

Occupational Stress and Coping Strategies among Grade II Police Constables

M.Shanmuga Sundaram

*Assistant Professor, Department of Business Administration
Kalasalingam University, Krishnan Kovil -626 126
sundar_sms@yahoo.com*

M.Jeya Kumaran

*Head/Professor
Department of Business Administration
Kalasalingam University, Krishnan Kovil -626 126
jeyakumaran@gmail.com*

Abstract

This study explores the coping strategies used by the Grade II police constables in Tamil nadu. Using survey method from police constables in Thoothukudi district and concentrated on eight sub divisions comprising 52 police stations and the researcher collected 250 samples from grade II police constables. 53 stress coping strategies used as measuring instrument. This research suggests that it is not the stressors themselves but police constables manner of coping with them that determine psychological adjustment.

Key Words: Coping, Psychological, strategy, Stress

INTRODUCTION

Police is the one of the most considerable and important profession in the world. To stop crimes from happening and to bring convicts to justice and to help people out who may need help, maybe with some legal issue, this are the main duties of policemen. And they are important for the mere fact they protect and serve the public. Importance of profession is obvious however; the social and psychological conditions apply a strong influencing on the levels of performance, job involvement and even on the health of police. Police as a job, it involves a hard working environment leads very high amount of stress. Like all other professions being a policemen is both ruthless and difficult. Every profession, it has its own demands and challenges. Undefined work nature and hard working environment leads to stress and mental problems. It is a time to identify the stress coping among the police in Tamil nadu. This current research explores the process and methods of stress copings among the grade II police constables in Thoothukudi district Tamil nadu.

Objective of the study

- To identify the demographic profile of the police constables
- To review the coping process in police stress,
- To identify adaptive and maladaptive coping styles in police work, and
- To suggest coping strategies that improve the performance of the police constables.

Police work stressors are divided into two broad yet important categories: police role and administrative stressors. Police role stressors are those associated with the basic tasks of policing, and with the responsibilities and roles of the police. Administrative stressors are those linked with features of the police administration, such as policies, procedures, and organizational management. Both of these groups of stressors have been found to correlate positively with reports of psychological discomfort among officers (Kroes, Margolis & Hurrell, 1974; Philips & Cochrane, 1991; Violanti & Aaron, 1993).

Stressors in policing

Cartwright and Cooper (1997) identify several organizational situations which could potentially lead to different problems, even serious ones, for an unprepared deputy or captain.

Work overload: Two different kinds of work overload have been described: quantitative and qualitative. Quantitative work overload refers to having too much work and might mean having to work overtime, do additional work from home and/or multi task. Qualitative work overload refers to work which is too difficult for an individual. Both kinds of work overload create stress for most people and have been linked to smoking, alcohol consumption, and other indicators of stress (Cartwright, Cooper, 1997).

Responsibility: There are two kinds of responsibility—that which relates to people and that which relates to material items (for example, money, equipment and buildings). Responsibility for people is particularly stressful

because it requires constant social interaction and sometimes requires managers to become involved with difficult interpersonal relations. This sense of responsibility for others might hinder successful stress management as decision-making is often a key factor in coronary heart disease levels (Cartwright, Cooper, 1997).

Role conflict: This type of conflict is especially common in the period following an individual's appointment to a new role. Individuals may find themselves torn between both bosses and subordinates and colleagues and customers (Jia, Johns, 1995). Research has shown that anxious people are more likely to suffer from role conflict than people whose lifestyle is more adaptable. The stress resulting from role conflict may cause high levels of blood pressure and an increase in the number of somatic complaints (Cartwright, Cooper, 1997).

Relationships with subordinates: Relationships with subordinates are critical to performance in the workplace. Studies have shown that stress levels are higher for senior workers with a technical background who have a tendency to be more "things oriented" and lower for senior workers who are "people oriented". Management skills can be taught, which means that various crucial issues resulting from problematic relationships between subordinates and bosses can be avoided (Cartwright, Cooper, 1997).

Coping

According to Lazarus and Folkman (1984) occupational stress takes place when job demands exceed the person's adaptive resources. Therefore stress refers to the temporary adaptation process that is accompanied by mental and physical symptoms, and is caused by a disturbance in the equilibrium between job demands and the ability of the worker to respond to the demands. When job demands are too high to cope with, stress reactions are likely to occur. The term "coping" is used in reference to perceptual, cognitive or behavioral responses that are used in managing, avoiding or controlling situations that could be regarded as difficult (Folkman & Lazarus, 1984; Moos, 1994; Zeidner & Endler, 1996) coping as a term could be used to refer to the strategies or results. As a strategy, coping refers to the different methods that a person may use in managing his/her circumstances. In coping as a result, reference is made to the eventual outcome of this strategy for the person. Non-coping is defined as efforts that have failed to cope, accompanied by various physical and psychosocial disturbances, which result in increased stress (Callan, 1993). Non-coping also results in higher levels of depression and anxiety (Carver, Scheier & Weintraub, 1989).

