
Propuesta de un lenguaje
de patrón para eLearning

Antonio M. Seoane Pardo

GRupo de investigación en InterAcción y eLearning (GRIAL)
Universidad de Salamanca

aseoane@usal.es

Academia	
 de	
 Logística	
 del	
 Ejército	
 de	
 Tierra,	
 (ACLOG)	
 	

Calatayud,	
 20	
 de	
 diciembre	
 de	
 2012	

Índice

GRIAL – Universidad de Salamanca 2

•  Introducción

•  ¿Qué es un patrón?

•  Estructura y lenguajes de patrón

•  Propuesta de Lenguaje de patrón para eLearning

•  Discusión y debate

•  El módulo TOL

GRIAL – Universidad de Salamanca 3

1. INTRODUCCIÓN

¿LOS PATRONES SON SOLO DE COSTURA?

Comencemos con un ejemplo

Debemos trazar una ruta:
ü  El camino “recto” no es posible
ü  Hay montañas, ríos, dificultades
ü  Debemos contemplar la

climatología
ü  Puede haber inconvenientes e

imprevistos
ü  Debemos saber qué

equipamiento necesitaremos
ü  Debemos saber cómo usar qué

en cada momento
ü  Nuestro mejor aliado es

LA EXPERIENCIA

GRIAL – Universidad de Salamanca

 - 4 -

Understanding context
A context is the environment or the situation we find ourselves in. In the simple example of a
hiking tour, the context is the physical environment of the landscape as well as your current
situation (that is where you are, how well trained you are, what your hiking skills are, which
tools you have at hand etc.) and what your goal or intent is. Besides reaching your final
destination, your intention may be to find ways that are not too tiring or to find ways that are
physically challenging. You may desire that the path should lead along scenic views or
cultural heritages and make this a requirement for the solution.

The context depends to some extent on your personal intent and preferences while at the same
time the environment – the hills, canyons, slopes, lakes, cabins - is out of your hands.

At first glance, the context of that landscape seems to be fully fixed and static. However, the
context can vary. One can hike at different times of the year, there will be different animals
that cross the path, and there may be different groups of people who take the same trail. Yet
what matters in the context - the shape of the landscape - remains invariant.

Also, we have to understand that the form of the solution is only adequate and of value if it
fits to the context. For example, the very same form is no longer a solution if an essential part
of the context (such as our starting position) changes.

A change in context can make new paths possible as well (e.g. a bridge over a canyon) or
deny paths that have worked in the past (e.g. a rock slide blocking the way). The context
implies which solutions could work. In a changed context the same solution form may not fit
any more. Another context sets new constraints, boundaries, introduces new requirements and
offers different opportunities. Constraints, boundaries, requirements and opportunities are
different types of forces. Forces can support each other or raise a conflict if they imply
different things to do. Such conflicts are problems that need to be resolved. Problem and
forces of a given context are usually discussed in separate sections because they are important
to understand why a pattern is shaped the way it is.

Christian Kohls:
“The structure of patterns”

En definitiva, tenemos…

GRIAL – Universidad de Salamanca

 - 3 -

A basic definition

Let us begin with Christopher Alexander’s definition of patterns in A Pattern Language
(1977):

„Each pattern describes a problem which occurs over and over again in our environment,
and then describes the core of the solution to that problem, in such a way that you can use this
solution a million times over, without ever doing it the same way twice.“ (Alexander, 1977)

There are two statements in this definition that are essential to patterns:

1. a pattern is the solution to a problem in an environment
2. the form of the solution can be used over and over again without ever doing it the

same way twice

Both statements, simple as they may appear, are rich in their meaning. Let us therefore
consider a familiar environment, a hillside landscape, to explore the concept of patterns. In
such an environment, if we intend to hike from one place to another, we may encounter the
problem that we cannot directly move in a straight line to the destination because we cannot
cross canyons or pass over steep walls. Each trail that guides us to the destination is therefore
a solution to our problem: getting us from where we are to our desired destination.

UN CONTEXTO…

GRIAL – Universidad de Salamanca

 - 4 -

Understanding context
A context is the environment or the situation we find ourselves in. In the simple example of a
hiking tour, the context is the physical environment of the landscape as well as your current
situation (that is where you are, how well trained you are, what your hiking skills are, which
tools you have at hand etc.) and what your goal or intent is. Besides reaching your final
destination, your intention may be to find ways that are not too tiring or to find ways that are
physically challenging. You may desire that the path should lead along scenic views or
cultural heritages and make this a requirement for the solution.

The context depends to some extent on your personal intent and preferences while at the same
time the environment – the hills, canyons, slopes, lakes, cabins - is out of your hands.

At first glance, the context of that landscape seems to be fully fixed and static. However, the
context can vary. One can hike at different times of the year, there will be different animals
that cross the path, and there may be different groups of people who take the same trail. Yet
what matters in the context - the shape of the landscape - remains invariant.

Also, we have to understand that the form of the solution is only adequate and of value if it
fits to the context. For example, the very same form is no longer a solution if an essential part
of the context (such as our starting position) changes.

