[bookmark: _GoBack]Predispositions and Dispositions
The College of Education and Allied Professions has adopted a 2-level model of dispositions seen as important in the preparation of professional educators. The foundational level we are labeling as predispositions. These are core personality traits that serve as the building blocks for derived and higher-order individual characteristics. The theoretical framework we are using is the Five Factor Model of Personality (McCrae, 2011), which posits that there are five broad, overarching personality factors that account for most of the variation in human individual differences. These are: Extraversion (versus introversion; Agreeableness (versus disagreeableness); Conscientiousness (versus undisciplined); Neuroticism (versus emotionally stable); and Open to Experience (versus close-minded and conventional). These core traits are theoretically seen as innate; while they vary in modifiability, there are limits set by genetic reaction ranges. Thus, while our Dispositional Framework focuses on the 10 identified surface level, or derived, characteristics, we are mindful that students enter the program with core traits already in place. Our model includes the measurement at the gateway of these core personality traits, followed by subsequent assessment of the 10 acquired dispositions that we strive to nurture and enhance through the professional education program.

 Predispositions Dispositions
Proposed Linkages

The figure above indicates hypothesized associations between the “Big 5”personality traits and the 10 Dispositions identified by the CEAP framework. In some cases empirical linkages already exist, and in other cases we expect to establish regression formulas that allow the Big 5 to predict outcome dispositions. For example, while Building Positive Relationships clearly reflects the Extraversion dimension of personality, it is likely that Agreeableness also contributes. Because dispositions such as Building Positive Relationships and Collaborating Effectively have been identified as key, it is reasonable to assume that the teacher education candidate may enter the gateway with innate personality characteristics that predispose them relevantly with regard to these outcome dispositions. That is, our curriculum and co-curricular experiences can likely help a student develop collaboration and relationship-building skills, assuming threshold levels of Extraversion and Agreeableness. If they are innately too low on either or both of these core traits, we may not be able to help them achieve acceptable dispositions. The same argument can be made with regard to Conscientiousness and the development of professional behaviors such as responsible behavior, trustworthiness and dependability, and good judgment. The entering student likely needs a threshold level of basic Conscientiousness if we are to achieve acceptable levels of these important dispositions throughout the training and education of the student.
This 2-level dispositional model is essentially a structure to support ongoing research and program development. We measure all students on the Big 5 at program entry, and then use the 10 dispositions for all subsequent measurement. As our database grows, we will be able to see empirically how basic traits relate to outcome dispositions and in time we can then to a more effective job at the point of admissions, and we may also be able to modify the teacher education program to more effectively help students to reach desired levels of dispositions.

McCrae, R. R. (2011). Personality theories for the 21st century. Teaching of Psychology, 38(3), 209-214.

	[bookmark: RANGE!A2:D42]Five-Factor Model of Personality

	
	
	Lo
	Hi

	Extraversion
	Reserved,sober, aloof, retiring
	Sociable, active, talkative, optimistic

	
	E1: Friendliness
	Formal, reserved, distant
	Like people, close attachments

	
	E2: Gregariousness
	Loners
	Enjoy company of others

	
	E3: Assertiveness
	Keep in background
	Dominant, forceful, ascendant

	
	E4: Activity Level
	Leisurely, relaxed in tempo
	Rapid tempo, vigorous, busy

	
	E5: Excitement-seekiing
	Low need for thrills
	Crave excitement and stimulation

	
	E6: Cheerfulness
	Less exuberant
	Cheerful and optimistic

	
	
	
	

	Agreeableness
	Cynical, rude, uncooperative
	Trusting, helpful, good-natured

	
	A1: Trust
	Skeptical, suspicious
	Believe others are honest

	
	A2: Morality
	Willing to manipulate, lie
	Frank, sincere, genuine

	
	A3: Altruism
	Self-centered
	Generous, concerned for others

	
	A4: Cooperation
	Aggressive, competitive
	Defers to others, cooperates

	
	A5: Modesty
	Arrogant, conceited
	Humble, self-effacing

	
	A6: Sympathy
	Hard-hearted, realistic
	Tender-minded

	
	
	
	

	Conscientiousness
	Careless, lazy, unreliable
	Organized, reliable, hard-workiing

	
	C1: Self-efficacy
	Low opinion of abilities, inept
	Feel well prepared, competent

	
	C2: Orderliness
	Disorgankized
	Neat, tidy, organized

	
	C3: Dutifulness
	Casual conscience and morallity
	Strictly ethical and principled

	
	C4: Achievement-striving
	Lackadaisacal, not driven
	High aspirations and drive

	
	C5: Self-discipline
	Tend to procrastinate, quitters
	Self-motivated to get job done

	
	C6: Cautiousness
	Hasty, snap decisions
	Cautious and deliberate

	
	
	
	

	Neuroticism
	Calm, relaxed, unemotional
	Worrying, nervous, emotional

	
	N1: Anxiety
	Calm, relaxed
	Fearful, apprehensive, worrying

	
	N2: Anger
	Easygoing, slow to anger
	Ready to experience anger

	
	N3: Depression
	Rarely experience depression
	Prone to guilt, sadness, dejection

	
	N4: Self-consciousness
	Undisturbed by awkward situations
	Sensitive to ridicule

	
	N5: Impulsiveness
	High tolerance for frustration
	Desires are irresistable

	
	N6: Vulnerability
	Good coping
	Unable to cope with stress

	
	
	
	

	Openness to Experience
	Conventional, unartistic
	Curious, broad interests

	
	O1: Imagination
	Prosaic, keep mind on task at hand
	Vivid imagination, active fantasy life

	
	O2: Artistic Interests
	Uninterested in art and beauty
	Deep appreciation for art, poetry

	
	O3: Emotionality
	Blunted affect, low value for feelings
	Experience deep, intense feelings

	
	O4: Adventurousness
	Prefer routine
	Prefer novelty and variety

	
	O5: Intellect
	Narrow focus, low curiosity
	Enjoy philosophical arguments…

	
	O6: Liberalism
	Accept authority, tradition, conservative
	Ready to re-examine values

image1.emf
Extraversion

Agreeableness

Conscientiousness

Neuroticism

Openness to Experience

Project Positive Demeanor

Behave Responsibly

Exhibit Trustworthiness

Build Positive Relationships

Demonstrate Cultural Responsiveness

Be an Engaged Learner

Demonstrate emotional and social self-control

Use Effective Communication

Collaborate Effectively

Engage in Appropriate Decision-Making

Microsoft_PowerPoint_Slide1.sldx
Extraversion

Agreeableness

Conscientiousness

Neuroticism

Openness to Experience

Project Positive Demeanor

Behave Responsibly

Exhibit Trustworthiness

Build Positive Relationships

Demonstrate Cultural Responsiveness

Be an Engaged Learner

Demonstrate emotional and social self-control

Use Effective Communication

Collaborate Effectively

Engage in Appropriate Decision-Making

