
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.

STRESSOR-MANIFESTATIONS IN A SAMPLE OF
PRIMARY SCHOOL PRINCIPALS:

A LONGITUDINAL STUDY

Volume One

Jack G. Holland
1991

Mas~ey University Library
Thesis Copyright Form

" S+- M . f t t. I A S J Of Title of thesis:· .,ressor- anJ. es a ions n arr,p .e
Primary School Principals : A Longitudinal

() () I . st ud;y
11

• f h . b d ·1 bl 1 a give perm1ss10n or my t es1s to e ma e avai a e to
readers in Massey University Library under conditions
determined by the Librarian.

(b) I do not wfah m, the:'li:'l ta be fflade e:~•EHleble to reec:lers
without 111y w1itte11 consent fut . .. 1no11th3

(2) (a) I agree that my thesis , or a copy, may be sent to
another institution under conditions determined by the
Librarian.

(b) I do not •• i:,h m, tttesis, er e. eo13~', to be 6@Ht to

a110Lhe1 imtitation withoat my WI ittcn eoment for ...
1!1011 ti,:,.

(3) (a) I agree that my thesis may be copied for Library use.

(b) • I 00 not wiok ff¼'.,' tlu11;i6 to Qi -o~i&d .(:Qr 1.ibrary u,e for
g;iog,tlu

s· d~_Q ~-
1gne ~-~''- <e . ~ .. \ \ o.-.\ .J

Date 2nd April, 1992

Tne copyright of this thesis belongs to the author. Readers must
sign their name in the space below to show that they recognise · tqi~-;ry are~~manent address.

' ~ '-~ . ~. ":::6 .. l\-'-"..\ . J
NAME AND ADDRESS DATE

Jack G. HOLLAND
25A Seaview Road
Auckland 9.

FOR

2/4/192

Reference Only
NOT TO BE REMOVED FROM THE LIBRARY

STRESSOR-MANIFESTATIONS IN A SAMPLE OF

PRIMARY SCHOOL PRINCIPALS:

A LONGITUDINAL STUDY

Volume One

•. ~ : ttie~i,~"'!:i~lJpi_~t~~d, ~fl; _,f,Hl ff.-~/¥\'1~ "' c,i·

of the requ-i,remen-t-s -for the ,deg.r,ee .. q:f

Master of Education

Jack G. Holland

Department of Education

Massey University

1991

ABSTRACT

This thesis results from a longitudinal field study of

stressfulness in nineteen New Zealand primary school

principals. The study was located in a suburban area

during the 1980s. After establishing a bYoad base of

field work from the full sample, the researcher

concentrated on a core of six principals, returning to

the full sample in the later field work. The approach is

in part retrospective as some members of the sample

retired during the extended period of the study.

To focus the field study, the researcher

formulated six broad research questions to gather data.

The study found the incidence of manifested stressors to

be widespread.

This thesis describes

stress0r s, including hassles, and

stressor-manifestations sequence,

burnout and pathological outcomes.

mainly 'on-job'

identifies the

including burn,

Some principals

displayed renewal in changed environments.

The researcher linked field data with current

published research findings to make an awareness model

combining the stressor-manifestations sequence with

aspects of stress management.

ii

ACKNOWLEDGEMENTS

I wish to express my deepest appreciation to the

following people:

Dr Wayne L Edwards for support and friendship throughout

the study

Members of Marina

co-operation

for their time and willing

Contacts throughout North America and Europe

of research literature

People in a range of disciplines for

assistance

Establishment Lucas for secretarial services

for copies

professional

Finally, Beverley for her continuous support and

encouragement.

iii

CONTENTS

VOLUME ONE

CHAPTER ONE
STRESSOR-MANIFESTATIONS IN A SAMPLE OF

PRIMARY SCHOOL PRINCIPALS
Reasons Underlying the Research
The Researcher
The Research Location
The Research Questions
Limitations of this Study
Organization of Volume One
The Two Volumes of the Thesis

CHAPTER TWO
STRESS: THE CONCEPTUAL BACKGROUND

PART ONE: ESSENTIAL BASICS
Terminology
Stress and Stress Manifestation
General Adaptation Syndrome
Theories of Health and Disease
The Stress Concept Used in this Thesis

