

Self-assessment

The following statements relate to one's perspective on life and to making decisions.

For each of the statements, please indicate how much you agree or disagree.

Indicate how you feel now. First impressions are usually best. Do not spend a lot of time on any one question.

Please be honest with yourself so that your answers reflect your true feelings.

	1	2	3	4
	Strongly	Agree	Disagree	Strongly
	Agree			Disagree
 I can pretty much determine what will happen in my life. 				
People are only limited by what they think is possible.				
3. People have more power if they join together as a group.				
Getting angry about something never helps.				
5. I have a positive attitude toward myself.				
6. I am usually confident about the decisions I make.				
7. People have no right to get angry just because they don't like something.				
8. Most of the misfortunes in my life were due to bad luck.				
9. I see myself as a capable person.				
10. Making waves never gets you anywhere.				
11. People working together can have an effect on their community.				
12. I am often able to overcome barriers.				
13. I am generally optimistic about the future.				
14. When I make plans, I am almost certain to make them work.				
15. Getting angry about something is often the first step toward changing it.				
16. Usually I feel alone.				
17. Experts are in the best position to decide what people should do or				
learn.				
18. I am able to do things as well as most other people.				
19. I generally accomplish what I set out to do.				
20. People should try to live their lives the way they want to.				
21. You can't fight bureaucracy.				
22. I feel powerless most of the time.				
23. When I am unsure about something, I usually go along with the rest of				
the group.				
24. I feel I am a person of worth, at least on an equal basis with others.				
25. People have the right to make their own decisions, even if they are bad				
ones.				
26. I feel I have a number of good qualities.				
27. Very often a problem can be solved by taking action.				
28. Working with others in my community can help to change things for the				
better.				

The items are set to account for the following factors: Self-esteem and self-efficacy (items n. 5, 6, 9, 12, 14, 18, 19, 24, 26) Power-powerless (items n. 7, 8, 10, 16, 17, 21, 22, 23) Community activism and autonomy (items n. 3, 11, 20, 25, 27, 28)

- Optimism and control over the future (items n. 1, 2, 13, 27
- Righteous anger (items n. 4, 7, 10, 15)

The assessment score is obtained by summing and averaging the raw scores on all items. Scores in the range 2.51-4.00 are considered low level of competence; scores in the range 1.51-2.50 as medium level; and scores in the range 1.00-1.50 as high level.

Growth mindset

The following statements relate to one's perspective on mindset. Please show how much you agree or disagree with each statement.

	1	2	3	4	5	6
	Strongly	Agree	Mostly	Mostly	Disagree	Strongly
	Agree		Agree	Disagree		Disagree
1. You have a certain amount of transversal						
competences, and you can't really do much to change						
it.						
2. Your transversal competences is something about						
you that you can't change very much.						
3. No matter who you are, you can significantly						
change your transversal competences level.						
4. To be honest, you can't really change the amount						
of transversal competences you have.						
5. You can always substantially change the amount of						
transversal competences you have.						
6. You can learn new things, but you can't really						
change your basic transversal competences						
7. No matter the amount of transversal competences						
you have, you can always change it quite a bit.						
8. You can change even your basic transversal						
competences level considerably.						

The items are set to account for the following factors:

Entity beliefs (static mindset) (items n. 1, 2, 4, 6)

Incremental beliefs (growth mindset) (items n. 3, 5, 7, 8)

The assessment score is obtained by summing and averaging the raw scores on all items. Scores in the range 1.00-3.00 are considered low level of competence in using a growth mindset; scores in the range 3.01-4.00 as medium level; and scores in the range 4.01-6.00 as high level.

Growth mindset (self-assessed)

The following statements can describe opposite ways for people to generally behave. There are no good or wrong behaviours.

The bar represents you. For each sentence, please place the bar at the closest point that you feel as representative of your behaviour.

I avoid challenging situations	12345678910	I embrace challenging situations
When faced with obstacles, I feel like giving up	12345678910	When faced with obstacles, I feel like persisting
I see effort as fruitless	12345678910	I see effort as the path to mastery
l ignore negative feedbacks or criticisms, even if useful	12345678910	I can learn from negative feedbacks and criticism
I feel that the success of others threatens me and my image	12345678910	I find lessons and inspiration in the success of others

Growth mindset (peer- or teacher- assessed)

Now please think about **STUDENT NAME.** In the following, the bar represents **STUDENT NAME**. For each sentence, please place the bar at the closest point that you feel as representative of **STUDENT NAME's** behaviour.