Carver et al. (1989) describe five varieties of problem – focused coping:

1. Active coping. This consists of the process of taking steps towards the removal or alleviation of the stressor and its effects. It includes initiating direct action, increasing one's efforts, and attempting to use a coping attempt in a step-by-step manner.
2. Planning. This refers to thinking about how to cope with the stressor. It involves thinking about various ways which could be used to solve the problem.
3. Suppression of competing activities. This means putting other projects on the background, and trying to avoid becoming distracted by other events in order to deal with the stressor.
4. Restraint coping. This involves waiting until the right opportunity to solve a problem and avoiding acting prematurely. The person's behavior is focused on dealing effectively with the stressor.
5. Seeking social support for instrumental reasons. This deals with looking for advice, help or information.

RESEARCH METHODOLOGY

The research design chosen is descriptive as the study reveals the existing facts. This study is based on the police constables in Thoothukudi district and concentrated on eight sub divisions comprising 52 police stations and the researcher collected 250 samples from grade II police constables. The researcher used convenience sampling for the study. The researcher prepared structured questionnaires for data collection for this study. The questionnaires included questions on demographic profile and 53 coping strategies. Primary data were collected through the questionnaire directly from the respondents and the secondary data were collected from government records, books, journals and the Internet. The researcher used descriptive analysis, factor analysis and ANOVA for data analysis.

ANALYSIS AND INTERPRETATION

Table 1: Percentage analysis

The table shows that out of the total 250 grade II police constables of the study, 81.2 % of the total constables were in ages 20-29 years, 57.6 % of the total constables were female gender, 70.8 % of the total constables are having UG level educational qualification, 72.4 % respondents are unmarried, 44.4 % of the constables are having 6 to 10 year experience.

Table 2: Reliability test

Cronbach's Alpha	Number of scaling variables
0.786	53

Table 2 shows Cronbach's alpha is **0.786**, which indicates a high level of internal consistency for scale with this specific sample.

Table 3: Mean opinion about the stress coping strategies.

The table below shows the mean opinion about the stress coping strategy used by the grade II police constables with regard to some 53 coping strategies in due course of their jobs.

1. I usually don't do this at all, 2. I usually do this a little bit 3. I usually do this a medium 4. Amount I usually do this a lot.

Factors	Mean	SD
1. I take additional action to try to get rid of the problem.	2.9600	1.0052
2. I take direct action around the problem.	2.9080	0.9712
3. I get upset, and am really aware of it.	2.8960	0.9470
4. I make a plan of action.	2.8560	1.0274
5. I accept the reality of the fact that it happened,	2.8560	0.9502
6. I make sure not to make matters worse by action to soon.	2.8240	1.0025
7. I just give up trying to reach my goal.	2.8120	0.9902
8. I think about how I might best handle the problem.	2.8040	0.9805
9. I think hard about what step to take.	2.8000	0.9527
10. I get used to the idea that it happened.	2.7840	0.9784
11. I try to see it in a different light to make it seem more positive.	2.7800	1.0197
12. I force myself to wait for the right time to do something.	2.7760	0.9929
13. I do what has to be done one step at a time.	2.7600	0.9850
14. I try hard to prevent other thinks from interfering with my efforts at dealing with this.	2.7600	1.0211
15. I discuss my feelings someone.	2.7560	1.0757
16. I talk to someone but how I feel.	2.7520	0.9952
17. I put in my trust in god.	2.7520	1.0348
18. I try to come up with the strategy what to do.	2.7400	1.0299
19. I look for some think good what is happening	2.7240	0.9858
20. I learn to live with it.	2.7120	0.9803
21. I pray more than usual.	2.7080	0.9646
22. I restrain myself from doing anything do quickly	2.7040	1.0530
23. I talk to someone who could do some think. About the problem.	2.7000	0.9537
24. I try to get advice someone about what do to.	2.6760	0.9585
25. I let my feelings out.	2.6560	0.9105
26. A talk to someone to find out more about the situation.	2.6520	1.0154
27. I learn soothing from experience.	2.6400	0.9686
28. I go to movies or watch TV or think it.	2.6360	1.0058
29. I give up the attempt to get what I want.	2.6080	1.0328
30. I accept that this has happened and that that can't we changed.	2.6080	0.9305
31. I seek god's help.	2.6080	1.0052
32. I try to grow as a person as a result of the experience.	2.6040	0.9690
33. I daydream about thinks other than this.	2.6000	1.0060
34. I try to get emotional support from friends or relatives.	2.5960	1.0301
35. I hold of doing anything about it until the situation permits.	2.5920	0.9702
36. I try to find comfort in my religion,	2.5520	0.9814
37. I turn to work or other substitute activities to take my mind.	2.5320	0.9658
38. I put aside other activities in order to concentrate on this.	2.5200	1.0187
39. I concentrate on efforts on doing something about it.	2.5160	0.9280
40. I keep myself from getting distracted by other thought or activities.	2.4920	0.9949
41. I act as thought it hasn't even happened.	2.4840	0.9867
42. I focus on dealing with the problem and it necessary let other thinks slide a little.	2.4800	1.0266
43. I feel a lot of Emotional distress and I find myself expressing those feelings a lot.	2.4800	1.0650
44. I say to me "This isn't real.	2.3920	0.9433
45. I upset and let my emotion out	2.3680	0.9445
46. I sleep more than usual.	2.3520	0.9632
47. I pretended that it has not really happened.	2.3480	1.0427
48. I ask people who have had similar experience what they did.	2.3440	0.9280
49. I refuse to believe it has happened	2.3280	0.8761
50. I get sympathy and understanding from someone.	2.3240	0.8979
51. I reduce the amount of effort I putting to solving the problem.	2.3092	0.9655
52. I admit to myself that I can't deal with it, and quit trying.	2.1280	1.0640
53. I drink alcohol or drink drugs, in order to think about it less.	2.0520	1.0761

