
Cómo utilizar lenguas extranseras
en la enseñanza de una asignatura:

Maria Pavesi
Daniela Bertocchi
Marie Hofmannová
Monika Kazianka

General editor: Gisella Langé

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

Enseñar
en una lengua

extranjera

Es un gran placer para mí poder acompañar este texto con una nota de
presentación. Me complace de modo particular en mi calidad actual de
Ministro de Educación de uno de los países de la Unión Europea y del
Consejo de Europa. La Unión y el Consejo han insistido repetidamente en
la enorme importancia que tiene un buen aprendizaje de lenguas
modernas, además de la lengua propia, tanto para conseguir una buena
formación intelectual general como para consolidar relaciones positivas
entre los pueblos y, en particular, entre los pueblos pertenecientes a la
Unión Europea.
Tras años de incerteza, Italia ha empezado a invertir en esta dirección, al
principio a través de extensos programas experimentales, después con el
establecimiento de la enseñanza desde el primer curso de la escuela
primaria de una lengua extranjera, y desde el sexto curso de una segunda
lengua extranjera. Se ha decidido también que una de estas dos lenguas, no
necesariamente la primera, debe ser el inglés. Por consiguiente, como
Ministro de Educación de Italia me complace que se me haya brindado la
oportunidad de referirme a la decisión de mi país.
Permitidme señalar que se ha tratado de una decisión sabia. Decisión que
se ha basado en el reconocimiento de la gran importancia que tiene el
inglés como lingua franca y como lengua de comunicación científico-
técnica internacional; pero también en el reconocimiento de que ello no
niega la existencia de las otras lenguas y, por tanto, no niega la importancia
de aprenderlas y de aprenderlas desde la infancia.
Incrementar desde las escuelas y desde la educación de adultos el

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

104

Prefacio

conocimiento de más lenguas extranjeras es un compromiso de toda
Europa. Los métodos didácticos tradicionales pueden garantizar un nivel
discreto de aprendizaje básico, especialmente si conseguimos garantizar
una buena movilidad de los docentes o ayudantes nativos. Pero niveles
avanzados pueden garantizarse casi exclusivamente, si excluimos estancias
en el extranjero, por la vía que se describe aquí: a través de la enseñanza y
el aprendizaje de una parte de los contenidos curriculares en y con una
lengua extranjera.
Contamos con diversas experiencias positivas en esta dirección a nivel de
universidad. En varios países los liceos bilingües confirman la bondad de
este enfoque también en las escuelas secundarias. Y en estas páginas se
muestra la posibilidad concreta de llegar a enseñar en una lengua
extranjera también en la escuela primaria.
Es de esperar que en Italia y en Europa se reconozca el valor de estas
recomendaciones y que en el enlace fecundo de las lenguas crezca la
cultura de las jóvenes generaciones europeas.

Tullio De Mauro
Ministro de Educación Pública

Roma, 15 de abril de 2001

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

105

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

106

IINNDDIICCEE

I PARTE
Aspectos generales
1.1 Definición y objetivos
1.2 Premisas de AICLE

II PARTE
Elementos de AICLE – materias curriculares,
idiomas, escuelas, alumnos, profesores
2.1 ¿Qué tipo de materias?
2.2 ¿Qué idiomas?
2.3 Escuelas
2.4 Alumnos
2.5 Profesores

III PARTE
Metodología y estrategias de enseñanza
3.1 Premisa general
3.2 Planificación del plan de estudios
3.3 Duración y tipo de contacto
3.4 Habilidades, actividades y evaluación

IV PARTE
La formación de profesores para AICLE

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

107

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

108

1.1 Definición y objetivos

La expresión Aprendizaje Integrado de Conocimientos Curriculares y
Lengua Extranjera (AICLE) hace referencia a la enseñanza de cualquier
materia (exceptuando las de lenguas) que utiliza como lengua vehicular
una lengua extranjera o segunda lengua (L2). AICLE propone un equilibrio
entre el aprendizaje del contenido y el del idioma. Los contenidos no
lingüísticos se desarrollan a través de la L2 y, a su vez, la L2 se desarrolla a
través del contenido de la materia.

En 1995 la Comisión Europea aprobó un documento sobre educación
denominado “El libro blanco. Enseñanza y aprendizaje. Hacia una
sociedad del aprendizaje”. En él se constata que el dominio de tres idiomas
comunitarios es un objetivo prioritario, y sugiere la enseñanza de materias
curriculares en una lengua extranjera como vía para contribuir al logro de
este objetivo, que es el plurilingüismo.

• AICLE puede interpretarse como un enfoque educativo para reforzar
la diversidad lingüística, y como una poderosa herramienta que
puede tener un fuerte impacto sobre la enseñanza de idiomas en el
futuro.

• AICLE supone un enfoque innovador en el campo del aprendizaje, una
fuerza dinámica y motivadora con características holísticas. Constituye

II PPAARRTTEE

Aspectos
generales

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

109

una tentativa para superar las limitaciones de los planes de estudio tra-
dicionales, es decir la enseñanza de materias individuales, y representa
un cambio hacia la integración curricular.

• AICLE se puede implementar de varias maneras y en situaciones muy
diferentes, ya que abarca muchos modos diferentes de enseñar. AICLE se
puede aplicar a la instrucción durante todo un curso de una o más mate-
rias curriculares – como por ejemplo biología, historia o matemáticas –
o se puede impartir en un módulo sobre un tema específico o como
parte de un curso regular (por ejemplo la Revolución Francesa o la con-
taminación ambiental).

• AICLE pretende mejorar las aptitudes en la segunda lengua y potenciar
el conocimiento y las habilidades en las otras áreas curriculares. Para
que ello ocurra es necesario crear las condiciones adecuadas tanto desde
el punto de vista organizativo como pedagógico. Cuando se aplica el
programa AICLE pueden ser necesarios algunos reajustes de contenidos,
idioma o tiempo previstos.

