

Bocconi

Imparadigitale – Monitoraggio 2013 a.s. 2012/2013

**a cura di Ferdinando Pennarola
Technology Enhanced Learning
Università L. Bocconi – Milano
Ottobre 2013**

Università Commerciale
Luigi Bocconi

La presentazione è articolata in cinque sezioni:

- **Campione nazionale**
Descrizione del campione nazionale degli studenti basato sul numero di questionari somministrati agli studenti coinvolti nella sperimentazione
- **Questionario Studenti**
Descrizione dettagliata del questionario
- **Docenti**
Descrizione del campione nazionale dei docenti basato sul numero di questionari di fine esperienza da questi compilati e sugli elenchi dei docenti coinvolti forniti dalle scuole coinvolte nella ricerca
- **Voti**
Breve fotografia delle performance ottenute in un'ottica generale
- **Analisi dei Dati**
Esposizione e descrizione dei risultati ottenuti nell'analisi dei dati effettuata

Commenti in sintesi

Bocconi

Il filo che collega tutte le tabelle di quest'analisi del primo monitoraggio sull'impatto delle tecnologie sull'apprendimento degli studenti è **l'incoraggiamento e il supporto ricevuto dai docenti.**

E' chiaro che i discenti percepiscono la tecnologia come ricca di potenzialità, ma la vera variabile che fa la differenza è la preparazione dei docenti e il loro ruolo svolto nell'incoraggiamento e nel supporto agli studenti in tutte le fasi del processo di apprendimento. Questo dato è più volte stato confermato dall'analisi: si sono infatti condotte elaborazioni sui casi ad elevato e a minore incoraggiamento dei docenti, sugli studenti che hanno ottenuto elevate performance di rendimento scolastico e quelli che hanno ottenuti risultati inferiori. La variabile discriminante è sempre stato il ruolo del corpo docente.

Questi dati sono coerenti con studi precedenti in cui si è dimostrato che la tecnologia può essere un fattore abilitante per un cambio di metodo di lavoro e di impostazione complessiva del processo di apprendimento. La sua adozione non impatta immediatamente sulla qualità finale del processo di apprendimento dei discenti. Il ruolo di mediazione svolto dai docenti è importante, e a questo proposito le tecnologie sono fattori di amplificazione di una impostazione didattica di tipo costruttivista, che coinvolge il discente nel processo di assimilazione delle conoscenze.

Descrizione del campione

Bocconi

Composizione del campione Nazionale per scuola

Scuola	Città	Ordinamento	#	%
Aristofane	Roma	Classico, Linguistico	24	5.33%
Banfi	Vimercate	Scientifico	24	5.33%
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	34	7.56%
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	34	7.56%
Leone XIII	Milano	Classico	12	2.67%
Lussana	Bergamo	Scientifico	234	52.00%
Manzoni Bologna	Bologna	Aeronautico	11	2.44%
Manzoni Milano	Milano	Tecnico Economico, Periti Aziendali	33	7.33%
Zappa	Saronno	Istituto Tecnico Commerciale	44	9.78%
TOTALE			450	100%

Descrizione del campione

Bocconi

Composizione del campione nazionale per scuola

- Aristofane
- Immacolata
- Lussana
- Zappa
- Manzoni MI
- Manzoni BO
- Leone XIII
- Bruno da Osimo
- Banfi

Descrizione del campione

Bocconi

Composizione del campione Nazionale

Totale dei questionari analizzati	450	100%
Questionari analizzati risultati validi	370	82.22%
Questionari analizzati scartati	80	17.78%

■ Studenti Scartati

■ Studenti Validi

Descrizione del campione

Bocconi

Questionari Analizzati risultati Validi per scuola

Scuola	Città	Ordinamento	#	%
Aristofane	Roma	Classico, Linguistico	19	5.14%
Banfi	Vimercate	Scientifico	24	6.49%
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	28	7.57%
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	26	7.03%
Leone XIII	Milano	Classico	8	2.16%
Lussana	Bergamo	Scientifico	193	52.16%
Manzoni Bologna	Bologna	Aeronautico	10	2.70%
Manzoni Milano	Milano	Tecnico Economico, Periti Aziendali	25	6.76%
Zappa	Saronno	Istituto Tecnico Commerciale	37	10.00%
TOTALE			370	100%

Descrizione del campione

Bocconi

Questionari Analizzati Scartati per scuola				
Scuola	Città	Ordinamento	#	%
Aristofane	Roma	Classico, Linguistico	5	6.25%
Banfi	Vimercate	Scientifico	0	0.00%
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	6	7.50%
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	8	10.00%
Leone XIII	Milano	Classico	4	5.00%
Lussana	Bergamo	Scientifico	41	51.25%
Manzoni Bologna	Bologna	Aeronautico	1	1.25%
Manzoni Milano	Milano	Tecnico Economico, Periti Aziendali	8	10.00%
Zappa	Saronno	Istituto Tecnico Commerciale	7	8.75%
TOTALE			80	100%

Descrizione del campione

Bocconi

Questionari Scartati (scuola) / Questionari totali (scuola)				
Scuola	Città	Ordinamento	#	%
Aristofane	Roma	Classico, Linguistico	5/24	20.83%
Banfi	Vimercate	Scientifico	0/24	0.00%
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	6/34	17.65%
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	8/34	23.53%
Leone XIII	Milano	Classico	4/12	33.33%
Lussana	Bergamo	Scientifico	41/234	17.52%
Manzoni Bologna	Bologna	Aeronautico	1/11	9.09%
Manzoni Milano	Milano	Tecnico Economico, Periti Aziendali	8/33	24.24%
Zappa	Saronno	Istituto Tecnico Commerciale	7/44	15.91%
TOTALE			80/450	-

Descrizione del campione

Bocconi

Questionari scartati (scuola) / Questionari totali (scuola)