Most useful stress coping strategy is "*I take additional action to try to get rid of the problem*" with the mean value of 2.9600, second most useful stress coping strategy is "*I take direct action around the problem*" with the mean value of **2.908**, then next most useful stress coping strategy is "*I get upset, and am really aware of it*" with the mean value of **2.8960**.

Least used stress coping strategy is "*I drink alcohol or drink drugs, in order to think about it less*" with the mean value of **2.0520**, second least used stress coping strategy "*I admit to myself that I can't deal with it, and quit trying*" with the mean value of **2.1280**, third least used stress coping strategy is "*I reduce the amount of effort I putting to solving the problem*" with mean value of **2.3092**.

Table 4: Factor Analysis of Opinion about Frequency of use of Stress coping strategies

The opinion about the frequency of use of Stress various coping strategies was subjected to factor analysis to ascertain the important stress coping strategies. As a first step Kaiser-Meyer-Olkin Measure of Sampling Adequacy and Bartlett's Test of Sphericity were conducted and the results are shown in the table below.

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		0.650
Bartlett's Test of Sphericity	Approx. Chi-Square	3537.263
	df	1378
	Sig.	.000

Kaiser-Meyer-Olkin Measure of Sampling Adequacy (KMO) is 0.650. This means the sample size is adequate. Bartlett test of Sphericity is a statistical test for the presence of correlations among the variables and it clearly shows that the test static chi-square is significant as it is less than 0.05.

Scree Plot

The screen plot above shows that 20 factor components were extracted (from 53 stress copings) as the points have Eigen values more than 1.

Table 5: ANOVA between stress coping factors extracted and age of the respondents

ANOVA		Sum of Squares	df	Mean Square	F	Sig.
Taking other actions to control	Between Groups	.255	1	.255	.255	.614
	Within Groups	247.745	247	1.003		
	Total	248.000	248			
Learn to live with it	Between Groups	.293	1	.293	.292	.589
	Within Groups	247.707	247	1.003		
	Total	248.000	248			
Accept the reality of the fact that it happened	Between Groups	1.757	1	1.757	1.762	.186
	Within Groups	246.243	247	.997		
	Total	248.000	248			
Feel a lot of emotional distress	Between Groups	4.012	1	4.012	4.061	.045*
	Within Groups	243.988	247	.988		
	Total	248.000	248			
Upset and let my emotion out	Between Groups	.591	1	.591	.590	.443
	Within Groups	247.409	247	1.002		
	Total	248.000	248			
Put in my trust in god.	Between Groups	.155	1	.155	.154	.695
	Within Groups	247.845	247	1.003		
	Total	248.000	248			
Go to movies or watch TV	Between Groups	4.658	1	4.658	4.728	.031*
	Within Groups	243.342	247	.985		
	Total	248.000	248			
Keep myself from getting distracted by other thought or activities.	Between Groups	.214	1	.214	.214	.644
	Within Groups	247.786	247	1.003		
	Total	248.000	248			
Keep myself from getting distracted	Between Groups	4.444	1	4.444	4.507	.035*