• AICLE se aplica sobre todo a la enseñanza de un idioma que no se
utiliza en la comunidad, por ejemplo el francés en Austria o español
en Italia, pero también se puede aplicar a la enseñanza de una segun-
da lengua en un contexto bilingüe, como el italiano en el sur del
Tirol.

1.2 Premisas de AICLE
en cuanto al aprendizaje de una lengua

AICLE se basa en premisas teóricas bien fundadas y se ha experimentado
desde hace algunos años en diferentes lugares. Muchos niños que han
experimentado AICLE en toda Europa demuestran que esta aproximación
al aprendizaje tanto del idioma como de la materia escolar tiene éxito y
que no perjudica en absoluto al alumno. Los presupuestos de AICLE en
cuanto al aprendizaje de una lengua se basan en una mayor cantidad y
calidad de exposición del alumno a la lengua extranjera y en una mayor
motivación para aprender.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

110

La cantidad de exposición

La investigación sobre el aprendizaje de una segunda lengua ha
demostrado que, para lograr un buen nivel de competencia en la L2, es
necesario tener mucho contacto con el idioma de un modo natural. Los
alumnos necesitan tener acceso espontáneo a la comunicación hablada,
preferentemente dentro de un contexto interactivo en el que puedan
obtener mucha información sobre la estructura y el funcionamiento de la
lengua extranjera. En tales circunstancias los alumnos pueden verificar las
hipótesis que se están formando sobre el idioma que están aprendiendo. El
aprendizaje de una segunda lengua es un proceso largo y natural. El
alumno tiene que pasar necesariamente por las fases del conocimiento
“imperfecto” antes de dominar los diferentes aspectos de la lengua
extranjera.

Dado que AICLE garantiza un incremento considerable del contacto con la
L2, puede resultar una oportunidad única en muchos países europeos para
mejorar los niveles en los idiomas que ya se están impartiendo según el
plan de estudios, y asimismo para introducir otras lenguas extranjeras
adicionales.

La calidad de exposición

Sin embargo, AICLE no se limita a ofrecer mejores condiciones de
aprendizaje en términos de un mayor contacto con la lengua extranjera.
También nos brinda un contacto lingüístico de buena calidad. Como se
puede comprobar en las escuelas donde ya se está aplicando AICLE, este
sistema exige un estilo de enseñar interactivo. Esto significa que los
estudiantes tienen más oportunidades de participar verbalmente ya que se
produce interacción en la L2 con el profesor y los otros estudiantes. De esta
manera los estudiantes pueden poner en práctica sus conocimientos del
idioma y están obligados a ampliar sus recursos lingüísticos para poder
responder a las exigencias de los contenidos que están aprendiendo.

Además, utilizar la lengua extranjera para captar los contenidos impartidos
requiere una profundidad en el proceso de aprendizaje que lleva a su vez a
un mejor aprendizaje del idioma. Aprender es, al menos en parte, una

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

111

actividad para resolver problemas, y el sistema AICLE pide al alumno que
resuelva problemas a través de un idioma extranjero. Cuando se utiliza una
L2 para entender y aprender cualquier materia, una amplia gama de
procesos cognitivos se activan en la L2. Esto es lo que ocurre normalmente
en la lengua nativa. Es precisamente a través del proceso de aprender,
pensar y comunicar un tema de contenido no lingüístico, que el niño
pequeño y más tarde el niño mayor adquiere plena capacidad en su lengua
materna.

La motivación para aprender

Finalmente, AICLE se basa en la motivación intrínseca, es decir, el alumno
se involucra en actividades interesantes, llenas de sentido, al mismo
tiempo que utiliza el idioma. El aprendizaje del idioma se aplica
directamente a lo que ocurre en la clase y satisface las necesidades
inmediatas. Dicho en otras palabras, AICLE proporciona una multitud de
oportunidades para que se produzca el aprendizaje incidental: ese tipo de
aprendizaje que ocurre cuando la atención del alumno se centra en algo
diferente de lo que se enseña. Se ha demostrado que el aprendizaje
incidental de un idioma es muy eficaz, profundo y duradero.
Complementa de manera positiva el aprendizaje intencionado que se
produce típicamente en el aula, al qual no pretende sustituir. De hecho las
extensas investigaciones realizadas durante 20 años sobre la experiencia de
la inmersión lingüística en Canadá demuestran que, si no hay una
enseñanza del idioma formal paralelamente a la inmersión, los alumnos
no alcanzan un dominio completo de la segunda lengua.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

112

IIII PPAARRTTEE

2.1 ¿Qué tipo de materias?

Se puede enseñar cualquier materia en una lengua extranjera, aunque cada
disciplina proporciona ventajas diferentes y algunas son más aptas para
grupos específicos de alumnos. Hay disciplinas que se basan sobre todo
en la comunicación verbal y otras en las que se emplean la comunicación
no verbal, materiales visuales, y gráficos para aclarar e integrar el
contenido que se ha presentado verbalmente. En el primer grupo tenemos
disciplinas como la historia, la filosofía o las ciencias políticas. En el
segundo grupo tenemos materias como la educación física, la biología y
la geografía. Las materias del segundo grupo se pueden enseñar a alumnos
de cualquier nivel de conocimientos lingüísticos. En estos casos el
profesor puede complementar el input lingüístico con información más
asequible.

El input verbal y no verbal

Se puede enseñar lengua incluso a un nivel muy básico utilizando, por
ejemplo, un atlas para hacer una lista de las capitales de los países europeos
y señalándolas en el mapa (Roma es la capital de Italia, o La capital de
Italia es Roma). De manera similar, demostrando diversos tipos de
movimientos, el profesor de educación física puede repasar una serie de
verbos como correr, saltar, darse la vuelta, trepar. También se pueden

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

113

Los elementos de AICLE:
materias curriculares, idiomas,
escuelas, alumnos, profesores

utilizar objetos, ayudas visuales, modelos animales y humanos etc. en los
niveles avanzados, resultando más fácil entender complejas descripciones
lingüísticas con la ayuda de input no verbal. Antes de que el alumno
aprenda nuevos aspectos de la L2, el mensaje se debe presentar dentro de
un contexto significativo que integrará aquello que se deberá aprender en
la lengua extranjera.