A change in context can make new paths possible as well (e.g. a bridge over a canyon) or
deny paths that have worked in the past (e.g. a rock slide blocking the way). The context
implies which solutions could work. In a changed context the same solution form may not fit
any more. Another context sets new constraints, boundaries, introduces new requirements and
offers different opportunities. Constraints, boundaries, requirements and opportunities are
different types of forces. Forces can support each other or raise a conflict if they imply
different things to do. Such conflicts are problems that need to be resolved. Problem and
forces of a given context are usually discussed in separate sections because they are important
to understand why a pattern is shaped the way it is.

La solución a un
problema solo es válida
en un determinado
CONTEXTO

UN CONTEXTO…

GRIAL – Universidad de Salamanca

Si el contexto cambia
(p. ej. el punto de partida),
la solución
no puede ser IDÉNTICA

 - 4 -

Understanding context
A context is the environment or the situation we find ourselves in. In the simple example of a
hiking tour, the context is the physical environment of the landscape as well as your current
situation (that is where you are, how well trained you are, what your hiking skills are, which
tools you have at hand etc.) and what your goal or intent is. Besides reaching your final
destination, your intention may be to find ways that are not too tiring or to find ways that are
physically challenging. You may desire that the path should lead along scenic views or
cultural heritages and make this a requirement for the solution.

The context depends to some extent on your personal intent and preferences while at the same
time the environment – the hills, canyons, slopes, lakes, cabins - is out of your hands.

At first glance, the context of that landscape seems to be fully fixed and static. However, the
context can vary. One can hike at different times of the year, there will be different animals
that cross the path, and there may be different groups of people who take the same trail. Yet
what matters in the context - the shape of the landscape - remains invariant.

Also, we have to understand that the form of the solution is only adequate and of value if it
fits to the context. For example, the very same form is no longer a solution if an essential part
of the context (such as our starting position) changes.

A change in context can make new paths possible as well (e.g. a bridge over a canyon) or
deny paths that have worked in the past (e.g. a rock slide blocking the way). The context
implies which solutions could work. In a changed context the same solution form may not fit
any more. Another context sets new constraints, boundaries, introduces new requirements and
offers different opportunities. Constraints, boundaries, requirements and opportunities are
different types of forces. Forces can support each other or raise a conflict if they imply
different things to do. Such conflicts are problems that need to be resolved. Problem and
forces of a given context are usually discussed in separate sections because they are important
to understand why a pattern is shaped the way it is.

UN PROBLEMA Y UNOS
CONDICIONANTES…

GRIAL – Universidad de Salamanca

 - 3 -

A basic definition

Let us begin with Christopher Alexander’s definition of patterns in A Pattern Language
(1977):

„Each pattern describes a problem which occurs over and over again in our environment,
and then describes the core of the solution to that problem, in such a way that you can use this
solution a million times over, without ever doing it the same way twice.“ (Alexander, 1977)

There are two statements in this definition that are essential to patterns:

1. a pattern is the solution to a problem in an environment
2. the form of the solution can be used over and over again without ever doing it the

same way twice

Both statements, simple as they may appear, are rich in their meaning. Let us therefore
consider a familiar environment, a hillside landscape, to explore the concept of patterns. In
such an environment, if we intend to hike from one place to another, we may encounter the
problem that we cannot directly move in a straight line to the destination because we cannot
cross canyons or pass over steep walls. Each trail that guides us to the destination is therefore
a solution to our problem: getting us from where we are to our desired destination.

UN PROBLEMA Y UNOS
CONDICIONANTES…

GRIAL – Universidad de Salamanca

 - 5 -

Understanding problem and forces
If forces are the reason to build a solution in a specific way that works, we can consider forces
as the cause that leads to the pattern. For example, what is the cause for the problem that we
cannot go straight to our destination? Originally, it is the rock face that blocks our way. It
forces us to take another way. That particular force is the original problem, the one that is
problematic in the situation we are in. If we are looking for a way that brings us to our
destination we have to account for all the forces that influence our chosen path in the given
context. There are some forces that cause the original problem and there are more forces that
shape the path of the solution.

The red arrows denote forces that deny us a specific path, e.g. we cannot cross over a canyon
(2) or climb a steep wall (1). The green forces, on the other hand, are attractive ways to go.
There are also some attractive places to which green forces point, such as a place to get fresh
water (3), or the actual destination (4).

A solution is one known way that takes into account all the forces that matter in a specific
context and addresses them to a satisfying extent. The form of the solution is a path that has
proven in the past to actually lead to the intended goal and takes the forces appropriately into
account.

