CLES for Mathematics
In this class . . . 

1. I learn about the world outside of school. 

2. I learn that mathematics cannot provide perfect answers. 

3. It's OK to ask the teacher "why do we have to learn this?" 

4. I help the teacher to plan what I'm going to learn. 

5. I get the chance to talk to other students. 

6 I look forward to the learning activities. 

7 New learning starts with problems about the world outside of school. 

8 I learn how mathematics has changed over time. 

9. I feel free to question the way I'm being taught. 

10. I help the teacher decide how well my learning is going. 

11. I talk with other students about how to solve problems. 

12. The activities are among the most interesting at this school. 

13. I learn how mathematics can be part of my out-of-school life. 

14. I learn how the rules of mathematics were invented. 

15. It's OK to complain about activities that are confusing. 

16. I have a say in deciding the rules for classroom discussion. 

17. I try to make sense of other students' ideas. 

18. The activities make me interested in mathematics. 

19. I get a better understanding of the world outside of school. 

20. I learn about the different mathematics used by people in other cultures. 

21. It's OK to complain about anything that stops me from learning. 

22. I have a say in deciding how much time I spend on an activity. 

23. I ask other students to explain their ideas. 

24. I enjoy the learning activities. 

25 . I learn interesting things about the world outside of school. 

26 . I learn that mathematics is just one of many ways of understanding the world. 

27 . I'm free to express my opinion. 

28. Other students ask me to explain my ideas. 

29. I feel confused. 

30. What I learn has nothing to do with my out-of-school life. 

31. I learn that today's mathematics is different from the mathematics of long ago. 

32. It's OK to speak up for your rights. 

33. I have a say in deciding what will be on the test. 

34. Other students explain their ideas to me.

35. The learning activities are a waste of time. 

36. I have a say in deciding what activities I do. 

37. What I learn has nothing to do with the world outside of school. 

38. I learn that mathematics is about inventing rules. 

39. I feel unable to complain about anything. 

40. I have a say in deciding how my learning is assessed. 

41. Other students pay attention to my ideas. 

42. I feel tense. 

http://www.letus.northwestern.edu/msta/surveys/source-documents/cles_items.html 10/12/07