Explorar diferentes tipos de texto

Aquellas disciplinas que se basan más en la comunicación verbal requieren
del alumno un nivel razonablemente alto en la L2 antes de que se puedan
incluir en el plan de estudios, sobre todo si la segunda lengua o lengua
extranjera no se parece a la lengua materna del estudiante. Estas disciplinas
son, sin embargo, ideales para explorar todo tipo de textos, desde una
descripción hasta una argumentación, y por tanto proporcionan una
herramienta excelente para enseñar al alumno a discutir, opinar, defender
posturas etc. en el idioma extranjero.

Lenguaje general y especializado

A la hora de escoger una disciplina adecuada, hay que tener en cuenta otro
punto, y es que se pueden aprender diferentes tipos de lenguaje. Aunque
en mayor o menor grado todas las disciplinas se apoyan en el lenguaje
general para las rutinas del aula y otras partes menos estructuradas, se
puede hacer una distinción entre ciencias humanas por un lado y materias
técnicas y científicas por el otro. El tipo de discurso que encontramos en
el primer grupo se aproxima más al lenguaje general: el que se lee en los
periódicos, el que se utiliza en una conversación, se oye por televisión etc.
El lenguaje técnico y científico, por otro lado, es rico en palabras que
solamente se encuentran en un campo específico y tiene además sus
propias estructuras gramaticales. Hay que aprender estas expresiones
especializadas para poderse desenvolver con los temas específicos de cada
campo. Por ejemplo, la mayoría de las palabras utilizadas en historia
provienen del francés común, pero, en cambio, muchas palabras
utilizadas en química pertenecen únicamente a este tema y se refieren a
elementos químicos.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

114

Ello se traduce en diferentes ventajes e inconvenientes. Cuando se estudia
historia en francés, los estudiantes aprenderán mucho de la esencia común
del idioma y perfeccionarán sus habilidades en el uso del mismo. En
cambio, el vocabulario técnico de la química es común a muchas lenguas
europeas. Por tanto, estudiar esta disciplina en una lengua extranjera puede
resultar más fácil porque muchas palabras se pueden reconocer y transferir
fácilmente a la lengua materna o viceversa.

2.2 ¿Qué idiomas?

A la hora de decidirse por una o varias lenguas con las que utilizar AICLE, hay que
tener en cuenta varios factores, que están relacionados con los siguientes aspectos:

(a) la situación geopolítica del país o de la región donde se encuentra el
centro de estudios

(b) el grado de similitud entre la lengua extranjera y la lengua materna de
los estudiantes

(c) las materias que se impartirán en la lengua extranjera

(d) los recursos locales

La política lingüística

En términos de conveniencia geográfica, posiblemente sea aconsejable optar
por una lengua que se hable en una región cercana, como es el caso del
italiano para estudiantes de Austria, o el francés para estudiantes italianos
que viven en Val d’Aosta. Desde el punto de vista de una política lingüística
más amplia y continental, pueden ser más relevantes otras consideraciones,
como la necesidad de garantizar una diversidad de lenguas o la protección de
lenguas minoritarias en Europa. Por estas razones el inglés no debería ser la
única lengua de AICLE, aunque las presiones por parte de los padres y de la
sociedad pueden ser muy fuertes en este sentido. Esto es así por el papel que
juega el inglés como idioma de comunicación internacional.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

115

Similitudes lingüísticas

Hay que tener en cuenta el grado de similitud entre el idioma extranjero y
la lengua materna del alumno, a la vez que la elección de las materias que
se deberán impartir en el sistema AICLE. Se supone que es mucho más fácil
para un estudiante entender una lengua extranjera que se parece a la
materna, en términos de vocabulario, gramática o pronunciación. Por este
motivo, la instrucción en materias que se basan sobre todo en la
comunicación verbal (como son la historia y las ciencias políticas) puede
comenzar relativamente temprano si se lleva a cabo en lenguas próximas
(p.ej. español para italianos, holandés para alemanes). De hecho estas
lenguas se pueden utilizar a lo largo del plan de estudios. Las lenguas que
no tienen relación entre sí (p.ej. alemán e italiano) solamente se deberían
utilizar para impartir materias en las que el componente verbal es
primordial siempre y cuando los alumnos posean ya un buen nivel de
conocimientos en la lengua extranjera, para evitar así una excesiva
simplificación en la presentación de los contenidos por parte del profesor.
Estas restricciones se refieren sobre todo al nivel de la enseñanza secundaria.

Todas estas consideraciones se deben tener en cuenta en una planificación a
largo plazo y en política educativa. La intervención a corto plazo, sin embargo,
tal vez requiera una elección menos ambiciosa y está necesariamente en
función de los recursos humanos y materiales disponibles (ver 2.5, 3.2).

2.3 Las escuelas

Los resultados de las investigaciones realizadas alientan la experimentación
con diferentes materias y enfoques metodológicos y con alumnos de
edades diferentes. La implementación de AICLE varía asimismo según los
diferentes sistemas de enseñanza.

Tipos de escuelas

Gracias a su naturaleza práctica y flexible, AICLE se puede incorporar en
diferentes tipos de escuelas, tanto estatales como privadas. Las

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

116

posibilidades en cuanto al enfoque se pueden observar a través de varias
modalidades. En lo que se refiere a la edad de los alumnos, hay
experiencias que van desde el jardín de infancia, hasta el nivel de
secundaria. AICLE se puede aplicar durante un periodo de tiempo
determinado o en tareas concretas dentro del plan de estudios o marco
general, o se puede implementar con materias opcionales en los centros de
educación secundaria. Tanto materias como módulos y proyectos pueden
ser enseñados a través de AICLE.