ANOVA		Sum of Squares	df	Mean Square	F	Sig.
by other thought	Within Groups	243.556	247	.986		
	Total	248.000	248			
Do what has to be done one step at a time	Between Groups	.884	1	.884	.884	
	Within Groups	247.116	247	1.000		
	Total	248.000	248			.348
Daydream about thinks other than stress	Between Groups	.964	1	.964	.964	
	Within Groups	247.036	247	1.000		
	Total	248.000	248			.327
Ask people who have had similar experience	Between Groups	7.152	1	7.152	7.334	
	Within Groups	240.848	247	.975		
	Total	248.000	248			.007*
Try to grow as a person as a result of the experience	Between Groups	6.742	1	6.742	6.902	
	Within Groups	241.258	247	.977		
	Total	248.000	248			.009*
Put aside other activities in order to concentrate on this.	Between Groups	.334	1	.334	.333	
	Within Groups	247.666	247	1.003		
	Total	248.000	248			.565
Talk to someone but how i feel.	Between Groups	.112	1	.112	.111	
	Within Groups	247.888	247	1.004		
	Total	248.000	248			.739
Turn to work or other substitute activities to take my mind	Between Groups	.006	1	.006	.006	
	Within Groups	247.994	247	1.004		
	Total	248.000	248			.937
Talk to someone to find out more about the situation	Between Groups	1.909	1	1.909	1.917	
	Within Groups	246.091	247	.996		
	Total	248.000	248			.167
Give up the attempt to get what i want	Between Groups	1.215	1	1.215	1.217	
	Within Groups	246.785	247	.999		
	Total	248.000	248			.271
Let my feelings out	Between Groups	4.263	1	4.263	4.320	
	Within Groups	243.737	247	.987		
	Total	248.000	248			.039*
Focus on dealing with the problem and it necessary let other thinks slide a little	Between Groups	1.215	1	1.215	1.216	
	Within Groups	246.785	247	.999		
	Total	248.000	248			.271

#H₁ Rejected at 5%

The significance of 'F' is less than 0.05 for the factor "Feel a lot of emotional distress, Go to movies or watch TV , Keep myself from getting distracted by other thought, Ask people who have had similar experience, Try to grow as a person as a result of the experience, and Let my feelings out". So, the null hypothesis is not accepted and it is concluded that the factors Feel a lot of emotional distress, Go to movies or watch TV, Keep myself from getting distracted by other thought, Ask people who have had similar experience, Try to grow as a person as a result of the experience, and Let my feelings out do vary with the age of the respondents at 5%.

Table 6: ANOVA between stress coping factors extracted and gender of the respondents

ANOVA		Sum of squares	Df	Mean square	F	Sig.
Taking other actions to control	Between groups	6.138	1	6.138	6.268	
	Within groups	241.862	247	.979		
	Total	248.000	248			.013*
Learn to live with it	Between groups	26.132	1	26.132	29.092	
	Within groups	221.868	247	.898		
	Total	248.000	248			.000*
Accept the reality of the fact that it happened	Between groups	16.551	1	16.551	17.663	
	Within groups	231.449	247	.937		
	Total	248.000	248			.000*
Feel a lot of emotional distress	Between groups	1.315	1	1.315	1.316	
	Within groups	246.685	247	.999		
	Total	248.000	248			.252
Upset and let my emotion out	Between groups	3.180	1	3.180	3.208	
	Within groups	244.820	247	.991		
	Total	248.000	248			.074
Put in my trust in god.	Between groups	2.084	1	2.084	2.093	
	Within groups	245.916	247	.996		
	Total	248.000	248			.149
Go to movies or watch TV	Between groups	.012	1	.012	.012	
	Within groups	247.988	247	1.004		.913

ANOVA		Sum of squares	Df	Mean square	F	Sig.
	Total	248.000	248			
Keep myself from getting distracted by other thought or activities.	Between groups	.083	1	.083	.083	.774
	Within groups	247.917	247	1.004		
	Total	248.000	248			
Keep myself from getting distracted by other thought	Between groups	.789	1	.789	.788	.376
	Within groups	247.211	247	1.001		
	Total	248.000	248			
Do what has to be done one step at a time	Between groups	.000	1	.000	.000	.987
	Within groups	248.000	247	1.004		
	Total	248.000	248			
Daydream about things other than stress	Between groups	.045	1	.045	.044	.833
	Within groups	247.955	247	1.004		
	Total	248.000	248			
Ask people who have had similar experience	Between groups	2.118	1	2.118	2.128	.146
	Within groups	245.882	247	.995		
	Total	248.000	248			
Try to grow as a person as a result of the experience	Between groups	5.857	1	5.857	5.974	.015*
	Within groups	242.143	247	.980		
	Total	248.000	248			
Put aside other activities in order to concentrate on this.	Between groups	3.272	1	3.272	3.302	.070
	Within groups	244.728	247	.991		
	Total	248.000	248			
Talk to someone but how i feel.	Between groups	.237	1	.237	.237	.627
	Within groups	247.763	247	1.003		
	Total	248.000	248			
Turn to work or other substitute activities to take my mind	Between groups	2.846	1	2.846	2.868	.092
	Within groups	245.154	247	.993		
	Total	248.000	248			
Talk to someone to find out more about the situation	Between groups	.124	1	.124	.123	.726
	Within groups	247.876	247	1.004		
	Total	248.000	248			
Give up the attempt to get what i want	Between groups	.493	1	.493	.492	.484
	Within groups	247.507	247	1.002		
	Total	248.000	248			
Let my feelings out	Between groups	.679	1	.679	.678	.411
	Within groups	247.321	247	1.001		
	Total	248.000	248			
Focus on dealing with the problem and it necessary let other things slide a little	Between groups	.255	1	.255	.254	.615
	Within groups	247.745	247	1.003		
	Total	248.000	248			