Descrizione del campione

Bocconi

Questionari Scartati: Cause di esclusione

Cause di esclusione dal campione		
Studenti Assenti al Q1	21	26.25%
Studenti Assenti al Q2	45	56.25%
Questionari con seconda facciata mancante	6	7.50%
ID studente ripetuto	3	3.75%
ID studente assente	1	1.25%
Studente Diversamente Abile	1	1.25%
Studente Diversamente Abile assente al Q1	1	1.25%
Studente arrivato nel Q2	1	1.25%
Seconda facciata del questionario mancante + Assenza al Q2	1	1.25%
TOTALE	80	100%

Descrizione del campione

Bocconi

Questionari Scartati: Cause di esclusione

Questionario Studenti

Bocconi

Sono stati sottoposti agli studenti due questionari, identicamente costituiti, di cui il primo di inizio esperienza somministrato dopo circa un mese di scuola, e il secondo di fine esperienza somministrato alla fine dell'anno scolastico. Tali questionari sono stati strutturati secondo l'approccio teorico del Technology Acceptance Model (TAM), il cui schema logico è riassunto dalla figura:

Questionario Studenti

Bocconi

Nella struttura del questionario utilizzato per la sperimentazione sono stati individuati 14 costrutti espressione delle variabili del TAM:

Costrutti	Media Q1	Media Q2
Utilità percepita del sistema	3.142	2.941
Facilità d'uso percepita del sistema	3.834	3.841
Atteggiamento: Soddisfazione	3.972	3.729
Atteggiamento: Preferenza	3.756	3.786
Intenzione d'uso del sistema	4.018	3.652
Vantaggio percepito della tecnologia	2.735	2.631
Incoraggiamento dei docenti percepito	3.252	2.990
Incoraggiamento dei compagni di classe percepito	3.346	3.225
Consapevolezza delle potenzialità della tecnologia	3.221	3.240
Accesso ad Internet	3.547	3.853
Disponibilità di supporto tecnico	3.127	2.914
Precedenti esperienze nell'uso del computer e di Internet	4.045	4.024
Autoefficacia nell'utilizzo di Internet	3.868	3.884
Mappatura reti sociali	-	-

Questionario Studenti

TAM Value nazionale

Bocconi

* Il valore rappresentato corrisponde alla media nazionale di primo e secondo quadrimestre per ogni costrutto
 ** Il valore corrisponde alla somma dei costrutti e delle influenze delle altre variabili del TAM su quella indicata (calcolo applicato ad ogni variabile)

Questionario Studenti

Valore delle Variabili per Scuola

Bocconi

Scuola	External Variables	Perceived Ease of Use	Perceived Usefulness	Attitude toward using	Behavioral intention to use
Aristofane	14.255	26.744	50.047	84.835	88.892
Banfi	15.078	27.004	50.773	84.623	88.170
Bruno da Osimo	15.012	26.137	51.218	85.594	89.533
Immacolata	14.047	25.639	48.449	81.447	85.188
Leone XIII	14.758	26.909	50.200	84.557	88.256
Lussana	12.568	24.482	45.996	78.337	82.251
Manzoni BO	14.972	27.431	52.461	88.732	93.028
Manzoni MI	13.487	25.412	47.819	80.754	84.489
Zappa	11.032	21.637	40.854	68.675	72.063
TOTALE	13.127	24.879	46.956	79.459	83.293

Costrutti Questionario Studenti

Costrutto 1: Utilità percepita del sistema

Composto dalle domande:

- L'utilizzo di questa tecnologia mi permette di completare più rapidamente le attività previste per le lezioni o i compiti a casa
- L'utilizzo di questa tecnologia mi permette di prendere voti più alti nelle materie nel corso dell'anno scolastico
- L'utilizzo di questa tecnologia aumenta la mia produttività a scuola: sono più efficiente nello studio
- L'utilizzo di questa tecnologia migliora la mia efficacia a scuola: imparo meglio i vari argomenti
- L'utilizzo di questa tecnologia rende il mio studio più semplice
- L'utilizzo di questa tecnologia è utile per me in questo corso

Scuola	Media del Costrutto 1	
	Q1	Q2
Aristofane	3.254	2.851
Banfi	2.688	2.743
Bruno da Osimo	3.938	3.724
Immacolata	3.346	3.000
Leone XIII	3.396	2.692
Lussana	3.097	2.890
Manzoni Bologna	3.983	3.733
Manzoni Milano	3.320	3.093
Zappa	2.469	2.491
TOTALE	3.142	2.941

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Bocconi

Costrutto 2: Facilità d'uso percepita del sistema

Composto dalle domande:

- E' molto facile imparare ad utilizzare questa tecnologia
- E' facile far fare a questa tecnologia ciò che voglio
- La mia interazione con questa tecnologia è chiara e comprensibile
- Questa tecnologia è flessibile per i diversi tipi di attività che devo svolgere
- E' semplice diventare competenti ad utilizzare questa tecnologia
- Questa tecnologia è semplice da utilizzare

Scuola	Media del Costrutto 2	
	Q1	Q2
Aristofane	4.030	4.184
Banfi	3.875	3.896
Bruno da Osimo	4.070	3.829
Immacolata	3.754	3.731
Leone XIII	4.042	3.875
Lussana	3.796	3.875
Manzoni Bologna	4.133	3.983
Manzoni Milano	3.767	3.953
Zappa	3.705	3.414
TOTALE	3.834	3.841

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Bocconi

Costrutto 3: Atteggiamento – Soddisfazione

Composto dalle domande:

- Mi piace utilizzare questa tecnologia
- Sono soddisfatto dell'utilizzo di questa tecnologia
- Consiglierei questa tecnologia ai miei amici
- Preferirei non utilizzare questa tecnologia
- Trovo frustrante utilizzare questa tecnologia

Scuola	Media del Costrutto 3	
	Q1	Q2
Aristofane	4.411	3.853
Banfi	3.131	3.165
Bruno da Osimo	4.493	4.336
Immacolata	4.015	3.615
Leone XIII	4.425	3.575
Lussana	4.003	3.778
Manzoni Bologna	4.700	4.380
Manzoni Milano	4.088	3.912
Zappa	3.330	3.136
TOTALE	3.972	3.730

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Costrutto 4: Atteggiamento – Preferenza

Bocconi

Composto dalle domande:

Questa tecnologia è uno strumento migliore di altri (più tradizionali) per:

- distribuire materiali/note didattiche/letture
- Fare quiz e compiti
- Ottenere la valutazione dei compiti
- Discutere gli argomenti affrontati in aula
- Contattare i compagni di classe
- Contattare il docente/i del corso
- Supportare il lavoro di gruppo

Scuola	Media del Costrutto 4	
	Q1	Q2
Aristofane	4.015	3.810
Banfi	3.549	3.849
Bruno da Osimo	3.914	3.734
Immacolata	3.595	3.495
Leone XIII	3.488	3.408
Lussana	3.913	4.013
Manzoni Bologna	4.386	4.214
Manzoni Milano	3.577	3.469
Zappa	2.934	2.969
TOTALE	3.756	3.786

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Costrutto 5: Intenzione d'uso del sistema

Composto dalle domande:

- Non ho in programma di utilizzare frequentemente questa tecnologia durante il resto del quadrimestre (oltre alle attività obbligatorie)
- Non ho in programma di utilizzare molto questa tecnologia durante il resto del quadrimestre
- Intendo utilizzare frequentemente questa tecnologia durante il resto del quadrimestre
- Intendo usufruire di tutti i vantaggi di questa tecnologia durante il resto del quadrimestre

Bocconi

Scuola	Media del Costrutto 5	
	Q1	Q2
Aristofane	4.237	3.877
Banfi	3.813	3.281
Bruno da Osimo	4.223	3.655
Immacolata	3.962	3.519
Leone XIII	4.219	3.719
Lussana	4.077	3.752
Manzoni Bologna	4.400	4.192
Manzoni Milano	3.800	3.670
Zappa	3.608	3.169
TOTALE	4.018	3.652

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Bocconi

Costrutto 6: Vantaggio percepito della tecnologia

Composto dalle domande:

- Se non utilizzassi questa tecnologia, i miei voti a scuola potrebbero essere peggiori
- L'utilizzo di questa tecnologia migliora le mie probabilità di ottenere un buon voto a scuola
- I miei voti a scuola non sono affatto influenzati dall'utilizzo di questa tecnologia

Scuola	Media del Costrutto 6		Risposta: Grado di Accordo
	Q1	Q2	
Aristofane	2.728	2.579	1 = Completo disaccordo 2 = Disaccordo 3 = Né accordo, né disaccordo 4 = Accordo 5 = Completo accordo
Banfi	3.014	2.674	
Bruno da Osimo	3.333	3.060	
Immacolata	2.718	2.654	
Leone XIII	2.458	2.208	
Lussana	2.680	2.589	
Manzoni Bologna	3.100	2.933	
Manzoni Milano	2.853	2.707	
Zappa	2.288	2.468	
TOTALE	2.735	2.631	

Costrutti Questionario Studenti

Bocconi

Costrutto 7: Incoraggiamento dei docenti percepito

Composto dalle domande:

- Il supporto e la guida dei professori che ricevo nell'uso di questa tecnologia è più di quanto necessario
- I professori sono entusiasti/desiderosi di vedere se gli studenti sono contenti dell'utilizzo di questa tecnologia
- I professori hanno illustrato adeguatamente in classe le funzionalità di questa tecnologia
- I professori hanno comunicato chiaramente alla classe i vantaggi dell'utilizzo di questa tecnologia
- I professori sono sempre disponibili a supportare gli studenti in difficoltà nell'utilizzo di questa tecnologia
- I professori incoraggiano l'utilizzo di questa tecnologia a supporto delle attività e dei lavori previsti in classe e a casa
- I professori pensano che dovremmo utilizzare questa tecnologia il più possibile
- I professori ci incoraggiano ad esplorare le varie funzionalità di questa tecnologia
- I professori ci incoraggiano ad utilizzare le funzionalità di questa tecnologia ben oltre il necessario per l'attività didattica

Scuola	Media del Costrutto 7	
	Q1	Q2
Aristofane	3.819	3.433
Banfi	3.971	4.012
Bruno da Osimo	3.982	3.962
Immacolata	3.554	3.402
Leone XIII	3.443	3.292
Lussana	3.061	2.732
Manzoni Bologna	4.044	3.500
Manzoni Milano	3.406	2.724
Zappa	2.374	2.407
TOTALE	3.252	2.990

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Bocconi

Costrutto 8: Incoraggiamento dei compagni di classe percepito

Composto dalle domande:

- Ricevo un significativo supporto dai miei compagni di classe, tra coloro a me più vicini, nell'utilizzo di questa tecnologia
- La maggior parte dei miei compagni di classe mi supporta l'utilizzo di questa tecnologia
- I miei amici al di fuori di questa classe, che hanno utilizzato questa tecnologia, mi supportano nel suo utilizzo
- Nell'utilizzo di questa tecnologia ricevo un supporto significativo dalle persone di cui fido di più, e il cui parere per me conta

Scuola	Media del Costrutto 8	
	Q1	Q2
Aristofane	3.724	3.237
Banfi	3.434	3.302
Bruno da Osimo	3.467	3.509
Immacolata	3.378	3.240
Leone XIII	3.344	3.250
Lussana	3.348	3.235
Manzoni Bologna	3.775	3.275
Manzoni Milano	3.150	3.217
Zappa	2.991	2.881
TOTALE	3.346	3.225

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Bocconi

Costrutto 9: Consapevolezza delle potenzialità della tecnologia

Composto dalle domande:

- Sono totalmente consapevole delle potenzialità di questa tecnologia
- Conosco tutte le funzioni e le potenzialità di questa tecnologia
- Non posso dire di conoscere tutte le cose che questa tecnologia può fare per me

Scuola	Media del Costrutto 9		Risposta: Grado di Accordo
	Q1	Q2	
Aristofane	3.386	3.298	1 = Completo disaccordo 2 = Disaccordo 3 = Né accordo, né disaccordo 4 = Accordo 5 = Completo accordo
Banfi	3.139	3.125	
Bruno da Osimo	3.048	3.036	
Immacolata	2.987	2.821	
Leone XIII	2.938	3.375	
Lussana	3.283	3.375	
Manzoni Bologna	3.333	3.033	
Manzoni Milano	2.973	2.893	
Zappa	3.365	3.288	
TOTALE	3.221	3.240	

