 Eliciting Personal Constructs

 Laddering & Pyramiding

Personal Constructs can be elicited in many different ways – from “nature babbling to herself” or just listening to trains of thought in one’s own mind or in others’ conversations to a very formal process of using triads of specific elements to elicit a range of personal views about different people and situations.

A character sketch, for example, is a rich source of personal constructs which can be developed and discussed in more detail. Listening to how people present contrasts, or how they suggest the importance to them of some themes over others – can be very fruitful.

However for the purpose of this workshop we shall use a formal approach to:

ELICITATION OF PERSONAL CONSTRUCTS

[image: image1.wmf]
This is a process whereby personal construing is negotiated into verbal labels, or phrases, which are bipolar. Personal constructs have two contrasting poles which help define what we are talking about and experiencing – the contrast is not always easy to label and sometimes remains unstated but understood by the person creating the contrast.

In a formal way, then, personal constructs can be elicited by using groups (triads usually) of three people and asking the person: “Is there some way in which you see two of these people as alike/similar and thereby different from the third?” The answer can then be noted with its opposite/contrasting pole:

Example:

Brian and George

 Marion

((
Able to work on their own (constantly questioning others

 Efficient (incompetent
This process can be repeated using other combinations of people.

You can use many sources including places, situations, objects, conversations, relationships, aspirations etc. With practice you can develop the skill of elicitation from informal contexts.

LADDERING PERSONAL CONSTRUCTS

[image: image2.wmf]
Laddering involves using WHY? Questions and should be done sensitively and carefully as these are probing questions. The process is used to explore the important values in a person’s life, the abstract theories and beliefs which they hold to be true.

The first question is to find out which is the preferred pole of an elicited personal construct.

Note this down, then ask:

 “Why is (preferred pole) important to you?”

 Note this down underneath and then check out its contrast pole – thus eliciting another personal construct at a slightly more abstract level than the first one.

Repeat this form of questioning until you reach something that seems to be “the top of the ladder”.

This is likely to be expressed as a more abstract concept such as –“being happy”, “what life is all about” etc.

Example:

Efficient and organised (sloppy and disorganised

(

makes work easier
 (having a difficult time

(

feel easy & relaxed
 (feeling very stressed

(

feel competent in my job (feel incompetent

(

know I am a good worker

 satisfied with life
 (
 dissatisfaction

PYRAMIDING – WHAT QUESTIONS?

 [image: image3.wmf]
The process of Pyramiding allows an exploration of how people behave in certain situations and what behaviour they notice in others.

To use this process effectively start with a fairly abstract personal construct. The two poles are treated separately.

Example:

A good manager as opposed to a poor manager

Take the first pole and ask the person to think of a vivid example of someone using this behaviour:

“Think of someone you know who is a good manager…what sorts of things do they do?

“they communicate well” as opposed to

“communicate badly”

 “What do they do to communicate well?”

 (
“they talk to staff”

as opposed to
“sit in their offices”

 (
“answer questions”

(
 “withhold information”

“look people in the eye”

(
 “little eye contact”

“smiles and laughs”

(
 “no sense of humour”

“

mix socially”

(
 “can’t talk to people”

etc.

Similarly you can question the opposite pole to find out more about what makes a “poor manager”.

These questions are quite unthreatening but help you to understand the behaviours (competencies) which underlie a fairly general statement. You can also use a “critical incident” approach to elicit these kinds of behavioural personal constructs – telling stories of events, what went on, how did people behave etc. The process is known as pyramiding since it “ladders downwards” from the point or summit of the pyramid to the multitude of behaviours and skills associated with the personal construct chosen.

Helenjonesjanuary2007
PAGE
3