#H₁ Rejected at 5%

The significance of 'F' is less than 0.05 for the factor "taking other actions to control, Learn to live with it, accept the reality of the fact that it happened and Try to grow as a person as a result of the experience". So, the null hypothesis is not accepted and it is concluded that the factors taking other actions to control, Learn to live with it, Accept the reality of the fact that it happened and Try to grow as a person as a result of the experience do vary with the gender of the respondents at 5%.

Table 7: ANOVA between stress coping factors extracted and Qualification of the respondents

ANOVA		Sum of squares	Df	Mean square	F	Sig.
Taking other actions to control	Between groups	7.197	3	2.399	2.441	.065
	Within groups	240.803	245	.983		
	Total	248.000	248			
Learn to live with it	Between groups	6.586	3	2.195	2.228	.086
	Within groups	241.414	245	.985		
	Total	248.000	248			
Accept the reality of the fact that it happened	Between groups	3.890	3	1.297	1.301	.275
	Within groups	244.110	245	.996		
	Total	248.000	248			
Feel a lot of emotional distress	Between groups	4.381	3	1.460	1.469	.224
	Within groups	243.619	245	.994		
	Total	248.000	248			
Upset and let my emotion out	Between groups	3.850	3	1.283	1.288	.279
	Within groups	244.150	245	.997		
	Total	248.000	248			

ANOVA		Sum of squares	Df	Mean square	F	Sig.
Put in my trust in god.	Between groups	3.357	3	1.119	1.120	.341
	Within groups	244.643	245	.999		
	Total	248.000	248			
Go to movies or watch TV	Between groups	.942	3	.314	.311	.817
	Within groups	247.058	245	1.008		
	Total	248.000	248			
Keep myself from getting distracted by other thought or activities.	Between groups	.316	3	.105	.104	.958
	Within groups	247.684	245	1.011		
	Total	248.000	248			
Keep myself from getting distracted by other thought	Between groups	5.988	3	1.996	2.020	.112
	Within groups	242.012	245	.988		
	Total	248.000	248			
Do what has to be done one step at a time	Between groups	11.541	3	3.847	3.986	.008*
	Within groups	236.459	245	.965		
	Total	248.000	248			
Daydream about things other than stress	Between groups	3.924	3	1.308	1.313	.271
	Within groups	244.076	245	.996		
	Total	248.000	248			
Ask people who have had similar experience	Between groups	7.581	3	2.527	2.575	.055
	Within groups	240.419	245	.981		
	Total	248.000	248			
Try to grow as a person as a result of the experience	Between groups	6.961	3	2.320	2.358	.072
	Within groups	241.039	245	.984		
	Total	248.000	248			
Put aside other activities in order to concentrate on this.	Between groups	8.753	3	2.918	2.988	.032*
	Within groups	239.247	245	.977		
	Total	248.000	248			
Talk to someone but how i feel.	Between groups	.584	3	.195	.193	.901
	Within groups	247.416	245	1.010		
	Total	248.000	248			
Turn to work or other substitute activities to take my mind	Between groups	5.424	3	1.808	1.826	.143
	Within groups	242.576	245	.990		
	Total	248.000	248			
Talk to someone to find out more about the situation	Between groups	.154	3	.051	.051	.985
	Within groups	247.846	245	1.012		
	Total	248.000	248			
Give up the attempt to get what i want	Between groups	8.709	3	2.903	2.972	.032*
	Within groups	239.291	245	.977		
	Total	248.000	248			
Let my feelings out	Between groups	19.353	3	6.451	6.912	.000*
	Within groups	228.647	245	.933		
	Total	248.000	248			
Focus on dealing with the problem and it necessary let other things slide a little	Between groups	3.107	3	1.036	1.036	.377
	Within groups	244.893	245	1.000		
	Total	248.000	248			

* H_1 Rejected at 5%

The significance of 'F' is less than 0.05 for the factor "Let my feelings out, give up the attempt to get what I want, Put aside other activities in order to concentrate on this, Do what has to be done one step at a time". So, the null hypothesis is not accepted and it is concluded that the factors Let my feelings out, give up the attempt to get what I want, Put aside other activities in order to concentrate on this, Do what has to be done one step at a time do vary with the qualifications of the respondents at 5%.