AICLE puede ser muy beneficioso para todas las partes involucradas en su
implementación: la escuela, profesores, alumnos y padres.

Ventajas para la escuela:

• La introducción de AICLE en el plan de estudios elevará el perfil de la
enseñanza de lenguas extranjeras de toda la escuela. AICLE representa
un apoyo al desarrollo de la escuela y ésta podrá responder mejor a las
necesidades locales.

• Además, se han podido recopilar experiencias de valor incalculable en
materias de orientación profesional, como son enfermería, asistencia
sanitaria, economía doméstica, carpintería o metalistería.

2.4 Los alumnos

El tipo de alumno idóneo para AICLE

AICLE no pretende ser un sistema de educación elitista. En principio, todos
los alumnos se pueden beneficiar de AICLE independientemente de sus
habilidades cognitivas. Este sistema de aprender se debe dejar a la libre
elección del alumno y de sus padres. Cada escuela deberá decidir sobre los
criterios de selección (si los hay), es decir, cuáles son los prerrequisitos
necesarios, en cuanto al idioma, para inscribirse. En la mayoría de escuelas
secundarias se ha visto que es oportuno exigir conocimientos previos de la
L2 antes de que el alumno comience con AICLE.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

117

Ventajas para los estudiantes:

• Al estar en contacto con contenidos más interesantes y auténticos (el
mundo real), con AICLE los alumnos se implican más y su motivación
se ve potenciada.

• Debido a la naturaleza interactiva y cooperativa del trabajo, con AICLE
el alumno gana autoestima y confianza en sí mismo, y aprende a traba-
jar con independencia y a organizarse mejor.

• Al estar un mayor número de horas en contacto con la lengua extranje-
ra o segunda lengua, AICLE ayuda al estudiante a potenciar sus habili-
dades en idiomas y le lleva a un mejor dominio de los mismos.

• A través de unas condiciones de aprendizaje más favorables (debido
al uso de estrategias y habilidades de aprendizaje comunes tanto en
contenido como en lengua), con AICLE el alumno aprende a estu-
diar.

• Con la integración de contenidos y lengua y con la implicación del
alumno en actividades exigentes desde el punto de vista académico y
cognitivo, AICLE favorece los procesos de pensamiento creativos.

En una clase donde se enseña a través de AICLE, se pueden integrar de
manera más natural y auténtica la mayoría de los conceptos desarrollados
por las modernas teorías de enseñanza (constructivismo y aprendizaje
cooperativo).

Diferentes investigaciones educativas demuestran que se pueden
alcanzar metas concretas con AICLE. Enseñando a la vez los
contenidos y una lengua extranjera dentro de un marco integrado,
AICLE pretende facilitar el acceso a la comunicación personal e
intercultural, ya que los alumnos pueden tener experiencias con la
lengua para diversos fines y estar expuestos a diferentes perspectivas
culturales en el contexto de los contenidos que están aprendiendo.
AICLE ayuda a desarrollar las habilidades en la lengua extranjera en
sus aspectos comunicativos y ofrece nuevas perspectivas en la
enseñanza y el aprendizaje de idiomas.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

118

2.5 Los profesores

El tipo de profesor que se adapta a AICLE

Los países en los que los profesores cualificados enseñan dos asignaturas
(lengua extranjera y materia curricular) están en una posición ventajosa.
Sin embargo, AICLE también se puede introducir en países donde los
requisitos en cuanto a la titulación de los profesores sean diferentes.

De hecho hay varios tipos de profesores que pueden implicarse en AICLE:

(a) Profesores cualificados en la asignatura y en la lengua extranjera

(b) Profesores tutores que utilizan una lengua adicional en mayor o menor
medida, como medio de instrucción (en escuelas primarias)

(c) Profesores de idiomas que enseñan también otras materias curriculares

(d) Un profesor de materia curricular y un profesor de idiomas trabajando
en equipo

(e) Profesores de intercambio a través de Ministerios de Educación,
autoridades educativas o programas europeos.

Características altamente recomendables para profesores que enseñan en el
sistema AICLE

Los profesores de AICLE deben poseer un buen dominio de la lengua
extranjera que utilizarán como vehículo de instrucción. Por otro lado es
muy ventajoso que el profesor tenga también un buen conocimiento de la
primera lengua de los alumnos, ya que deberá valorar las dificultades
lingüísticas que puedan tener los alumnos. Los profesores de AICLE deben
ser expertos en la materia curricular y asímismo tener un conocimiento
profundo de los elementos cognitivos, socioculturales y psicológicos del
aprendizaje de un idioma extranjero. Sería además muy deseable que los
profesores de AICLE desarrollen habilidades de trabajo en equipo, pues
una cooperación inicial entre los profesores de materias y los especialistas

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

119

en lengua es fundamental para que el programa AICLE dé resultados
positivos.
Esto significa una coordinación cuidadosa, diplomacia y facilidad para
trabajar en equipo dentro de un clima de confianza, en el que otros
profesores no se sientan amenazados por la intrusión o presencia de
profesores de AICLE. El desarrollo de este tipo de relaciones en el trabajo
necesita tiempo hasta que dé sus frutos y se requiere mucho tacto por
ambas partes. Cuando las relaciones en este sentido fracasan, el valor de la
enseñanza de AICLE queda empañado o incluso disminuido. Por el
contrario, con un equipo que funcione bien, los estudiantes sacarán gran
provecho de su aprendizaje.
Los profesores de AICLE también deberían estar dispuestos a tomar parte
en investigaciones realizadas en la clase. De vital importancia resultan
asimismo la dedicación a largo plazo, la doble titulación -o al menos
interés y habilidades en la integración de contenidos y lengua-, y la
habilidad para utilizar metodologías interactivas.