PART TWO: EXTENDED STRESS MODELS
Marina Stress Model

PART THREE: RELEVANT LITERATURE
Burnout
Administrator Stress
Education Profession Stress
Research in New Zealand Since 1982

CHAPTER THREE
METHODOLOGY

PART ONE: METHODOLOGY THEORY
Field Work
Methodology References Consulted
Study Design
Grounded Theory
Selecting and Recording Data

PART TWO: GATHERING AND VERIFYING DATA
Gathering Data
Verifying Data

iv

1
1
2
3

C"
...J

E,

7

8

8
9

11
14
15

17
13

21
21
21
23
24

29
29
29
30
32

34

39
39
43

PART THREE: ENTERING THE FIELD
Sample Size

46
46
46
46

Selecting Respondents
Entering the Field

CHAPTER FOUR
EARLY PART OF MARINA STUDY PHASE ONE

Basic Determinants
50
51
55
64

Principals' On-Job Perceptions
Researcher's Comments

(PJP)

Advance Organizer 64
School Committee Holidays (SCH) 65
Grid Su~~ary: School Com•ittee Holidays 67

Researcher's Comments 69
Advance Organizer 70

General Stressor Symptoms/Reactions (GSR) 70
Researcher's Comments 73
Advance Organizer 75

Principal's ~dministration Profile (PAP) 76
Researcher's Comments 84
Advance Organizer 84

Three-Day Diaries (30D) 85
Researcher's Comments 90
Advance Organizer 93

Principals' On-Job Contacts 94
Summary at End of Early Part, Phase One 95

CHAPTER FIVE
EARLY PART OF MARINA STUDY PHASE TWO 97

Principals' Professional Strain (PPS) 97
Researcher's Comments 102

Medical Examination Group of Six (ME6) 103
Researcher's Comments 105
Advance Organizer 106

Stressor-Manifestations Sequence
Background Literature Sa•ple 107

Sixteen Personality Factor/Clinical
. Analysis (16PF/CAQ) 108
Analysis 109

Researcher's Checklist for
Stressful Characteristics 115

Researcher's Comments 117
Advance Organizer 117

Locus of Control (LC) 118
Researcher's Comments 122
Advance Organizer 123

Behaviour Pattern (A/BBP) 123

V

Researcher's Comments
Advance Organizer

Shadowing Group of Five (SG5)
Researcher's Comments
Advance Organizer

126
126
128
130

Marina Principals' Corporate On-Job
Activities

Summary of Early Part, Phases One
and Two

Su~~ary: Marina Principals'

131

Job Stressors 134
Su~~ary: Marina Principals'

Vulnerability to Stressfulness Traits 134

CHAPTER SIX
MIDDLE PART OF MARINA STUDY PHASE ONE 136

Private and Professional Philosophies
(PvP) and (PP) 137

Researcher's Comments 141
Advance Organizer 142

Aims of the School <AS) 142
Researcher's Comments 144
Advance Organizer 145

A Good Day at Work (GDW) 146
Researcher's Comments 151
Advance Organizer 153

Has the Job Changed? (HJC) 154
Researcher's Comments 159
Broader Insights 160
Major Concepts 162
Summary 164

Professional Ideal Job (PIJ) 165
Researcher's Comments 167
Advance Organizer 169

Stress as Defined by Informants 170
Researcher's Comments 173

Interviews with Outside Professionals 174
NZEI Field Officer 174
General Psychologist 175
Education Department Psychologist 176
Inspectorate 177
General Manager Education Board 180
Researcher's Comments 181
Advance Organizer 182

tl .

CHAPTER SEVEN
MIDDLE PART OF MARINA STUDY PHASE TWO 183

Sources of Principals' Professional
Strain (SPPS) 183

Analysis 187
Researcher's Comments 188
Advance Organizer 189

Principal/School Committee Relationships
(PCR) 189

Exemplar: Principal #5 191
Researcher's Comments 195
Advance Organizer 197

Coping Strategies <CS) 197
Analysis and Researcher's Comments 199
Recent Reassessment 201
Advance Organizer 204

Lifestyle Survey (LS) 204
Analysis and Respondents' Comments 205
Researcher's Comments 209
Advance Organiser 209