Table 8: ANOVA between stress coping factors extracted and Marital status of the respondents

ANOVA		Sum of squares	Df	Mean square	F	Sig.
Taking other actions to control	Between groups	17.223	3	5.741	6.095	.001*
	Within groups	230.777	245	.942		
	Total	248.000	248			
Learn to live with it	Between groups	6.478	3	2.159	2.191	.090
	Within groups	241.522	245	.986		
	Total	248.000	248			
Accept the reality of the fact that it happened	Between groups	8.939	3	2.980	3.054	.029*
	Within groups	239.061	245	.976		
	Total	248.000	248			

ANOVA		Sum of squares	Df	Mean square	F	Sig.
Feel a lot of emotional distress	Between groups	28.567	3	9.522	10.632	.000*
	Within groups	219.433	245	.896		
	Total	248.000	248			
Upset and let my emotion out	Between groups	10.499	3	3.500	3.610	.014*
	Within groups	237.501	245	.969		
	Total	248.000	248			
Put in my trust in god.	Between groups	5.798	3	1.933	1.955	.121
	Within groups	242.202	245	.989		
	Total	248.000	248			
Go to movies or watch TV	Between groups	9.961	3	3.320	3.417	.018*
	Within groups	238.039	245	.972		
	Total	248.000	248			
Keep myself from getting distracted by other thought or activities.	Between groups	.641	3	.214	.212	.888
	Within groups	247.359	245	1.010		
	Total	248.000	248			
Keep myself from getting distracted by other thought	Between groups	1.432	3	.477	.474	.700
	Within groups	246.568	245	1.006		
	Total	248.000	248			
Do what has to be done one step at a time	Between groups	5.929	3	1.976	2.000	.115
	Within groups	242.071	245	.988		
	Total	248.000	248			
Daydream about things other than stress	Between groups	.854	3	.285	.282	.838
	Within groups	247.146	245	1.009		
	Total	248.000	248			
Ask people who have had similar experience	Between groups	6.075	3	2.025	2.051	.107
	Within groups	241.925	245	.987		
	Total	248.000	248			
Try to grow as a person as a result of the experience	Between groups	12.830	3	4.277	4.455	.005*
	Within groups	235.170	245	.960		
	Total	248.000	248			
Put aside other activities in order to concentrate on this.	Between groups	16.087	3	5.362	5.665	.001*
	Within groups	231.913	245	.947		
	Total	248.000	248			
Talk to someone but how i feel.	Between groups	1.834	3	.611	.608	.610
	Within groups	246.166	245	1.005		
	Total	248.000	248			
Turn to work or other substitute activities to take my mind	Between groups	3.155	3	1.052	1.052	.370
	Within groups	244.845	245	.999		
	Total	248.000	248			
Talk to someone to find out more about the situation	Between groups	.349	3	.116	.115	.951
	Within groups	247.651	245	1.011		
	Total	248.000	248			
Give up the attempt to get what i want	Between groups	.975	3	.325	.322	.809
	Within groups	247.025	245	1.008		
	Total	248.000	248			
Let my feelings out	Between groups	8.262	3	2.754	2.814	.040*
	Within groups	239.738	245	.979		
	Total	248.000	248			
Focus on dealing with the problem and it necessary let other things slide a little	Between groups	1.199	3	.400	.397	.755
	Within groups	246.801	245	1.007		
	Total	248.000	248			

#H₁ Rejected at 5%

The significance of 'F' is less than 0.05 for the factor "Let my feelings out, Put aside other activities in order to concentrate on this, Try to grow as a person as a result of the experience, Go to movies or watch TV, Upset and let my emotion out, Feel a lot of emotional distress, Accept the reality of the fact that it happened, Taking other actions to control". So, the null hypothesis is not accepted and it is concluded that the factors Let my feelings out, Put aside other activities in order to concentrate on this, Try to grow as a person as a result of the experience, Go to movies or watch TV, Upset and let my emotion out, Feel a lot of emotional distress, Accept the reality of the fact that it happened, Taking other actions to control do vary with the marital status of the respondents at 5%.

