Kelly’s Role Construct Repertory Test

(example used from An Introduction to Theories of Personality by Hergenhahn & Olson)
PART A

Write the names of the persons indicated below. Do not repeat names. If any role appears to call for a duplicate name, substitute the name of another person whom the second role title suggests to you. Then go to part B.

1. Your name. ___________________

2. Mother’s first name (or the person who acted as your mother). __________________

3. Father’s first name (or person who acted as your father). _____________________

4. Brother nearest to you in age, or if no brother, a boy near your age most like a brother. _________________________
5. Sister nearest to you in age, or if no sister, a girl near your age most like a sister. ______________________________
6. Your spouse, or if not married, your closest friend of the opposite sex. _____________________
7. Closest friend of the opposite sex after the person listed in item 6. _________________________
8. Closest friend of your own sex. _________________________

9. A person who was once a close friend but no longer is. ________________________

10. A religious leader, for example, a minister, priest, or rabbi to whom you would be willing to discuss your feelings about
religion. ____________________________

11. Your medical doctor. __________________________

12. The neighbor you know best. __________________________

13. A person you now know who dislikes you. ___________________________

14. A person for whom you feel sorry and would like to help. _____________________

15. The person with whom you feel most uncomfortable. ______________________

16. A recent acquaintance you would like to know better. ______________________

17. Your most influential teacher when you were in your teens. ___________________

18. The teacher with whom you disagreed the most. __________________________

19. An employer or supervisor for whom you worked while you were experiencing stress. __________________________
20. The most successful person you know personally. __________________________

21. The happiest person you know personally. ______________________________

22. The most ethical person you know personally. ____________________________

PART B

On the following lines, three numbers are listed. Look at your Part A sheet and consider the three people that you have listed for those three numbers.

In what way are two of the three people alike, and at the same time, essentially different from the third?

After you decide this, write in the blank marked CONSTRUCT, the way the two are similar. (use a word or two for this). Also, circle the numbers of the two people that you are referring to with this. Then under the word CONTRAST, use a word or two that describes how the third person is different. (often the opposite of the CONSTRUCT word)

 Part A

CONSTRUCT

CONTRAST

1.
20,21,22

2.
17,18,19

3.
13,14,16

4.
6,7,8

5.
2,3,4

6.
5,17,21

7.
2,9,17

8.
3,19,20

9.
4,13,18

10.
5,13,18

11.
5,14,22

12.
4,9,15

13.
6,15,21

14.
2,6,7

15.
3,6,7

16.
8,9,16

17.
1,4,5

18.
19,20,22

19.
2,3,15

20.
1,14,16

21.
7,13,14

22.
1,6,8

PART C

Write your lists of constructs on the lines below. Then go back through your list of people and put the numbers of the individuals that you think could be described by that construct.

1. ______________________________

2. ______________________________

3. ______________________________

4. ______________________________

5. ______________________________

6. ______________________________

7. ______________________________

8. ______________________________

9. ______________________________

10, _____________________________

11. _____________________________

12. _____________________________

13. _____________________________

14. _____________________________

15. _____________________________

16. _____________________________

17. _____________________________

18. _____________________________

19. _____________________________

20. _____________________________

21. _____________________________

22. _____________________________

PART D

Take a few minutes to allow yourself to look at your constructs. What are your impressions about how you view other people? (Do you tend to look at their positives or at their negatives? Do you deal mainly in physical terms? Social? Traits? Do you look at people you know well in a different way than those you don’t? Are your constructs similar or do they express a wide range of characteristics? Do you notice any patterns? etc.)

