
The 4 Cs

Roger Hunt
International House Barcelona

ELT Conference 2010

C = Content

• Curricular subjects apart from languages

E=MC2

C = Communication

• Learners are encouraged to produce the
language of the subject orally as well as in
writing

• Participate in meaningful interaction.
• Maximise student talking time
• Teacher as guide/facilitator

C = Culture

• Learners are encouraged to think of
themselves as part of a larger group in
society/community/civilisation and to be
aware of how others live and learn

http://c2.api.ning.com/files/FM0VC7z0FHsKgTrL6S6XafF-79*hpAF29FFgYxMpho6bahwIA3bQVOuMcjTh6271uCRyEeOgXTCyA*lpKYglpBGOVmRePCR*/BushKissingSaudiPrince.jpg

C = Cognition

• Age: YL vs Adults
• CLIL is said to promote cognitive skills

which challenge learners.
• concrete thinking skills such as

remembering, identifying, comparing,
contrasting and defining

• academic, abstract thinking skills are also
developed: reasoning, creative thinking
and evaluating

Sample lesson 1: Text reformulation 
Arrangement in Grey and Black: The Artist's Mother (Whistler’s Mother) 

By James McNeill Whistler

•Do you like the picture?
•What can you see in the
picture?
•How does it make you
feel?
•Do you know anything
about the artist who
painted it?

Wikipedia text

• Anna McNeill Whistler posed for the painting
while living in London with her son. Several
unverifiable stories surround the making of the
painting itself; one is that Anna Whistler acted as
a replacement for another model who couldn't
make the appointment. Another is that Whistler
originally envisioned painting the model standing
up, but that his mother was too uncomfortable to
pose standing for an extended period.

Bullet point version

• Anna Whistler posed for the painting
• She was living in London
• She was living with her son
• There are many stories about the painting
• One story suggests Anna Whistler was not the

intended model
• Another suggests Whistler wanted a standing

model.
• His mother didn’t want to stand, so she sat

Language focus

• Anna McNeill Whistler posed for the painting
while living in London with her son. Several
unverifiable stories surround the making of the
painting itself; one is that Anna Whistler acted as
a replacement for another model who couldn't
make the appointment. Another is that Whistler
originally envisioned painting the model standing
up, but that his mother was too uncomfortable to
pose standing for an extended period.

Lesson template plan 1 
The 4Cs???

• Stimulate interest eg: discuss a picture/
headline/title/topic

• Read and react to text content
• Reconstruct (a section of) the text
• Compare with original and discuss

language content
• Parallel & personalise: students speak or

write about personal preferences

Lesson template 2: Describing processes 
Water

Vocabulary

• Water in the air: cloud, mist, fog, rain,
snow, etc

• Water on the earth: river, stream, sea,
ocean, etc

• Water in the home: shower, bath, drinking
water, etc

• Verbs about water: wash, rain, drink,
flood, etc

Water processes for description

• the water cycle
• how to wash clothes in a washing machine
• how to wash a dog
• water erosion such as flash floods in

deserts
• etc.

Lesson template plan 2 
The 4Cs???

• Topic into eg: picture, title, etc
• Vocabulary involved in process eg:

categories
• Describe the process (eg: from pictures

which the students find on-line) NB:
Content obligatory language?

• Report back eg: each group gives a
presentation

Other processes

• making paper
• origami
• building a garden shed
• driving a car
• baking a pie or loaf of bread
• bathing a baby
• writing an essay
• building a skyscraper
• etc etc

 Note that Wikipedia is a useful source of information for this type of lesson

Geography Quiz  
Are the following True or False? 

• The Mississippi is the longest river in the world.
• Paris is bigger than London.
• The Atacama Desert is the driest place on earth.
• Rome is older than London.
• Everest is the highest mountain on earth.
• Lake Baikal is deeper than the Caspian Sea.
• The Grand Canyon is more than 1,000 kilometres long.
• The oldest pyramids in the world are in Mexico.
• The Atlas Mountains are higher than the Alps.
• Brazil is larger than France.

Lesson Template 3 
The 4Cs???

• Give quiz to teams – a prize for the winners (?)
• Teams write their own quizzes (plus language

focus)
• Teams answer each other’s quizzes

• Quiz topics: geography, history, famous people,
sport, music, cinema, TV programmes, science,
stars and planets, inventions and inventors,
course books, etc etc etc

Variation on quiz template lesson

• Dictate questions, students answer then reconstruct questions from
their answers

• When was penicillin discovered?
• Who was found in the bulrushes?
• What was Stevenson’s steam engine called?
• Name the person who invented the lightbulb.
• Where can you find a person who grows rice?
• What was the name of the Sherpa who

accompanied Edmund Hilary to the top of
Everest?

Lesson template 4: non-linear narrative

Summary

• Non-linear narrative does not necessarily have a
beginning, middle and end; instead it can head in
numerous directions much as with the on-line
encyclopaedia Wikipedia.

• In the classroom this means that one group of students
might be researching Napoleon's biographical details,
while another might be finding out all they can about the
French Revolution and other groups might be researching
Elba, Corsica or any other related topics. Each group
produces text, maps, pictures or diagrams on their topic

• these are then 'joined' together to make up one overall,
large-scale project which can be displayed on the
classroom wall (see example, above).

4C principles

• Creativity
• Centredness (Teacher/student)
• Socio-construct
• Dealing with emergent language
• Holism vs atomism
• Research (eg: Wikipedia, Google images)
• Personalisation
• Purpose
• Challenge
• Safety

“You cannot teach a language, only create
the conditions under which it might be
learned”

Von Humboldt 1898

Thank you! 

This PowerPoint is available at:
www.ihes.com/bcn/tt/conference.html

On-line CLIL course:
www.ihes.com/bcn/tt/online/clil.html

http://www.ihes.com/bcn/tt/conference.html
http://www.ihes.com/bcn/tt/online/clil.html