Table 9: ANOVA between stress coping factors extracted and experience of the respondents

ANOVA		Sum of squares	Df	Mean square	F	Sig.
Taking other actions to control	Between groups	.912	4	.228	.225	.924
	Within groups	247.088	244	1.013		
	Total	248.000	248			
Learn to live with it	Between groups	4.230	4	1.058	1.059	.378
	Within groups	243.770	244	.999		
	Total	248.000	248			
Accept the reality of the fact that it happened	Between groups	11.615	4	2.904	2.997	.019*
	Within groups	236.385	244	.969		
	Total	248.000	248			
Feel a lot of emotional distress	Between groups	8.823	4	2.206	2.250	.064
	Within groups	239.177	244	.980		
	Total	248.000	248			
Upset and let my emotion out	Between groups	2.262	4	.566	.562	.691
	Within groups	245.738	244	1.007		
	Total	248.000	248			
Put in my trust in god.	Between groups	3.623	4	.906	.904	.462
	Within groups	244.377	244	1.002		
	Total	248.000	248			
Go to movies or watch TV	Between groups	2.841	4	.710	.707	.588
	Within groups	245.159	244	1.005		
	Total	248.000	248			
Keep myself from getting distracted by other thought or activities.	Between groups	3.221	4	.805	.803	.525
	Within groups	244.779	244	1.003		
	Total	248.000	248			
Keep myself from getting distracted by other thought	Between groups	16.874	4	4.218	4.453	.002*
	Within groups	231.126	244	.947		
	Total	248.000	248			
Do what has to be done one step at a time	Between groups	6.477	4	1.619	1.636	.166
	Within groups	241.523	244	.990		
	Total	248.000	248			
Daydream about things other than stress	Between groups	4.929	4	1.232	1.237	.296
	Within groups	243.071	244	.996		
	Total	248.000	248			
Ask people who have had similar experience	Between groups	4.792	4	1.198	1.202	.311
	Within groups	243.208	244	.997		
	Total	248.000	248			
Try to grow as a person as a result of the experience	Between groups	4.155	4	1.039	1.039	.387
	Within groups	243.845	244	.999		
	Total	248.000	248			
Put aside other activities in order to concentrate on this.	Between groups	15.151	4	3.788	3.969	.004*
	Within groups	232.849	244	.954		
	Total	248.000	248			
Talk to someone but how i feel.	Between groups	2.324	4	.581	.577	.680
	Within groups	245.676	244	1.007		
	Total	248.000	248			
Turn to work or other substitute activities to take my mind	Between groups	8.045	4	2.011	2.045	.089
	Within groups	239.955	244	.983		
	Total	248.000	248			
Talk to someone to find out more about the situation	Between groups	4.215	4	1.054	1.055	.380
	Within groups	243.785	244	.999		
	Total	248.000	248			
Give up the attempt to get what i want	Between groups	4.315	4	1.079	1.080	.367
	Within groups	243.685	244	.999		
	Total	248.000	248			
Let my feelings out	Between groups	8.233	4	2.058	2.095	.082
	Within groups	239.767	244	.983		
	Total	248.000	248			
Focus on dealing with the problem and it necessary let other things slide a little	Between groups	6.727	4	1.682	1.701	.150
	Within groups	241.273	244	.989		
	Total	248.000	248			

***H₁ Rejected at 5%**

The significance of 'F' is less than 0.05 for the factor "Accept the reality of the fact that it happened, Keep myself from getting distracted by other thought and Put aside other activities in order to concentrate on this". So, the null hypothesis is not accepted and it is concluded that the factors Accept the reality of the fact that it happened, Keep myself from getting distracted by other thought and Put aside other activities in order to concentrate on this do vary with the experience of the respondents at 5%.

FINDINGS

Percentage Analysis

- The table shows that out of the total 250 grade II police constables of the study, 81.2 % of the total constables were in ages 20-29 years, 57.6 % of the total constables were female gender, 70.8 % of the total constables are having UG level educational qualification, 72.4 % respondents are unmarried, 44.4 % of the constables are having 6 to 10 year experience.
- The table 3 shows that Most useful stress coping strategy is "*I take additional action to try to get rid of the problem*" with the mean value of 2.9600, second most useful stress coping strategy is "*I take direct action around the problem*" with the mean value of **2.908**, then next most useful stress coping strategy is "*I get upset, and am really aware of it*" with the mean value of **2.8960**.