Costrutti Questionario Studenti

Costrutto 10: Accesso ad Internet

Composto dalle domande:

- A casa dispongo di una connessione ad internet ad alta velocità
- Ho un connessione ad internet accettabile per i miei usi
- Ho la possibilità di accedere facilmente alla rete internet con una connessione comoda e veloce
- Non ho problemi per accedere ad internet

Scuola	Media del Costrutto 10	
	Q1	Q2
Aristofane	3.908	4.079
Banfi	4.396	4.229
Bruno da Osimo	4.176	3.741
Immacolata	4.337	4.192
Leone XIII	4.344	4.469
Lussana	3.048	3.804
Manzoni Bologna	4.425	4.175
Manzoni Milano	4.200	4.220
Zappa	3.552	3.128
TOTALE	3.547	3.853

Risposta: Grado di Accordo

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Costrutti Questionario Studenti

Bocconi

Costrutto 11: Disponibilità di supporto tecnico

Composto dalle domande:

- Ho ricevuto un'adeguata formazione per l'utilizzo di questa tecnologia
- C'è una persona di riferimento che posso chiamare, o a cui posso scrivere, quando ho bisogno di aiuto nell'utilizzo di questa tecnologia
- I servizi di assistenza mi hanno aiutato nell'utilizzo di questa tecnologia
- Quando richiedo aiuto nell'utilizzo di questa tecnologia, ottengo sempre una risposta rapida

Scuola	Media del Costrutto 11		Risposta: Grado di Accordo
	Q1	Q2	
Aristofane	3.377	2.934	1 = Completo disaccordo 2 = Disaccordo 3 = Né accordo, né disaccordo 4 = Accordo 5 = Completo accordo
Banfi	3.469	3.344	
Bruno da Osimo	3.607	3.580	
Immacolata	3.125	2.865	
Leone XIII	3.844	3.531	
Lussana	3.081	2.836	
Manzoni Bologna	3.600	3.150	
Manzoni Milano	3.207	2.850	
Zappa	2.320	2.412	
TOTALE	3.127	2.914	

Costrutti Questionario Studenti

Bocconi

Costrutto 12: Precedenti esperienze nell'uso del computer e di Internet

Composto dalle domande:

- Quanto spesso utilizzi applicazioni software come ad esempio Pages/Word, Numbers/Excel, Keynote/Powerpoint?
- Quanto spesso utilizzi la posta elettronica?
- Quanto spesso utilizzi il Web per attività inerenti alla scuola?
- Quanto spesso utilizzi il Web per altre attività (non inerenti alla scuola)?

Scuola	Media del Costrutto 12		Risposta: Esperienza 1 = Raramente 5 = Spesso
	Q1	Q2	
Aristofane	4.263	4.184	
Banfi	4.260	4.333	
Bruno da Osimo	3.304	3.476	
Immacolata	3.990	3.875	
Leone XIII	4.063	4.281	
Lussana	4.265	4.207	
Manzoni Bologna	4.400	4.000	
Manzoni Milano	3.960	4.090	
Zappa	3.191	3.209	
TOTALE	4.045	4.024	

Costrutti Questionario Studenti

Bocconi

Costrutto 13: Autoefficacia nell'utilizzo di Internet

Composto dalle domande:

- Penso di essere molto bravo nell'utilizzo del Web
- Sono in grado di navigare facilmente nel Web per trovare qualunque informazione io desideri
- Prima di utilizzare questa tecnologia ero già esperto nell'utilizzo del Web

Scuola	Media del Costrutto 12	
	Q1	Q2
Aristofane	4.158	4.158
Banfi	3.931	3.556
Bruno da Osimo	3.869	3.702
Immacolata	3.974	3.859
Leone XIII	4.083	3.958
Lussana	3.760	3.910
Manzoni Bologna	4.133	4.267
Manzoni Milano	4.173	3.907
Zappa	3.847	3.842
TOTALE	3.868	3.884

Risposta: Esperienza

1 = Completo disaccordo

2 = Disaccordo

3 = Né accordo, né disaccordo

4 = Accordo

5 = Completo accordo

Questionario Docenti

Bocconi

Alla fine dell'esperienza è stato sottoposto ai docenti coinvolti nella sperimentazione un questionario riguardante lo stile di insegnamento relativamente a:

Modalità sensoriali	Costrutti	Valore
	Visiva verbale	3.778
	Visiva non verbale	3.472
	Uditiva	3.736
	Cinestetica	3.599
Orientamento	Costrutti	Valore
	Globale	4.009
	Analitico	3.898
Grado di Strutturazione	Costrutti	Valore
	Riflessivo	3.523
	Impulsivo	3.382
Orientamento	Costrutti	Valore
	Individuale	4.057
	Di Gruppo	4.023

Questionario Docenti

Bocconi

Per l'elaborazione dei dati riguardanti il questionario di fine esperienza dei docenti coinvolti, le materie da questi insegnate sono state divise in materie comuni o non comuni a tutti gli studenti coinvolti nella sperimentazione.

Materie comuni a tutti gli studenti:

- **Italiano** (anche nella dicitura “Lingua e letteratura italiana”)
- **Storia e Geografia** (anche nella dicitura “Geostoria”)
- **Inglese**
- **Matematica** (anche nella dicitura “Complementi di Matematica”)
- **Educazione Fisica** (anche quando distinta tra femminile e maschile)

Questionario Docenti

Bocconi

Composizione del Sample nazionale dei Docenti coinvolti

Per l'elaborazione dei dati riguardanti il questionario di fine esperienza dei docenti coinvolti, le materie da questi insegnate sono state divise in materie comuni o non comuni a tutti gli studenti coinvolti nella sperimentazione.