Medical History Survey (MS) 209
Researcher's Comments 213
Advance Organizer 214

Minor Probes 215
Researcher's Comments

Leave of Absence <LA)
Researcher's Comments
Advance Organizer

The Magic Wand (MW)
Analysis
Researcher's Comments

CHAPTER EIGHT
LAST PART OF MARINA STUDY PHASES ONE AND TWO

215
218
221
222
222
223
225

227

PHASE ONE: COMPREHENSIVE QUESTIONNAIRE (CQ) 227
Sa•ple: Tentative Auareness Model 228

Analysis 230
Researcher's Comments 233
Advance Organizer 234

PHASE TWO: CASE STUDIES AND THUMBNAIL
SKETCHES 234

Case Study: Principal #1 234
Case Study: Principal #14 237
Thumbnail Sketches 240

Vii

CHAPTER NINE
STRESSOR-MANIFESTATIONS SEQUENCE AWARENESS MODEL

Stressor-Manifestations Sequence
lluareness Model

Reading the Model

PART ONE: MAIN BLOCK
On-Job Stressors
Manifestations
Deeper Manifestations
Main Block Charts

Chart 1: On-Job Stressors
Chart 2: Manifestations

PART TWO: COPING MODERATORS
Chart 3: Coping Moderators

Summary

CHAPTER TEN
WITHDRAWAL FROM THE FIELD AND CONCLUSIONS

PART ONE: RESEARCH FINDINGS
PART TWO: REASSESSMENTS
PART THREE: THE FUTURE
PART FOUR: REFLECTIONS

EPILOGUE

APPENDICES

247

248

254
'")C"C"
.L...J.J

258
260
261
262
264

268
271
275

276

277
281
287
290

291

Introduction 292
Page frc,m Field Diary: ·shadowing Principal 294
Guideline for First Interview 295
Granting School Committee Holidays CSCHJ 297
Education Board Bylaws (1980) and

Education Board School Committee Manual 298
General Stressor Symptoms and Reactions (GSR) 299
Principals' Administration Profile and

Graphs 301
Industrial Medicine Check Grid
Sample pages, Part II, 16PF/CAQ test
Locus of Control (LC)
Behaviour Pattern (A/BBP)
Professional Ideal Job CPIJ)
Coping Strategies (CS)
Lifestyle Survey (LS)
Medical History Survey (MS)
Leave of Absence (LA)
Comprehensive Questionnaire CCQ)

BIBLIOGRAPHY

viii

313
314
318
319
321
322
325
328
330
331

344

VOLUME TWO

P r i ~ci p ~ ls' 2~-Jc~ PeYceptions CPJP)
Satisfy i .-ig
N,:,r, -S2,t i s -f y i r . g

GYanting School Committee Holidays (SCH)
General Stressor Symptoms/Reactio~s (GSRJ
Pri nc i;:;als" Ad mi ~ ist ~atian Pr 0 f i l2s (PAP)

Sam~les: P ~ i~c ip2l 12
Principal #E,
Pt- incipal :Jt7
Princ i j:)al #'3
PYincipal #10
Princi;:;e1l #18

Th r ee- D~y Diar ies C3DD)
Summaries: Principals #1 - 2~
Samples: PriG c :~&l ~11

Principal #14
Me~ical Exaffiination Group of Six CME£)

Cl ir:ical Repc•rt
Sample 15 PF/CAQ raw data and calculation

wor ~,: sheet
S~adowing Gro~p cf rive CSG5l

Samples: Principal #10
Pr ir .. : ip2.l ~ 18

" Bai" n e y Mi l l er '
Private 2:-,d Prc,fess ic,,. e,l Philc,sophies CPvP/PP)

Summaries: Principals #1 20
~ i ms of the School (AS)

A Good Day at Work CGD~)
S u mmaries: Principals #1 20

Has the Job Changed? CHJC)
Samples: Principals #15 -20

Sources of Principals' Professional Str~in CSPPS)
Summaries: Princi?als #1 - 20

Pr incipal/School Comm~ttee Relationships CPCR)
Summaries: Principals #1 - 20

Principa l~s Jot Spec i fic~~i0n, Princ ipal~~
Lifestyle Su~vey CLS)

Samples: Principal #5
Principal ~10

Medical History Survey CMS)
Samples: Principal #6

Principal #14
Comprehensive Questionnaire (CQ)

Sam~les: P~incipal #2
Principal #3
Pr in,: ipal #5
Prir,ci;:,al #10
Principal #11
Principal #12
Principal tt14
Principal #18

ix

E
15

48

65
77
87
87
99

:!.OE.