Ventajas para el profesorado:

• Al trabajar juntos, los profesores de materias y los de lengua pueden
compartir sus conocimientos individuales y hacer de ellos un conoci-
miento compartido.

• Con la implantación de AICLE los profesores incrementan sus posibili-
dades de desarrollo profesional. En algunos países los profesores se pue-
den beneficiar de programas de intercambio y de mejoras económicas.

Posibles dificultades iniciales

Es recomendable que los profesores que empiezan AICLE cuenten con un
asesoramiento adecuado que les permita una evaluación correcta de sus
competencias lingüísticas y metodológicas, y les guíe en el uso de
estrategias eficaces y de materiales adecuados a los recursos disponibles.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

120

IIIIII PPAARRTTEE

Metodología
y estrategias

de enseñanza

3.1 Premisa general

AICLE no está relacionado con una sola metodología específica. AICLE
requiere, en cambio, métodos activos, un manejo cooperativo de la clase y un
énfasis especial en todo tipo de comunicación (lingüística, visual y kinestética).
Considerando las experiencias con AICLE en diferentes países, parece que
hay algunas características de metodología comunes que se pueden
vincular con los logros en el aprendizaje.

(a) El input de los contenidos resulta más concreto y visual en AICLE. Además,
a través de la interacción y las estructuras dialógicas se construyen nuevos
significados y nociones que ayudan al afianzamiento conceptual. En
muchas experiencias, tanto profesores como alumnos hacen hincapié en la
importancia de un apoyo visual y multimedia para solventar problemas
derivados de un lenguaje especializado. En la enseñanza primaria, es
fundamental darles a los niños la oportunidad de un aprendizaje holístico
y de aprender a través de experiencias prácticas y palpables.

(b) Los estudiantes valoran la oportunidad de utilizar la lengua extranjera
para una comunicación auténtica y poder concentrarse más en el
significado y la interacción que solamente en estructuras y errores.

(c) El cambio de código es una estrategia natural en la comunicación, y los
profesores deberían permitirlo, sobre todo en las primeras fases de AICLE.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

121

Esto no significa que el profesor deba utilizar la traducción para resolver
cualquier dificultad o malentendido. Se deben utilizar otras estrategias de
comunicación, por ejemplo una nueva formulación, simplificación y
ejemplificación, recurriendo a la traducción solamente en última instancia.

(d) El profesor de AICLE debe analizar las características estructurales y
léxicas del lenguaje especializado, en cooperación con un profesor de
lengua. De esta manera se pueden prever y tratar algunas dificultades
relacionadas con aspectos técnicos de la L2.

(e) En las escuelas donde se ha introducido AICLE aunque sea en bloques
reducidos, la planificación de la enseñanza formal de lenguas debe
tener en cuenta el nivel que los alumnos ya han adquirido o están
adquiriendo a través de AICLE. Hay que insistir en que la corrección
gramatical y léxica es responsabilidad del profesor de lengua.

Siempre que sea posible, es muy recomendable y beneficioso favorecer al
máximo la cooperación entre los profesores de AICLE y los profesores de
lengua para obtener resultados óptimos.

AICLE en la enseñanza primaria

En la enseñanza primaria, la proporción de instrucción en la L2 puede
variar en función del colegio, del profesorado y del contexto lingüístico.
La instrucción en la L2 puede variar desde una pequeña “ducha lingüísti-
ca” de 10 minutos diarios, hasta cubrir un 50 % de todas las asignaturas.
Un plan de estudios que incluye diariamente la instrucción en AICLE
durante 10 – 20 minutos fomenta el interés en la L2, a la vez que el alum-
no adquiere un vocabulario básico y desarrolla sus habilidades para
escuchar y hablar. Con un plan de estudios que dedica más tiempo a
AICLE, los alumnos adquieren gran soltura en escuchar y, en menor medi-
da, en hablar. Como regla general podemos decir que en la enseñanza
primaria se da prioridad al código oral.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

122

3.2 Planificación del plan de estudios

Sobre la base de una política de igualdad de oportunidades, y para el desarrollo de
la dimensión europea a través de la formación, es muy beneficioso para todos los
estudiantes tener al menos algunas experiencias AICLE a lo largo de la vida escolar.

Sin embargo, la planificación de un plan AICLE depende de la filosofía de
cada escuela y de la imagen que la escuela pretende dar a padres, alumnos
y a la comunidad. Por ejemplo, una escuela primaria tal vez quiera facilitar
a los alumnos una amplia gama de actividades extraescolares en cada
campo, para que los alumnos tengan tener experiencias diversas y escojan
libremente entre diferentes áreas. En este caso, la escuela puede ofrecer
pequeñas “duchas lingüísticas” en una serie de proyectos y talleres
(informática, sencillos experimentos científicos etc.). Otras escuelas tal vez
deseer especializarse en idiomas modernos, de manera que pueden
introducir AICLE como complemento a la enseñanza regular de lenguas.

En el marco de los objetivos generales de la escuela, AICLE se puede
introducir como parte del plan de estudios general o se puede ofrecer
solamente en algunas clases o a algunos grupos de estudiantes que lo
escogen como opción. En algunos países, solamente estudiantes con buena
capacidad lingüística, sea en la lengua nativa o en la extranjera, y con
buenos resultados en las otras materias no lingüísticas, pueden inscribirse
en los cursos de AICLE. Pero esta política elitista no es coherente con los
principios plurilingüísticos declarados en muchos documentos europeos.
A la hora de elaborar el plan de estudios AICLE, hay que definir
necesariamente metas a largo plazo y tener en cuenta los siguientes aspectos:

(a) La disponibilidad de recursos en términos de:
• el profesorado y sus capacidades
• apoyo administrativo del centro
• material y recursos (manuales, libros en la L2, revistas, periódicos,

material visual y multimedia, canales de televisión....)
• recursos en la propia comunidad (personas nativas de otros países,

intercambio con otros países, actividades comerciales....)