Campione dei Docenti Coinvolti nella sperimentazione

Numero di questionari totali	132
Numero di questionari ricevuti	115
Numero di questionari mancanti	17
Percentuale di questionari mancanti sul totale	12.98%
Questionari materie comuni ricevuti	80
Questionari materie non comuni ricevuti	52
Percentuale di questionari materie comuni ricevuti	61.07%
Percentuale di questionari materie non comuni ricevuti	39.69%

Questionario Docenti

Bocconi

Composizione del Campione nazionale dei Docenti coinvolti

Composizione dei questionari mancanti	
Numero di questionari mancanti	17
Questionari di materie comuni mancanti	6
Questionari di materie non comuni mancanti	11
% questionari di materie non comuni mancanti rispetto a totale mancanti	64.71%
% questionari di materie non comuni mancanti rispetto al totale MNC	21.15%
% questionari di materie comuni mancanti rispetto a totale mancanti	35.29%
% questionari di materie comuni mancanti rispetto al totale MC	7.50%

Questionario Docenti

Bocconi

Totale Questionari

Questionari Ricevuti / Mancanti

Questionari ricevuti

Questionari Mancanti

Questionario Docenti

Bocconi

Composizione del Campione nazionale dei Docenti coinvolti

Composizione del campione nazionale docenti per scuola		
Scuola	Ricevuti	Mancanti
Aristofane	5	-
Banfi	7	-
Bruno da Osimo	4	1
Immacolata	11	3
Leone XIII	10	-
Lussana	40	3
Manzoni Bologna	10	-
Manzoni Milano	12	7
Zappa	16	3
TOTALE	115	17

Questionario Docenti

Bocconi

Composizione del Campione nazionale dei Docenti coinvolti

Questionari ricevuti per scuola

- Aristofane
- Banfi
- Bruno da Osimo
- Immacolata
- Leone XIII
- Lussana
- Manzoni Bologna
- Manzoni Milano
- Zappa

Questionari Mancanti per scuola

- Immacolata
- Lussana
- Zappa
- Manzoni Milano
- Bruno da Osimo

Costrutti Questionario Docenti

Bocconi

Costrutto 1: Modalità sensoriali – Visiva verbale

Composto dalle domande:

- Uso testi e documenti scritti
- Do istruzioni scritte
- Lascio agli studenti il tempo di prendere appunti o fare riassunti per iscritto
- Chiedo agli studenti di costruire o completare schede, tabelle, ecc.

Visiva verbale	3.778
----------------	-------

Costrutto 2: Modalità sensoriali – Visiva non verbale

Composto dalle domande:

- Uso materiali visivi (es. lavagna, illustrazioni, grafici, mappe concettuali, scalette, ecc.)
- Uso registrazioni video
- Do esempi concreti per aiutare gli studenti a visualizzare i nuovi concetti
- Chiedo agli studenti di realizzare cartelloni, fumetti, ecc.

Visiva non verbale	3.472
--------------------	-------

Risposta = Grado di Frequenza

1 = Mai

2 = Quasi mai

3 = A volte

4 = Spesso

5 = Sempre

Costrutti Questionario Docenti

Bocconi

Costrutto 3: Modalità sensoriali – Uditiva

Composto dalle domande:

- Uso spiegazioni orali e chiedo agli studenti di ripetere o parafrasare
- Uso registrazioni audio
- Aiuto gli studenti ad esplorare e sviluppare le informazioni tramite discussioni in classe
- Do istruzioni orali

Uditiva

3.736

Costrutto 4: Modalità sensoriali – Cinestetica

Composto dalle domande:

- Chiarisco e sottolineo le idee tramite gesti, movimenti, espressioni del viso, ecc.
- Coinvolgo gli studenti in esperienze concrete e attive
- Propongo compiti che implicano movimento fisico
- Propongo ricerche e progetti

Cinestetica

3.599

Risposta = Grado di Frequenza

1 = Mai

2 = Quasi mai

3 = A volte

4 = Spesso

5 = Sempre

Costrutti Questionario Docenti

Bocconi

Costrutto 5: Orientamento – Globale

Composto dalle domande:

- Attivo le pre-conoscenze degli studenti e contestualizzo i nuovi concetti
- Introduco un contesto per nuovi argomenti facendo domande “aperte”, di carattere piuttosto generale
- Chiedo agli studenti di mettere a fuoco somiglianze e analogie
- Cerco di far ricordare agli studenti esperienze personali e stimolo le loro reazioni
- Incoraggio il trasferimento di conoscenze e abilità ad altri ambiti disciplinari

Globale	4.009
---------	-------

Costrutto 6: Orientamento – Analitico

Composto dalle domande:

- Introduco un argomento in modo graduato, passo dopo passo
- Chiedo agli studenti di studiare a fondo un elemento che riflette un problema più generale
- Chiedo agli studenti di mettere a fuoco contrasti e differenze
- Incoraggio gli studenti a considerare i fatti e a dare giudizi obiettivi
- Chiedo agli studenti di esaminare relazioni logiche di causa ed effetto
- Lascio agli studenti il tempo di rielaborare le nuove informazioni in modo personale

Analitico	3.898
-----------	-------

Risposta = Grado di Frequenza

1 = Mai

2 = Quasi mai

3 = A volte

4 = Spesso

5 = Sempre

Costrutti Questionario Docenti

Bocconi

Costrutto 7: Grado di strutturazione - Riflessivo

Composto dalle domande:

- Propongo progetti e piani di studio strutturati
- Esplicito lo scopo di ogni fase di un'attività
- Uso i libri di testo in modo sistematico, svolgendo ogni attività come in essi prevista
- Valuto gli studenti a intervalli regolari, su piccole unità di contenuti

Riflessivo

3.523

Costrutto 8: Grado di strutturazione - Impulsivo

Composto dalle domande:

- Propongo un progetto o piano di studio globale e lascio gli studenti liberi di organizzare le fasi o i dettagli
- Lascio che gli studenti scoprano e discutano lo scopo di un'attività dopo averla terminata
- Faccio usare agli studenti una varietà di risorse oltre ai libri di testo
- Uso "test" che mettono a fuoco risultati globali
- Chiedo agli studenti di eseguire un esercizio subito dopo una spiegazione in modo da aiutarli a strutturare le informazioni
- Chiedo agli studenti di iniziare un lavoro cercare le informazioni necessarie mentre eseguono il compito
- Chiedo agli studenti di lavorare per periodi brevi e/o con una varietà di obiettivi, metodi o materiali