ANOVA findings

- The significance of 'F' is less than 0.05 for the factor "Feel a lot of emotional distress, Go to movies or watch TV, Keep myself from getting distracted by other thought, Ask people who have had similar experience, Try to grow as a person as a result of the experience, and Let my feelings out". So, the null hypothesis is not accepted and it is concluded that the factors Feel a lot of emotional distress, Go to movies or watch TV, Keep myself from getting distracted by other thought, Ask people who have had similar experience, Try to grow as a person as a result of the experience, and Let my feelings out do vary with the age of the respondents at 5%.
- The significance of 'F' is less than 0.05 for the factor "taking other actions to control, Learn to live with it, accept the reality of the fact that it happened and Try to grow as a person as a result of the experience". So, the null hypothesis is not accepted and it is concluded that the factors taking other actions to control, Learn to live with it, Accept the reality of the fact that it happened and Try to grow as a person as a result of the experience do vary with the gender of the respondents at 5%.
- The significance of 'F' is less than 0.05 for the factor "Let my feelings out, give up the attempt to get what I want, Put aside other activities in order to concentrate on this, Do what has to be done one step at a time". So, the null hypothesis is not accepted and it is concluded that the factors Let my feelings out, give up the attempt to get what I want, Put aside other activities in order to concentrate on this, Do what has to be done one step at a time do vary with the qualifications of the respondents at 5%.
- The significance of 'F' is less than 0.05 for the factor "Let my feelings out, Put aside other activities in order to concentrate on this, Try to grow as a person as a result of the experience, Go to movies or watch TV, Upset and let my emotion out, Feel a lot of emotional distress, Accept the reality of the fact that it happened, Taking other actions to control". So, the null hypothesis is not accepted and it is concluded that the factors Let my feelings out, Put aside other activities in order to concentrate on this, Try to grow as a person as a result of the experience, Go to movies or watch TV, Upset and let my emotion out, Feel a lot of emotional distress, Accept the reality of the fact that it happened, Taking other actions to control do vary with the marital status of the respondents at 5%.
- The significance of 'F' is less than 0.05 for the factor "Accept the reality of the fact that it happened, Keep myself from getting distracted by other thought and Put aside other activities in order to concentrate on this". So, the null hypothesis is not accepted and it is concluded that the factors Accept the reality of the fact that it happened, Keep myself from getting distracted by other thought and Put aside other activities in order to concentrate on this do vary with the experience of the respondents at 5%.

DISCUSSIONS AND CONCLUSION

20 factors are extracted from the rotation components, and in these factors feelings of emotional distress, going to movies and watching TV, Getting distracted from other thoughts are the main factors that do vary with the age of the police constables, and most of the police personals are belongs to 20 to 29 years old. Taking other actions to control the stress, learn to live with the stress, accept the reality of the facts and try to grow from the past experience these are some factors that do vary with the gender, because most of the respondents are in this research is females, doing what has to be done at one time, put aside other activities in order to concentrate on the particular problems, giving up the attempt to get what they want and let their feelings out, these factors are do vary with the educational qualifications of the police personals, Taking other actions to get rid of stress, watching TV, accept the reality, emotional distress, mental upset, try to grow from past experience, put aside others activities in order to concentrate on the problems, let the feelings out are the same factors that do vary with marital status. Accepting the reality, put aside others activities in order to concentrate on the problems and Keep myself from getting distracted by other thought all the problem vary with the experience of the police constables. And addition to

that I take additional action to try to get rid of the problem, I take direct action around the problem and I get upset, and am really aware of it are some coping methods are most using stress coping strategies.

This stress coping strategies are widely used, but as per the Tamil nadu police departments, they don't have any standardized stress coping strategies. This research recommended that future research must be made to identify the standard coping strategies for police personals. Our finding suggests that police departments must pay attention to the convergent factors that leads to police stress. There are some negative coping are common among the police constables like upset, emotional distress, taking too much of alcohol and smoking. The administration must understand the stress associate with management, family, environment and their personal needs. Positive stress coping strategies must be developed. In additional all the efforts need to be implemented from the beginning stage. For example during the classroom training and physical training, they must include stress training sessions that includes positive and negative stress coping strategies related with work and family conflicts. Sensible approach must be developed, like department have to clearly assess the physical and psychological stress to understand the stressors for each officer. Monitoring each officers adaptive and maladaptive coping methods with medical checkups. Effective peer counseling, which must be realistic and effective.

Effective stress coping strategies in policing is essential because police department is one of the highly stressful job. Police personals unable to deal with stress and they may fail to provide efficient service to public.

REFERENCES

- Callan .** Individual and Organizational Strategies for Coping with Organizational Change. *Work and Stress* 7(1): 63-75.
- Carver, C. S., Scheier, M. F., & Weintraub, J. K. (1989).** Assessing coping strategies: A theoretically based approach. *Journal of Personality and Social Psychology*, 56(2), 267-283.
- Cartwright, S., Cooper, C.L. (1997).** *Managing Workplace Stress*. London, SAGE Publications.
- Jia, L.X., Johns, G. (1995),** Job scope and stress: can job scope be too high? *Academy of Management Journal*, 38, 1288-1310.
- Kroes, W.H., Margolies, B.L., & Hurrel, J.J. (1974).** Job stress in policemen. *Journal of Police Science and Administration*, 2, (2), 145-155.
- Lazarus, R. S., & Folkman, S. (1984).** *Stress. appraisal and coping*. New York: Springer, Publishing, Company, Inc
- M Zeidner and N S Endler (Eds), (1996).** *Handbook of Coping: Theory, Research, Applications* New York: Wiley.
- Moos, R.H. (1994).** Personal and situational correlates of coping in adolescents. *Journal of Research on Adolescence*, 4, 99-125.
- Philips, S., & Cochrane, R. (1991).** *Assaults against the police: A study in three stages: Final report* . Birmingham, UK: University of Birmingham.