(b) El número de estudiantes y su tipología: edad, necesidades, interés y
aptitudes lingüísticas en general

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

123

(c) El interés de los padres y la motivación de los estudiantes para aprender
una lengua moderna específica (como instrumento para estudios
profesionales, por ejemplo) y la sensibilidad hacia el plurilingüismo y
la ciudadanía europea

(d) Objetivos específicos y resultados esperados

(e) La vinculación de AICLE a la materia curricular: estos vínculos se pueden
definir y practicar permanentemente, por ejemplo los módulos de
historia se pueden desarrollar en una segunda lengua. También es posible
vincular AICLE a acontecimientos específicos y proyectos de enseñanza,
como son el intercambio internacional, música, teatro, acontecimientos
deportivos, exposiciones de arte, relación entre escuelas, etc.

AICLE en la enseñanza primaria
en Austria

El maestro es un profesor generalista que divide el día en actividades que
se llevan a cabo en la lengua nativa o en la extranjera. El maestro tiene
flexibilidad para escoger la hora, la asignatura y la actividad según las
necesidades de los jóvenes alumnos. Como la mayor parte de la ense-
ñanza en la primaria se imparte oralmente, y siendo el profesor el único
modelo para el alumno, es esencial que éste tenga muy buen dominio de
la L2. El maestro tiene la metodología y la experiencia en enseñar a niños
y conoce sus necesidades e intereses.
A excepción de la asignatura de la propia lengua, AICLE se puede inte-
grar en todas las materias curriculares. También el plan de estudios de la
enseñanza primaria incluye muchos temas y proyectos que se pueden
incorporar a AICLE. Como ejemplo, se puede enseñar matemáticas con
un vocabulario limitado y utilizando experiencias manuales.
En la enseñanza primaria, los temarios generales están relacionados con el
entorno próximo al alumno, y se basan en la experiencia y el descubrimiento.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

124

Muchas de estas experiencias y descubrimientos se pueden enseñar a tra-
vés de la L2 sin que la comprensión de los conceptos por parte del alum-
no se vea afectada.
En el primer año de aprendizaje, la lengua extranjera se introduce a los
niños a través de temas como los animales de compañía, frutas y verdu-
ras, flores, deportes de verano, etc. Más tarde el programa AICLE se
puede extender a temas como experimentos con agua e imanes, obser-
vación del tiempo y el desarrollo biológico de la rana o la mariposa.
En los primeros años, AICLE se centra sobre todo en las habilidades de
escuchar y hablar, mientras que la lectura y la escritura se introducen más
adelante.
Considerando que la enseñanza de contenidos en una L2 es un enfoque
comunicativo al idioma, no es en absoluto importante enseñar gramática
de manera explícita a este nivel.

3.3 La duración y el tipo de contacto

Investigaciones con AICLE demuestran que éste tiene un impacto relevante
cuando la lengua extranjera se utiliza en al menos un 25 % de la clase, en
una o más asignaturas, o en proyectos interdisciplinarios.

La lengua extranjera se puede utilizar en diferentes situaciones, que
preferentemente se habrán previsto con antelación:

• En la misma asignatura, algunas clases se pueden impartir en la L2 y
otras en la lengua materna en base al tema específico y en función del
tipo de material y actividades interactivas que estén disponibles.

• Algunos profesores prefieren introducir nuevos conceptos en una len-
gua y utilizar la otra para repasarlos más adelante. Es importante definir
los motivos para las diferentes estrategias y ser conscientes de las dife-
rentes políticas a este respecto. Por ejemplo, la L2 se puede utilizar más
para las aptitudes receptivas, tanto a nivel oral como escrito. En la ense-
ñanza primaria, el idioma extranjero se utiliza principalmente para acti-
vidades orales.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

125

Para definir la cantidad óptima de tiempo que se dedicará a AICLE en una
situación concreta, hay que plantear y contestar ciertas preguntas:

• ¿Se enseña la lengua extranjera solamente con AICLE o existe también
la instrucción formal del idioma (considerándose mejor la última
opción)?

• ¿Dispone el colegio de material de lectura, videos u otro tipo de mate-
rial en la L2?

• ¿Tienen los alumnos contacto con la L2 fuera de la clase, en actividades
escolares o extraescolares (leer, ver televisión o videos grabados, utilizar
CD-ROMs)?

3.4 Habilidades, actividades y evaluación

En AICLE existe un fuerte vínculo entre las habilidades lingüísticas y las
habilidades en la materia específica. En algunas materias y para algunos
alumnos es importante desarrollar la habilidad de leer y escribir textos
generales y técnicos desde el mismo comienzo. En otras materias es
decisiva la comprensión oral, porque los alumnos participan en actividades
que requieren una buena comprensión de las instrucciones: la educación
física, la tecnología del diseño o la química son buenos ejemplos.
Siempre que sea posible debe efectuarse un seguimiento de la progresión
desde la comprensión oral de la L2 a la expresión hablada, la lectura y la
escritura. En la enseñanza primaria, la mayor parte del tiempo en AICLE se
dedicará a trabajo oral interactivo.
En la escuela secundaria, se trata sobre todo de adquirir la comprensión
lectora utilizando diferentes estrategias (por ejemplo lectura a fondo).
Después de la edad de 10-12 años, a menudo resulta más fácil para los
alumnos hacer referencia a material escrito además de la información oral
recibida del profesor. Sin embargo, la comprensión de un texto leído en
alguna materia puede resultar muy difícil y requiere mucho tiempo para un
alumno que posee conocimientos parciales de la lengua extranjera y un
conocimiento limitado del tema. El perfeccionamiento de la lectura es una
habilidad que los alumnos deben desarrollar en su lengua materna.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

126

Cómo organizar actividades en clase
en la enseñanza primaria

Cuando los alumnos son muy jóvenes, la adquisición de la lengua extran-
jera sigue las mismas pautas que el aprendizaje de la lengua materna.
Por tanto el profesor debe tener en cuenta que el alumno, inicialmente, tan
solo escuchará, y no se deberían forzar las respuestas o la expresión ver-
bal. El profesor de AICLE debe implicar a los niños en muchas activida-
des en las que tengan que escuchar y responder, por ejemplo en mimo,
tareas de resolver problemas, y juegos. Dado que la capacidad de pre-
star atención y concentrarse suele ser corta en el caso de los niños, es
recomendable variar el ritmo de las actividades.

