

Coping strategy (self-assessed)

The following statements relate to different competences, which might, or not, be familiar to you. Please show to which extent you practice them in your life.

	1 Never	2 Seldom	3 Sometim es	4 Often	5 Most of the times	6 Always
1. I ask others what they think about my						
approach						
2. If I cannot figure it out myself, I ask for help						
3. I learn from the critique of others						
4. I admit my mistakes spontaneously						
5. I learn by cooperating with others						
6. I attend courses in order to do my job better						
7. I investigate which training and courses are						
available						
8. I know where I can go for specific trainings						
9. I am willing to make additional efforts in order						
to learn						
10. I always know which new developments are						
occurring in the sector I am working with						
11. I like to learn						
12. If a situation changes, I adjust my plans						
13. If I notice that I do not obtain the necessary						
results, I adjust my plans immediately						
14. I adjust my planned approach when new						
opportunities arise						
15. If my plan goes differently than expected, I						
make a new plan						

Coping strategy (peer- or teacher-assessed)

Now please think about **STUDENT NAME**. For each sentence, please indicate how much you think that **STUDENT NAME** practices them in his/her life — as you have perceived during the activities that you carried out together during the project/course.

	1	2	3	4	5	6
	Never	Seldom	Someti	Often	Most	Always
			mes		of the	,
					times	
1. STUDENT NAME asks others what they think						
about his/her approach						
2. If STUDENT NAME cannot figure it out						
himself/herself, he/she asks for help						
3. STUDENT NAME learns from the critique of						
others						
4. STUDENT NAME admits his/her mistakes						
spontaneously						
5. STUDENT NAME learns by cooperating with						
others						
6. STUDENT NAME attends courses in order to do						
his/her job better						
7. STUDENT NAME investigates which training and						
courses are available						
8. STUDENT NAME knows where he/she can go for						
specific trainings						
9. STUDENT NAME is willing to make additional						
efforts in order to learn						
10. STUDENT NAME always knows which new						
developments are occurring in the sector he/she						
is working with						
11. STUDENT NAME likes to learn						
12. If a situation changes, STUDENT NAME adjusts						
his/her plans						
13. If STUDENT NAME notices that he/she does						
not obtain the necessary results, he/she adjusts						
his/her plans immediately						
14. STUDENT NAME adjusts his/her planned						
approach when new opportunities arise						
15. If his/her plan goes differently than expected,						
STUDENT NAME makes a new plan						

The items belong to the following constructs:

- Self-knowledge: items from n. 1 to n. 5;
- Orientation towards learning: items from n. 6 to n. 11;
- Planning for future: items from n. 12 to n. 15.

The scale is proposed to be used both as self-assessed and etero-assessed (e.g., peer- and teacher-assessment).

The assessment score is obtained by summing and averaging the raw scores on all items for each scale. Scores in the range 1.00-3.75 are considered low level of competence in using coping strategies; scores in the range 3.76-5.25 as medium level; and scores in the range 5.26-6.00 as high level.

SHORT VERSION

A shortened version of the assessment tool to be administered to students was built only using the planning for future scale, to be used both as self-assessment and etero-assessment. The evaluation criteria follow the same evaluation ranges described above.

Coping strategy (self-assessed)

The following statements relate to different competences, which might, or not, be familiar to you. Please show to which extent you practice them in your life.

	1 Never	2 Seldom	3 Someti mes	4 Often	5 Most of the times	6 Always
1. If a situation changes, I adjust my plans 2. If I notice that I do not obtain the necessary results, I adjust my plans immediately 3. I adjust my planned approach when new opportunities arise 4. If my plan goes differently than expected, I make a new plan						

Coping strategy (peer- or teacher-assessed)

Now please think about **STUDENT NAME**. For each sentence, please indicate how much you think that **STUDENT NAME** practices them in his/her life – as you have perceived during the activities that you carried out together during the project/course.

	1	2	3	4	5	6
	Never	Seldom	Someti mes	Often	Most of the	Always
					times	
1. If a situation changes, STUDENT NAME adjusts						
his/her plans						
2. If STUDENT NAME notices that he/she does not						
obtain the necessary results, he/she adjusts my						
plans immediately						
3. STUDENT NAME adjusts his/her planned						
approach when new opportunities arise						
4. If his/her plan goes differently than expected,						
STUDENT NAME makes a new plan						