Avoids challenging situations	12345678910	Embraces challenging situations
When faced with obstacles, feels like giving up	12345678910	When faced with obstacles, feels like persisting
Sees effort as fruitless	12345678910	Sees effort as the path to mastery
Ignores negative feedbacks or criticisms, even if useful	12345678910	Can learn from negative feedbacks and criticism
Feels that the success of others threatens me and my image	12345678910	Finds lessons and inspiration in the success of others

The second assessment tool measures on a 10-points scale the extent to which the respondent:

- 1. Avoids challenge vs. embrace challenge
- 2. Sees effort as fruitless or worse vs. sees effort as the path to mastery
- 3. Ignores criticism or useful negative feedback vs. learns from criticism
- Feel threatened by success of others vs. finds lessons and inspiration in the success of others

This scale is proposed to be both self-assessed and peer- or teacher-assessed.

The assessment score is obtained by summing and averaging the raw scores on all items. Scores in the range 1.00-6.50 are considered low level of competence in using a growth mindset; scores in the range 6.51-8.50 as medium level; and scores in the range 8.50-10.00 as high level.

Emotional intelligence (self-assessed)

The following statements regard the role of emotions in your life. Please indicate how much you agree or disagree with each statement.

Please note that the format of the scale differs from the previous ones.

	1 Strongly Disagree	2 Disagree	3 Nor agree nor disagree	4 Agree	5 Strongly Agree
1. I know why my emotions change					
2. I easily recognize my emotions as I experience them					
3. I can tell how people are feeling by listening to the					
tone of their voice					
4.By looking at their facial expressions, I recognize the					
emotions people are experiencing					
5. I seek out activities that make me happy					
6. I have control over my emotions					
7. I arrange events others enjoy					
8. I help other people feel better when they are down					
9. When I am in a positive mood, I am able to come up					
with new ideas					
10.I use good moods to help myself keep trying in the					
face of obstacles					

Emotional intelligence (peer- or teacher-assessed)

Now please think about **STUDENT NAME.** For each sentence, please indicate how much you agree or disagree with each statement as representative of **STUDENT NAME**.

	1	2	3	4	5
	Strongly	Disagre	Nor agree	Agree	Strongly
	Disagree	е	nor		Agree
			disagree		
1. STUDENT NAME knows why his/her emotions					
change					
2. STUDENT NAME easily recognizes his/her					
emotions as he/she experiences them					
3. STUDENT NAME can tell how people are					
feeling by listening to the tone of their voice					
4.By looking at their facial expressions, STUDENT					
NAME recognizes the emotions people are					
experiencing					
5. STUDENT NAME seeks out activities that make					
he/she happy					
6. STUDENT NAME has control over his/her					
emotions					
7. STUDENT NAME arranges events others enjoy					
8. STUDENT NAME helps other people feel better					
when they are down					
9. When STUDENT NAME is in a positive mood,					
he/she is able to come up with new ideas					
10. STUDENT NAME uses good moods to help					
himself/herself keep trying in the face of					
obstacles					

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

The assessment score is obtained by summing and averaging the raw scores on all items. Scores in the range 2.51-5.00 are considered low level of competence in emotional intelligence; scores in the range 1.51-2.50 as medium level; and scores in the range 1.00-1.50 as high level.

Perseverance (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 Never	2 Seldom	3 Someti	4 Often	5 Most	6 Always
			mes		of the times	,
1. If STUDENT NAME starts an assignment, he/she						
finishes it, even if he/she is tired of it						
2. Even if there is distraction, STUDENT NAME						
keeps on working in a concentrated way						
3. STUDENT NAME places high demands on						
himself/herself when he/she is working						
4. Even after a setback or failure STUDENT NAME						
continues with the task at hand						
5. STUDENT NAME works with clear goals						
6. Only important reasons can make STUDENT						
NAME change his/her plans						
7. Even if the assignment is difficult, STUDENT						
NAME starts working on it immediately						

Could you please describe an experience with **STUDENT NAME** that describes how did you use/not use these competences?

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

The assessment score is obtained by summing and averaging the raw scores on all items. Scores in the range 1.00-3.50 are considered low level of perseverance; scores in the range 3.51-5.00 as medium level; and scores in the range 5.01-6.00 as high level.

Perseverance (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. If I start an assignment, I finish it, even if I am tired of it						
2. Even if there is distraction, I keep on working in a concentrated way						
3. I place high demands on myself when I am working						
4. Even after a setback or failure I continue with the task at hand						
5. I work with clear goals						
6. Only important reasons can make me change						
my plans						
7. Even if the assignment is difficult, I start						
working on it immediately						

Could you please describe an experience that describes how did you use/not use these competences?

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 spontaneously5. 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						
make a new plan				1		

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