Impulsivo

3.382

Risposta = Grado di Frequenza

1 = Mai

2 = Quasi mai

3 = A volte

4 = Spesso

5 = Sempre

Costrutti Questionario Docenti

Bocconi

Costrutto 9: Orientamento – Individuale

Composto dalle domande:

- Fornisco un'assistenza individuale quando necessario
- Lascio agli studenti il tempo per riflettere e rielaborare le idee in modo personale
- Faccio usare schede di lavoro individuali, dispense, ecc

Individuale	4.057
-------------	-------

Costrutto 10: Orientamento – Di Gruppo

Composto dalle domande:

- Uso il lavoro a coppie e a piccoli gruppi
- Coinvolgo gli studenti in discussioni di classe per far emergere diversi punti di vista
- Incoraggio gli studenti a negoziare e cooperare con me e con i compagni

Di gruppo	4.023
-----------	-------

Risposta = Grado di Frequenza

1 = Mai

2 = Quasi mai

3 = A volte

4 = Spesso

5 = Sempre

Costrutti – Dettaglio Scuole

Bocconi

Costrutto 1: Modalità sensoriali – Visiva verbale

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.850
Banfi	Vimercate	Scientifico	3.857
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	4.250
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.955
Leone XIII	Milano	Classico	3.125
Lussana	Bergamo	Scientifico	3.690
Manzoni BO	Bologna	Aeronautico	4.000
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.972
Zappa	Saronno	Istituto Tecnico Commerciale	3.828

Costrutto 2: Modalità sensoriali – Visiva non verbale

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.400
Banfi	Vimercate	Scientifico	3.786
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	4.250
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.773
Leone XIII	Milano	Classico	2.775
Lussana	Bergamo	Scientifico	3.381
Manzoni BO	Bologna	Aeronautico	3.375
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.479
Zappa	Saronno	Istituto Tecnico Commerciale	3.672

Costrutti – Dettaglio Scuole

Costrutto 3: Modalità sensoriali – Uditiva

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.550
Banfi	Vimercate	Scientifico	4.036
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	3.958
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.909
Leone XIII	Milano	Classico	3.483
Lussana	Bergamo	Scientifico	3.588
Manzoni BO	Bologna	Aeronautico	3.825
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.938
Zappa	Saronno	Istituto Tecnico Commerciale	3.813

Bocconi

Costrutto 4: Modalità sensoriali – Cinestetica

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.200
Banfi	Vimercate	Scientifico	3.893
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	4.313
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.523
Leone XIII	Milano	Classico	3.592
Lussana	Bergamo	Scientifico	3.581
Manzoni BO	Bologna	Aeronautico	3.725
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.493
Zappa	Saronno	Istituto Tecnico Commerciale	3.516

Costrutti – Dettaglio Scuole

Costrutto 5: Orientamento – Globale

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.890
Banfi	Vimercate	Scientifico	3.964
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	4.100
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	4.145
Leone XIII	Milano	Classico	3.855
Lussana	Bergamo	Scientifico	3.988
Manzoni BO	Bologna	Aeronautico	3.940
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	4.267
Zappa	Saronno	Istituto Tecnico Commerciale	3.950

Bocconi

Costrutto 6: Orientamento – Analitico

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.650
Banfi	Vimercate	Scientifico	3.875
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	3.938
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.966
Leone XIII	Milano	Classico	3.788
Lussana	Bergamo	Scientifico	3.990
Manzoni BO	Bologna	Aeronautico	3.763
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.958
Zappa	Saronno	Istituto Tecnico Commerciale	3.805

Costrutti – Dettaglio Scuole

Bocconi

Costrutto 7: Grado di strutturazione – Riflessivo

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.800
Banfi	Vimercate	Scientifico	3.250
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	3.313
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.500
Leone XIII	Milano	Classico	3.075
Lussana	Bergamo	Scientifico	3.656
Manzoni BO	Bologna	Aeronautico	3.500
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.472
Zappa	Saronno	Istituto Tecnico Commerciale	3.625

Costrutto 8: Grado di strutturazione – Impulsivo

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.133
Banfi	Vimercate	Scientifico	3.476
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	3.792
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	3.455
Leone XIII	Milano	Classico	3.117
Lussana	Bergamo	Scientifico	3.284
Manzoni BO	Bologna	Aeronautico	3.550
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.419
Zappa	Saronno	Istituto Tecnico Commerciale	3.542

Costrutti – Dettaglio Scuole

Bocconi

Costrutto 9: Orientamento – Individuale

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.733
Banfi	Vimercate	Scientifico	4.119
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	4.167
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	4.212
Leone XIII	Milano	Classico	3.900
Lussana	Bergamo	Scientifico	4.004
Manzoni BO	Bologna	Aeronautico	4.217
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	3.889
Zappa	Saronno	Istituto Tecnico Commerciale	4.250

Costrutto 10: Orientamento – Di Gruppo

Scuola	Città	Ordinamento	Valore
Aristofane	Roma	Classico, Linguistico	3.733
Banfi	Vimercate	Scientifico	4.429
Bruno da Osimo	Osimo	Scuola secondaria di primo grado	4.500
Immacolata	Pinerolo	Linguistico, Scientifico, Scienze umane	4.424
Leone XIII	Milano	Classico	3.833
Lussana	Bergamo	Scientifico	3.915
Manzoni BO	Bologna	Aeronautico	4.067
Manzoni MI	Milano	Tecnico Economico, Periti Aziendali	4.028
Zappa	Saronno	Istituto Tecnico Commerciale	3.896

Performance degli Studenti

Bocconi

Al fine di valutare la performance effettiva degli studenti coinvolti nella sperimentazione, sono stati raccolti i voti granulari di ogni studente, cioè i singoli voti ottenuti durante ciascun quadrimestre e non il voto di pagella. Tale scelta è stata effettuata nella misura in cui è opinione comune che i voti in pagella possono differire dalla media aritmetica dei voti ottenuti durante l'anno e/o il quadrimestre.