120

125

148

150

154

153

1 97':'
.._ I o.J

18'3
1 -=:-::•

195
137

200
203
20£
203
212
215
218
221

CHAPTER ONE

STRESSOR-MANIFESTATIONS IN A SAMPLE OF PRIMARY

SCHOOL PRINCIPALS

This thesis describes a longitudinal field study of a

sample of primary school principals in which the

researcher sought to identify stressors affecting the

principals; to establish stressor sources; to define and

describe stressor manifestations and to suggest

professional techniques and modifications to lifestyle

that might make perceived stressors less damaging in

other principals.

Reasons Underlying the Research

This study was undertaken for three principal reasons.

First, occupational stress is a recognized cause of

physical illness and, recent evidence suggests, an

important cause of morbidity and mortality (Haw, 1982;

Kahn, 1973). Moreover, according to Cox (1978), Cooper

and Marshall (1978a) and Kasl (1974), occupational

stress affects mental health and well-being.

Secondly, teaching is widely recognized as a

stressful occupation, especially classroom teaching.

Kyriacou and Sutcliffe (1977a, 1977b, 1978a, 1979a,

1979b) document perceived teacher stress and

dissatisfaction with teaching. In 1981, when this study

began, teacher stress was recognized widely.

Thirdly, school principals and classroom

1

teachers experience different stressors. Hence they

require separate research undertakings because what is

relevant to one group is not necessarily relevant to the

other group. For example, a school principal's world,

unlike that of a classroom teacher, involves

professional interaction with an extended and complex

range of people. Before 1981 research into primary

school principal stress was limited; hence the

researcher's decision to contribute to this specific

research area.

The Researcher

The writer had twenty-four years' experience in

educational administration, twenty-one of them as

principal of large primary schools in New Zealand, with

three years as an adviser overseas. In two extended

study tours the writer studied educational

administration in Gyeat Britain, Scandinavia, Western

Europe, North America, Israel, Japan, Indonesia,

Singapore, the Southern Pacific and Australia. It became

apparent through these experiences and observations that

school principals suffer from occupational stress.

This awareness led to the writer's project,

'Stress: Programme for Senior Teachers', in the Diploma

in Educational Administration Programme at Massey

University (Holland, 1980) and aroused the interest

which led to the present thesis. An interest in

administration and occupational stress has been

maintained ever since and from 1984 to 1990 the writer

tutored two part-time community college programmes,

'Management and Supervision' and 'Stress Awareness and

Management'.

2

The Research Location

'Marina', the name adopted for this thesis, is a

suburban area of approximately 12,500 hectares in the

North Island of New Zealand, ranging up to 51 kilometres

inland from a 27-kilometre north-south

shoreline. In 1981, 31 primary schools, each

own contributing area, served a population

135,000.

harbourside

with its

of about

Any study of stressors must include

interrelationships between individuals and their

environment. Because socio-economic factors are

essential aspects of every environment, the researcher

carried out an elementary socio-economic study of the

Marina area. Its socio-economic setting was identified

by first interviewing Marina primary school principals

and then matching interview data with information on

buildings, equipment, socio-economic status and

contributing district facilities given in the New

Zealand Educational Institute (NZEI) directory of

primary schools. The researcher also had broad firsthand

knowledge of each school district.

In 1981 some coastal areas of Marina included

clifftop houses worth over one million dollars each, but

they also included pockets of low-cost and State rental

housing. Further inland, contributing areas were more

homogeneous, with mainly middle-market housing ranging

from $80,000 to $150,000 (Real Estate Abstracts, 1981).

Occupational status within these areas varied

predictably: the coastal fringe housed mainly doctors,

lawyers, accountants and businessmen and the inland area

housed mainly skilled tradesmen and clerical workers.

Less advantaged

throughout Marina as did

3

solo-parent families lived

Maori and other Polynesian

families. In the coastal fringe these ethnic groups were

represented usually by a single child in adoption and

inland by family groups, often living in low-cost

subdivisions.

