS	45
ORIGINS OF COGNITIVE HARDINESS HARDINESS AND OCCUPATIONAL STRESS HARDINESS TRAINING THE APPLICABILITY OF HARDINESS TO ORGANISATIONS HARDINESS AND APPRAISAL HARDINESS AND COPING HARDINESS AND EMOTIONS (AFFECT)	45 46 46 47 48 49 50
CHAPTER 8	52
THE ROLE OF COPING, AFFECT AND	52
HARDINESS IN THE STRESS PROCESS	52
COPING EMOTIONS (AFFECT) COGNITIVE HARDINESS	52 53 54
SUMMARY OF HYPOTHESES	50

CHAPTER 9	63
METHOD	63
QUESTIONNAIRE DATA ANALYSIS PROCEDURE PARTICIPANTS MEASURES Threat and challenge appraisals Coping Positive and Negative Affect Intention to Turnover Health	63 63 65 66 66 67 67 68 68
Cognitive Hardiness CHAPTER 10	68 69
RESULTS	69
DEMOGRAPHICS	69
Gender Rank Age Length of service Ethnicity	69 69 69 69
GROUP DIFFERENCES	71
Soldiers Officers	71 73
MEANS, STANDARD DEVIATIONS, AND CORRELATIONS	74
Hypothesis Testing	74
MEDIATION ANALYSES	78
COPING AS A MEDIATOR BETWEEN PRIMARY APPRAISAL AND AFFECT AFFECT AS A MEDIATOR BETWEEN COPING AND OUTCOMES COGNITIVE HARDINESS AS A MEDIATOR BETWEEN PRIMARY APPRAISAL AND COPING COGNITIVE HARDINESS AS A MEDIATOR BETWEEN COPING AND AFFECT	78 80 83 85
COGNITIVE HARDINESS AS A MODERATOR	87
THE TRANSACTIONAL MODEL	88
CHAPTER 11	90
DISCUSSION	90
GROUP DIFFERENCES	90
THE TRANSACTIONAL MODEL	92
THE NEGATIVE PATHWAY THE POSITIVE PATHWAY	93 94
OUTCOMES	95

COGNITIVE HARDINESS	96
LIMITATIONS	98
IMPLICATIONS FOR RESEARCH	98
IMPLICATIONS FOR PRACTICE	100
SUMMARY	103
Conclusion	103
REFERENCES	104
Appendix A: The New Zealand Army Values	129
Appendix B: Information Sheet and Questionnaire	130
Appendix C: The Rank Structure of the New Zealand Army	141
Appendix D: Cognitive Hardiness as a Moderator	142

List of Figures

Figure 1. A transactional model of stress, hardiness,	
and outcomes (adapted from Mc Gowan, 2004)	p. 6
Figure 2. An appraisal-coping model of occupational stress outcomes:	
Distress and eustress (adapted from Mc Gowan, 2004)	p. 22
Figure 3. Mediation model (Baron & Kenny, 1986)	p. 64
Figure 4. Moderation model (Baron & Kenny, 1986)	p. 65
Figure 5. Bivariate associations	p. 77
Figure 6. A transactional model of occupational stress	p. 89

List of Tables

Table 1. Demographic information of respondents	p. 70
Table 2. ANOVA: Differences between rank groupings	p. 72
Table 3. Means, standard deviations, and correlations	p. 75
Table 4a. Summary of hypotheses for coping as a mediator between primary appraisal and affect	p. 78
Table 4b. Results of coping as a mediator between primary appraisal and affect	p. 79
Table 5a. Summary of hypotheses for affect as a mediator between coping and intention to turnover	p. 80
Table 5b. Results of affect as a mediator between coping and intention to turnover	p. 82
Table 6a. Summary of hypotheses for cognitive hardiness as a mediator between primary appraisal and coping	p. 83
Table 6b. Results for cognitive hardiness as a mediator between primary appraisal and coping	p. 84
Table 6c. Summary of hypotheses for cognitive hardiness as a mediator between coping and affect	p. 85
Table 6d. Results for cognitive hardiness as a mediator between coping and affect	p. 86