Inoltre, per un approfondimento ulteriore dell'analisi, sono stati ricevuti (ove possibile) i voti granulari di una o più "Classi di controllo", cioè classi di studenti non coinvolti nella sperimentazione che hanno mantenuto il metodo di studio tradizionale. Questo consente di effettuare un confronto tra i due modelli di apprendimento.

Performance degli Studenti

Bocconi

Classi di Monitoraggio e Classi di Controllo Analizzate

Numero di classi analizzate			
School	Monitoraggio	Controllo	Totale
Aristofane	1	-	1
Banfi	1	1	2
Bruno da Osimo	2	2	4
Immacolata	3	-	3
Leone XIII	1	1	2
Lussana	9	-	9
Manzoni Bologna	1	-	1
Manzoni Milano	2	1	3
Zappa	1	-	1
TOTALE	21	5	26

Media dei Voti

Bocconi

Media dei voti delle classi di Monitoraggio per Scuola

Media dei Voti per Scuola			
Scuola	Q1	Q2	Totale
Aristofane	6.246	6.298	6.276
Banfi	6.830	6.917	6.899
Bruno da Osimo	6.800	7.163	6.986
Immacolata	6.874	6.944	6.912
Leone XIII	7.255	7.182	7.211
Lussana	6.327	6.404	6.374
Manzoni Bologna	6.052	6.282	6.170
Manzoni Milano	6.502	6.454	6.474
Zappa	6.230	6.310	6.278
Media Nazionale	6.451	6.532	6.499

Media dei Voti

Bocconi

Media dei voti delle classi di Monitoraggio per Classe

	Q1	Q2	Totale
<i>Aristofane</i>			
Classe 4 C	6.246	6.298	6.276
<i>Banfi</i>			
Classe 3 H	6.830	6.917	6.899
<i>Bruno da Osimo</i>			
Classe 1 BK	7.344	7.537	7.440
Classe 2 AK	6.266	6.828	6.560
<i>Immacolata</i>			
Classe 3 A	7.644	7.607	7.625
Classe 3 B	7.269	7.256	7.725
Classe 3 C	5.838	6.067	5.960
<i>Leone XIII</i>			
Classe IV ginnasio	7.255	7.182	7.211

Media dei Voti

Bocconi

Media dei voti delle classi di Monitoraggio per Classe

Lussana			
Classe 1E	6.334	6.419	6.386
Classe 1R	5.573	5.721	5.666
Classe 1S	6.093	6.073	6.080
Classe 1T	6.485	6.331	6.389
Classe 1U	6.322	6.449	6.399
Classe 2E	6.453	6.649	6.570
Classe 2G	6.990	7.289	7.165
Classe 2T	6.279	6.423	6.361
Classe 2U	6.414	6.589	6.513
Manzoni Bologna			
Classe 1 ITTL	6.052	6.282	6.179
Manzoni Milano			
Classe 1 A ITE	6.477	6.273	6.352
Classe 5 A PACLE	6.550	6.861	6.824
Zappa			
Classe 3 ASA	6.227	6.401	6.332
Classe 3 BCT	6.234	6.153	6.185

Media dei Voti

Bocconi

Media dei voti delle classi di Controllo per Scuola

Media dei Voti per Scuola			
Scuola	Q1	Q2	Totale
Aristofane	-	-	-
Banfi	6.938	7.062	7.034
Bruno da Osimo	6.345	6.529	6.435
Immacolata	-	-	-
Leone XIII	6.782	6.801	6.792
Lussana	-	-	-
Manzoni Bologna	-	-	-
Manzoni Milano	6.785	7.175	6.991
Zappa	-	-	-
Media Nazionale	6.556	6.802	6.692

Media dei Voti

Bocconi

Media dei voti delle classi di Controllo per Classe

	Q1	Q2	Totale
Banfi			
Classe 3 E	6.938	7.062	7.034
Bruno da Osimo			
Classe 1 AS	6.218	6.417	6.313
Classe 2 AOS	6.570	6.704	6.638
Leone XIII			
Classe 1 A scientifico	6.782	6.801	6.792
Manzoni MI			
Classe 5 C	6.785	7.175	6.991

Media dei Voti

Bocconi

Confronto performance Monitoraggio / Controllo Nazionale

Media Nazionale	Q1	Q2	TOT
Monitoraggio	6.451	6.532	6.499
Controllo	6.556	6.802	6.692

Confronto performance Monitoraggio / Controllo per Scuola

Scuola	Monitoraggio		Controllo	
	Q1	Q2	Q1	Q2
Banfi	6.830	6.917	6.938	7.062
Bruno da Osimo	6.800	7.163	6.345	6.529
Leone XIII	7.255	7.182	6.782	6.801
Manzoni Milano	6.502	6.454	6.785	7.175

Regressione sul campione generale

Variabile indipendente: Media generale dello studente

	Costante	Utilità percepita	Vantaggio percepito	Docenti	Compagni	Supporto
Coefficiente	5.896	0.261	-0.544	0.462	0.160	-0.207
T-ratio	13.131	2.348	-5.414	5.040	1.787	-2.141
P-value (significatività)	0.000	0.019	0.000	0.000	0.075	0.033
95% confidence intervals		1.967				

Dalla regressione effettuata sul campione generale, usando la media annuale dello studente, e la media annuale assegnata dallo studente ad ogni variabile, risulta che gli studenti percepiscono il *tablet* come uno strumento utile, ma non lo considerano vantaggioso rispetto ai libri, a meno che il docente non li incoraggi adeguatamente usando un metodo di insegnamento consono all'utilizzo di tale tecnologia. Risultano poi marginalmente importanti anche i compagni di classe, il cui incoraggiamento ha un impatto meno significativo sulla performance.

Analisi dei dati

Bocconi

Studenti migliori (Media annuale ≥ 7)

Variabile indipendente: Media generale dello studente

	Costante	Utilità percepita	Vantaggio percepito	Docenti
Coefficiente	7.783	0.206	-0.490	0.247
T-ratio	15.744	1.347	-4.136	2.219
P-value (significatività)	0.000	0.182	0.000	0.029
95% confidence intervals		1.967		

L'utilità percepita della tecnologia non ha un impatto significativo sulle performance degli studenti migliori, che comunque non percepiscono un vantaggio relativo del *tablet* rispetto ai libri, a meno che non sia presente un incoraggiamento adeguato da parte dei docenti. Questo risultato è coerente a livello teorico, dal momento che gli studenti migliori non hanno bisogno di motivazione allo studio, ma necessitano di un sostegno nell'utilizzo di un nuovo metodo di apprendimento.