Marina's recreational and community services

varied but with no obvious pattern. However, where

school contributing areas had grown around smaller,

older schools, services had expanded with the

population. By contrast, newer housing subdivisions

usually had fewer facilities. Marina's schools were all

within easy

facilities.

reach of recreational and service

Every Marina primary school had over 200 pupils

in 1981. The largest roll was 650, the median roll 400.

Rolls ranged from stable to falling, with one school

set of

smaller

administered as two separate schools in one

buildings, preparatory to its division into two

schools, one to be in a new, wealthier subdivision.

In summary, no single school-contributing

district was either entirely individual or homogeneous;

all districts exhibited a range of socio-economic

characteristics.

All of Marina's primary schools were fully

staffed. Contributing areas were all generally

accessible and socially pleasant and Marina as a whole

was seen as a desirable place in which to live and work.

Competition was intense to secure teaching positions in

Marina, especially as principals.

4

The Research Questions

To focus the field study, the researcher formulated

broad areas of enquiry questions from which six central

questions finally evolved:

1. What are the on-job activities of a sample of New
Zealand primary school principals?

2. What stressors are encountered by a sample of New
Zealand primary school principals?

3. Do identifiable personal traits render some primary
school principals more vulnerable than others to
stressors and stressor manifestations?

4. Do identifiable organizational and
factors give rise to stressors
manifestations in these primary school

environmental
and stressor
principals?

5. Can professional organizational approaches and
personal lifestyles be modified in order to avoid or
minimize stressors and stressor manifestations in
primary school principals?

6. Can material from the researcher's field work and
study of background literature be incorporated into a
model that may help primary school principals learn
techniques to nullify or reduce stressors and
stressor manifestations?

Limitations of this Study

First, the study deals with a research sample of only

twenty principals, all of whom were drawn from the

Marina area and one of whom withdrew from the project in

its early stages. Therefore, it cannot be assumed that

the study is relevant throughout New Zealand.

Secondly, principals were the sole source of

data. There were no interviews with classroom teachers,

parents, children, school committee members OY

principals' families.

5

Thirdly, as the researcher had to pay a general

medical practitioner full fees, only a small number of

the sample was medically examined and each person was

examined only once. Monitoring the whole sample for a

longer period would have been preferable but expensive.

Finally, there were no accessible

records of stressor manifestations in Marina.

made to the Department of Health, the local

medical

Enquiries

hospital

board and individual hospitals were discouraging for two

reasons. Even when there was information, it was not

readily released; and available information was

uncoordinated, with no precise occupational details

recorded. For example, the word 'teacher' could mean

primary or secondary, principal or

Moreover information held by

practitioners is confidential.

classroom teacher.

private medical

Organization of Volume One

In this chapter the researcher has outlined reasons for

undertaking this research, the scope and purpose of the

thesis and relevant aspects of the researcher's

background. The geographical and socio-economic location

for the field study, identified as Marina, was

described. Six research questions intended to help focus

the study were set out. The limitations of the study

were noted.

Chapter Two presents three aspects of the

theories of stress: basic concepts; various models of

stressor manifestation that helped formulate a working

definition of stress for the Marina study; and research

literature relevant to this thesis.

Chapter Three

approaches and practical

6

describes

issues of

methodological

f i e 1 d wor k • It

concludes with a description of the

into the Marina field.

researcher's entry

For descriptive purposes, the field research is

set out, approximately in the order in which it took

plac e, in three parts: early, middle and l ast. Chapters

Four and Five cover the early part, Six and Seven the

middle part and Chapter Eight the last. Chapter Nine

contains an awareness model grounded in the research

data and supplemented by research literature. Chapter

Ten offers the researcher's conclusi o ns. Volume One ends

with appendices and bibliography.

The Two Volumes of the Thesis

The thesis is presented in two volumes. Volume One

stands alone as the thesis proper and contains processed

field data in somewhat condensed form. Volume Two

supplements the first volume with samples of the

original data, including working field notes, journals,

diaries, probes, questionnaires and tape transcripts,

valuable but bulky material which would have overwhelmed

the reader if presented alongside the researcher's

exposition and conclusions.

7