Una actividad para la escuela primaria
El juego tiene un componente aritmético y uno lingüístico (preposiciones).
Con el componente aritmético se puede comprobar el conocimiento de los
niños de la tabla de multiplicar, siendo en este caso incidental aprender
la preposición en el otro idioma. En este juego, los niños que van flojos
en aritmética aún pueden tener la experiencia del éxito si escogen la pre-
posición correcta.

Materiales:
Tarjetas con dibujos que representan posiciones relativas. (Una persona
sentada en una silla, en el suelo, en la mesa, debajo de la mesa, etc.).
1 El profesor dice a los niños que multipliquen dos números (p.ej. 4 x 5).
2 Los niños escriben la respuesta.
3 Cada niño escoge una de las posiciones relativas (sentado en la silla,

en el suelo, en la mesa, debajo de la mesa etc.).
4 Un niño coge del paquete de cartas una carta de posición y dice lo que

muestra el dibujo.
5 Los niños que han escogido la posición correcta obtienen un punto.
6 El profesor pide a los niños que digan la respuesta de la multiplicación

en alto.
7 Los niños que dan la respuesta correcta obtienen un punto.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

127

Las actividades en AICLE variarán según la materia y la edad de los
alumnos. En AICLE es muy importante hacer un amplio uso de actividades
cooperativas y heurísticas, ya que los alumnos necesitan oportunidades
naturales para utilizar la lengua extranjera.

Ejemplo de una actividad AICLE
en la enseñanza secundaria

CONTENIDO: química
TEMA: valoración ácido – básico
IDIOMA: inglés
TIPO DE ACTIVIDAD: experimento en el laboratorio de química
ESTUDIANTES: ciclo superior de secundaria, tercer año (16-17 años)
PROFESORES: profesores de química e inglés
OBJETIVO: los alumnos se familiarizan con un método de análisis volu-
métrico; entienden la valoración ácido-base y las relaciones molares y uti-
lizan un procedimiento para averiguar el valor pH de una solución.
TIEMPO: 3 - 4 horas

FASE 1 “Preparación”
Los profesores de química e inglés introducen todas las palabras especí-
ficas relacionadas con el instrumental necesarias para llevar a cabo el
experimento de valoración. El profesor /la profesora
• señala y nombra las diferentes partes del instrumental: funnel, pipettes, titration

clamp,etc. (embudo, pipetas, pinzas, etc.) y los alumnos repiten los nombres
• muestra con diapositivas los dibujos y los nombres del instrumental, y

los estudiantes toman nota.
• entrega a cada alumno un dibujo del instrumental y éstos tienen que

escribir los nombres
• muestra con diapositivas una lista de verbos y expresiones que se uti-

lizarán durante el experimento: set up, add, place, shut off the stop-
cock, mix, etc. (preparar, añadir, colocar, cerrar la espita, mezclar,
etc.), muestra o representa con mímica el significado de las diferentes
acciones y los estudiantes repiten y toman nota.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

128

FASE 2 “El experimento”
El profesor de química expone las diferentes fases del experimento como sigue:
• enseña el instrumental y forma los grupos
• entrega un guión y presenta el contenido: introducción y objetivo, pro-

cedimiento y cálculo
• lee la introducción y los objetivos y contesta a las preguntas de los

alumnos
Los estudiantes realizan el experimento en grupos de tres como sigue:
• examinan las instrucciones del guión con cuidado, siguen el procedi-

miento paso por paso
• toman nota de los resultados del experimento
• realizan el cálculo en base a los resultados de los experimentos.

FASE 3 “Informe final”
Los alumnos preparan un informe oral sobre el experimento en grupos y
lo presentan a la clase y los profesores. Discuten sus resultados y conte-
stan a las preguntas de los profesores y de los otros grupos.

Este apartado fue preparado por Luciana Pedrazzini.
La actividad aquí descrita se llevó a cabo en el Istituto Técnico Industriale “A. Volta” en
Lodi (Italia) en Mayo de 1999. Los profesores que participaron en la actividad fueron
Paola Marelli y Luciana Pedrazzini.

Evaluación

En la enseñanza, AICLE garantiza que tanto la materia como la lengua
contribuyan a la experiencia del aprendizaje. En la evaluación, sin embargo, la
materia debe tener prioridad sobre la corrección del idioma. Algunos profesores
hacen pruebas de evaluación que incluyen dos apartados. El primero se basa en
la comprensión y se puede estructurar como test, escogiendo una respuesta entre
varias posibles. En este apartado se evalúa sobre todo el conocimiento del
alumno sobre el contenido de la asignatura. El segundo apartado puede estar
orientado más bien hacia el aspecto lingüístico con preguntas abiertas a las que
el alumno tiene que contestar en el idioma extranjero.
De esta manera se pueden evaluar en la misma prueba tanto el contenido
como el idioma.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

129

La evaluación con AICLE en una escuela
secundaria de primer ciclo
Un experimento con AICLE
Una escuela secundaria de primer nivel, con alumnos entre 11 y 14 años
que aprenden dos lenguas extranjeras (francés e inglés), ha introducido
una actividad AICLE que implica la enseñanza de algunas partes de dos
asignaturas en francés. En concreto, en el primer año, se enseñan histo-
ria y geografía en francés durante 1 hora a la semana en cada asigna-
tura. Durante estas clases los profesores de idioma y de la asignatura tra-
bajan juntos.
Los temas se han escogido siguiendo estos dos criterios: refuerzo de temas
que se han tratado parcialmente en la lengua materna y el desarrollo de
nuevos temas en la L2.
Para las clases de AICLE se ha seleccionado material auténtico que se uti-
liza en los colegios de Francia.