Studenti con basso rendimento (Media annuale <7)

Variabile indipendente: Media generale dello studente					
	Costante	Utilità percepita	Vantaggio percepito	Docenti	Esperienza
Coefficiente	5.444	0.181	-0.183	0.247	0.126
T-ratio	13.910	1.972	-2.047	2.219	1.793
P-value (significatività)	0.000	0.050	0.042	0.007	0.074
95% confidence intervals		1.967			

L'utilità percepita della tecnologia ha invece un impatto significativo sulle performance degli studenti con rendimento più basso. Resta fondamentale l'incoraggiamento degli insegnanti, senza cui gli studenti non riescono a percepire un vantaggio nell'uso del *tablet* rispetto ai libri. In questo caso è necessario evidenziare inoltre come l'esperienza passata con il computer e con Internet abbia un impatto, seppur marginalmente significativo, sulla performance.

Analisi dei dati

Analysis of Variance

Fattore discriminante: Media dei voti			
	*G	Medie	Significatività
Vantaggio percepito	1	2.569	0.016
	2	2.718	

Nell'ambito del confronto tra studenti migliori e studenti con un rendimento medio-basso, è importante notare come il secondo gruppo percepisca un maggiore vantaggio della tecnologia comparata all'uso dei libri.

Il giudizio espresso rimane comunque basso, ma tale valutazione è motivata dal ruolo che l'incoraggiamento del docente svolge nei confronti dello studente.

* La colonna "G" indica il gruppo a cui lo studente appartiene: l'indicazione "1" rappresenta gli studenti migliori, mentre "2" rappresenta gli studenti con un rendimento medio-basso

Studenti che percepiscono un incoraggiamento da parte dei docenti superiore alla media

Variabile indipendente: Media generale dello studente

	Costante	Utilità percepita	Vantaggio percepito	Preferenza
Coefficiente	7.218	0.414	-0.577	-0.497
T-ratio	5.268	1.848	-3.046	-1.979
P-value (significatività)	0.000	0.068	0.003	0.051

Poiché l'incoraggiamento dei docenti è risultata essere una variabile fondamentale in ogni analisi svolta, è stato necessario approfondire ulteriormente. Pertanto il campione nazionale è stato suddiviso in due gruppi in base all'incoraggiamento dei docenti percepito: il primo gruppo che ha espresso un giudizio (su scala da 1 a 5) superiore al 3.5, il secondo che ha espresso un giudizio inferiore al 3.5.

Gli studenti che hanno percepito un incoraggiamento superiore, mostrano un impatto significativo dell'utilità percepita sulla performance, dimostrando che il docente svolge un ruolo chiave nel riconoscimento dell'utilità della tecnologia nello studio.

Analisi dei dati

Bocconi

Studenti che percepiscono un incoraggiamento da parte dei docenti inferiore alla media

Variabile indipendente: Media generale dello studente

	Costante	Utilità percepita	Vantaggio percepito	Docenti
Coefficiente	5.582	0.238	-0.552	0.480
T-ratio	10.238	1.763	-4.487	3.867
P-value (significatività)	0.000	0.079	0.000	0.000

Gli studenti che percepiscono un incoraggiamento dei docenti insufficiente, come previsto, mostrano una percezione dell'utilità della tecnologia inferiore rispetto al primo gruppo e non percepiscono un vantaggio significativo della stessa rispetto all'utilizzo dei libri. Inoltre, pur avendo espresso un giudizio basso all'incoraggiamento dei docenti ricevuto, confermano che questo sia un fattore determinante, che ha un impatto significativo sulla loro performance.

Analisi dei dati

Bocconi

Analysis of Variance

Fattore discriminante: Incoraggiamento docenti percepito			
	G	Medie	Significatività
Utilità percepita	1	3.334	0.000
	2	2.920	
Facilità d'uso percepita	1	3.997	0.000
	2	3.775	
Soddisfazione	1	4.025	0.006
	2	3.781	
Preferenza	1	3.919	0.001
	2	3.711	
Vantaggio percepito	1	2.887	0.000
	2	2.594	
Incoraggiamento compagni di classe	1	3.928	0.000
	2	2.788	

I risultati dell'ANOVA dimostrano che il gruppo n.1 (incoraggiamento docenti > 3.5) esprime giudizi significativamente superiori su tutte le variabili più importanti. Questo risultato dimostra che l'incoraggiamento dei docenti è una discriminante fondamentale che ha un impatto significativo sulla percezione e quindi sull'atteggiamento degli studenti nei confronti della tecnologia.

Analisi dei dati

Bocconi

Analysis of Variance

Fattore discriminante: Monitoraggio / Controllo			
	*G	Medie	Significatività
Italiano – Q1	1	6.9439	0.000
	2	6.5270	
Italiano – Q2	1	6.9780	0.062
	2	6.8418	
Matematica – Q1	1	6.0895	0.000
	2	6.4648	
Matematica – Q2	1	6.1489	0.002
	2	6.4078	

Andando in profondità sul confronto tra le performance delle classi di monitoraggio e le classi di controllo, è importante sottolineare come gli studenti coinvolti nella sperimentazione mostrino una media significativamente più alta in italiano sia nel primo che nel secondo quadrimestre rispetto agli studenti che mantengono il metodo tradizionale. Il contrario avviene invece nel caso della matematica. Questo dato è spiegato dal fatto che la tecnologia ha un impatto molto maggiore sul metodo studio di materie tecniche e scientifiche, rispetto alle materie umanistiche, in quanto comporta un cambiamento significativo al modello di apprendimento dello studente, che riscontra quindi delle difficoltà maggiori nello studio della matematica rispetto allo studio dell'italiano.

* Gruppo 1 = Classi di monitoraggio; G2 = Classi di controllo

