THE 4 C'S

A routine for structuring a text-based discussion

CONNECTIONS: What *connections* do you draw between the

text and your own life and/or other learning?

CHALLENGE: What ideas, positions, or assumptions do you

want to *challenge* or argue with in the text?

CONCEPTS: What key *concepts* or ideas do you think are

important and worth holding onto from the

text?

CHANGES: What *changes* in attitudes, thinking, or action

are suggested by the text, either for you or

others?

Purpose: What kind of thinking does this routine encourage?

The routine provides learners with a structure for a text-based discussion built around making connections, asking questions, identifying key ideas, and considering application.

Application: When and Where can it be used?

After reading a text, or even several different but related texts, small groups can use this routine to discuss the text and explore the application of ideas. The individual questions for each of the C's may be adjusted to fit the needs of the group and the text being read. Sometimes you may want to focus on a just 2 or 3 C's rather than all 4.

Launch: What are some tips for starting and using this routine?

This routine works best with small groups. Before beginning discussion, give group members time to identify passages from the text that correspond to each of the C's. These should be underlined or in some way identified so that they can later be shared with the group. In the group, discussion begins by one person sharing a connection that he or she made, reading the text passage and explaining the connection. Members of the group may add their comments on the offered passage. The next member of the group then shares his or her passage and the discussion continues in the matter until each member has shared a "connection." The group then moves on to the next "C," always making sure that the chosen text passage is first shared and then discussed. You may have groups record the text passages to document the discussions.