La evaluación con AICLE: ejemplos
1. GEOMETRÍA:

La evaluación se ha llevado a cabo utilizando material auténtico: ver el
ejemplo a continuación (la evaluación entera consta de seis tests). La apti-
tud en la L2 se refiere a la comprensión. Rara vez se emplean preguntas
abiertas; en este caso los alumnos pueden contestar en italiano.
Nota: El test que se da en realidad está escrito en francés.

1.- Tenemos un triángulo ABC
(Voici le triangle ABC)

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

130

A

B

C

• En C, trazar la paralela d a la línea AB
• En B, trazar la paralela d’ a la línea AC
• Señalar con I el punto de intersección entre d y d’
• ¿Qué se puede decir sobre el cuadrilátero ABIC?
• Respuesta:..

2. HISTORIA:

Con el test realizado al final del curso escolar se pretendía evaluar en
francés los conocimientos de historia adquiridos en italiano y francés. A
continuación se da un ejemplo (el test completo está constituido por 10
columnas y una hoja de trabajo).

1- Marcar la casilla correcta

Los Los Los Los
egipcios mesopotámicos fenicios judíos

Vivían principalmente de la
agricultura cerca de los ríos
Vivían principalmente de la cría
de ovejas en la fase nómada,
y de la pesca y la agricultura
en el período sedentario
Vivían principalmente del comercio
marítimo en el Mediterráneo

La evaluación de cada test se realizó siguiendo criterios específicos de la
materia. Los alumnos obtenían resultados similares a los que habrían
obtenido en tests comparables en lengua italiana. Incluso siendo una
experiencia a pequeña escala, los resultados muestran que la utilización
de una L2 no obstaculizaba el aprendizaje.

Esta actividad se llevó a cabo en la Scuola Media Colorni – Milán, Italia, en el curso 1999-
2000.
Tabla elaborada por Elisabetta Visintainer, profesora de francés.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

131

IIVV PPAARRTTEE

La formación
de profesores
para AICLE

En algunos países europeos ya existe una formación especial para
profesores que quieren enseñar según el programa AICLE. En otros países
en cambio hay que desarrollar todavía cursos de formación en AICLE. La
formación se puede organizar en cursos que se imparten antes o durante el
servicio activo, o también pueden darse en forma de curso conjunto de
profesores de lengua y profesores de materia curricular. La formación debe
incluir componentes relativos a la conciencia de lengua y a la adquisición
de una segunda lengua, al igual que observaciones en clase y micro-
sesiones de impartir clases. Finalmente los profesores de lengua deben
familiarizarse con el contenido de la materia y conocer las características
típicas de los lenguajes especializados que se usarán al impartir la materia
en cuestión.

Capacidades que se esperan de un profesor que enseña según AICLE

Adaptación libre de “Competences expected of newly qualified teachers”,
desarrollado por el Council for the Accreditation of Teacher Education en
el Reino Unido. 1992.

La formación de profesores para AICLE en cursos antes y durante el
servicio activo se debe centrar en la capacidad de enseñar en una lengua
extranjera.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

132

Conocimientos de la materia curricular

Un profesor cualificado debe ser capaz de demostrar su entendimiento de
los conocimientos, conceptos y habilidades de las materias en que son
especialistas y que éstas son adecuadas para el sistema AICLE.

Aplicación de la materia curricular

Un profesor cualificado debe ser capaz de:

• presentar planes de estudios coherentes que tengan en cuenta los
objetivos de AICLE, las necesidades y los rasgos específicos de la
materia

• más concretamente, planificar y organizar clases teniendo en cuenta los
requerimientos de tipo lingüístico y cognitivo de las diversas actividades
que se llevan a cabo en la L2

• garantizar la continuidad y progresión dentro de la materia curricular y
de la lengua extranjera o L2 utilizada, y garantizar la integración entre
ambos aspectos

• aplicar una serie de estrategias de enseñanza apropiadas a la edad, a las
aptitudes lingüísticas, a las habilidades en general y al nivel de conoci-
mientos de los alumnos

• presentar la materia en un lenguaje claro y contextualizado y de mane-
ra estimulante e interactiva

• contribuir al desarrollo de las habilidades del alumno en cuanto a len-
guaje y comunicación

• demostrar habilidad para seleccionar y utilizar los recursos adecuados,
incluyendo la tecnología de la información.

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

133

El manejo de la clase

Un profesor cualificado debería ser capaz de decidir cuándo es más
apropiado y dirigirse a toda la clase, o trabajar, por el contrario, en
pequetos grupos, en parejas o bien individualmente. El profesor debe
mantener el interés y la motivación de los alumnos aprovechando
diferentes oportunidades para enseñar. Finalmente debe ser capaz de
distribuir bien el tiempo y de escoger las prioridades de los contenidos
teniendo en cuenta que con AICLE el tiempo que se requiere es mayor.

Desarrollo profesional complementario

Se puede adquirir más experiencia en AICLE a través de las actividades
Sócrates, es decir cursos de formación de profesores en activo y
asesoramiento de profesores, todo ello ofrecido en el extranjero.

Para más información:

TIE – CLIL (Translanguage in Europe – Content and Language Integrated
Learning)
Página Web: www.tieclil.org

Publicaciones del proyecto TIE-CLIL

Marsh D. – Langé G. (eds.), Implementing Content and Language Integrated
Learning,
Jyväskylä, Universidad de Jyväskylä, 1999

Marsh D. – Langé G. (eds.), Using Languages to Learn and Learning to Use
Languages,
Jyväskylä, Universidad de Jyväskylä, 2000

Langé G. (ed.), TIE-CLIL Modules, en prensa

E N S E Ñ A R

EN UNA LENGUA EXTRANJERA

134