Problemas:
1.  Un cañón que atravesar
2.  Una pared de roca
Condicionantes
3. Una fuente que permita
aprovisionarnos
4. La necesidad de llegar a
un destino

En definitiva, tenemos…

GRIAL – Universidad de Salamanca

 - 3 -

A basic definition

Let us begin with Christopher Alexander’s definition of patterns in A Pattern Language
(1977):

„Each pattern describes a problem which occurs over and over again in our environment,
and then describes the core of the solution to that problem, in such a way that you can use this
solution a million times over, without ever doing it the same way twice.“ (Alexander, 1977)

There are two statements in this definition that are essential to patterns:

1. a pattern is the solution to a problem in an environment
2. the form of the solution can be used over and over again without ever doing it the

same way twice

Both statements, simple as they may appear, are rich in their meaning. Let us therefore
consider a familiar environment, a hillside landscape, to explore the concept of patterns. In
such an environment, if we intend to hike from one place to another, we may encounter the
problem that we cannot directly move in a straight line to the destination because we cannot
cross canyons or pass over steep walls. Each trail that guides us to the destination is therefore
a solution to our problem: getting us from where we are to our desired destination.

En conclusión

GRIAL – Universidad de Salamanca

 - 8 -

While A leaves it open how to get from x to y (either following C or D), A’ provides an
answer because it matters in the more specific context. Finding an appropriate level of
abstraction for a target audience is not trivial. You will find more considerations in the section
“Abstraction”

Dividing patterns into sub-patterns is not the only way to reduce the complexity and allow
new combinations. This approach is additive – fitting patterns are used together to form a
whole. But patterns can also be used in a multiplicative way. That is, using overlapping
patterns cooperatively at the same time. If one follows a pattern of steps, other patterns such
as RAIN COAT, BACKPACK or WATER BOTTLE are supporting that pattern at the same time.
More precisely, they are modifying the pattern: it is different to walk along a path with our
without a BACKPACK. Kolfschoten & Santanen (2007) describe this general principle as
Modifiers.

However, it is not possible to move along two physical paths at the same time. If there are two
alternatives that lead to the same (sub) goal one has to decide for one. The paths C and D are
such competing patterns because they both have the same starting and end point. Which path
is favourable depends on the specific context. To help designers decide which one to choose,
pattern descriptions should capture the consequences of each of the alternative solutions.

Understanding Consequences
The context shown on the map allows more than one solution path. For example, the path that
leads to the historic site certainly has the advantage of visiting that site. However, it is a way
that requires more time.

The two paths compete with each other. In the process of finding a decision the pros and cons
are weighed against each other; the consequences are compared. The overall situation will
determine the actual path taken. If the hiker has a special interest in historic sites this interest
“forces” him to take the longer way because he “has” to see it. In this context the path that
runs along the historic site is best for that hiker. However, in a slightly different context there
might be a time constraint to reach the goal. In that case the hiker might be forced to take the
shorter path because reaching the goal in time (e.g. before sunset) might be more important
than seeing the historic site.

Cuando, en un contexto determinado, dados unos
condicionantes y una serie de problemas, disponemos

de una solución que podemos reutilizar,
tenemos un PATRÓN

GRIAL – Universidad de Salamanca 12

2. ¿QUÉ ES UN PATRÓN?

GRIAL – Universidad de Salamanca 13

GRIAL – Universidad de Salamanca 14

¿Qué son los patrones?

GRIAL – Universidad de Salamanca 15

“Un patrón describe un problema que
ocurre una y otra vez en nuestro

entorno, y a continuación describe el
núcleo de la solución a dicho problema,

de tal modo que pueda utilizarse un
millón de veces sin ejecutarse en dos

ocasiones del mismo modo”

Christopher Alexander
The Timeless Way of Building

¿Y los patrones pedagógicos?

GRIAL – Universidad de Salamanca 16

“Un patrón pedagógico es una descripción
semi-estructurada de un método de un
experto para la resolución de un problema

recurrente, que incluye una descripción
del problema y del contexto en el que el
método es aplicable […]. Los patrones de

diseño poseen el cometido explícito de
externalizar conocimiento, para favorecer

su acumulación y la generalización de
soluciones”

Yishay Mor & Niall Winters, 2007

3. Estructura y
lenguajes de

patrón

GRIAL – Universidad de Salamanca

¿Cómo se hace un patrón?

GRIAL – Universidad de Salamanca 18

•  Nombre: GalletaChocolateProporción
•  Contexto: Cocinando galletas de chocolate para tu familia y amigos
•  Considera estos patrones anteriormente: AzucarProporción, HarinaProporción,

HuevoProporción
•  Problema: Determinar la relación optima entre trozos de chocolate y masa de galleta
•  Solución: La mayoría de la gente considera los trozos de chocolate como lo mejor de la

galleta. Demasiado chocolate haría que la galleta no tuviera consistencia, disminuyendo su
atractivo. Como se están cocinando pocas galletas, el coste no es un gran problema. Así,
utilice tanto chocolate como pueda manteniendo la galleta compacta.

•  Ver después: NuecesRelación o TiempoCocción o MetodoCongelación.

ESQUEMA CLÁSICO DE ALEXANDER

CONTEXTO  SISTEMA DE FUERZAS  SOLUCIÓN

Ejemplo:

¿Cómo se hace un patrón?

GRIAL – Universidad de Salamanca 19

•  Name. Denominación y breve resumen.
•  Also Known As. Ofrece otras denominaciones, si se conocen.
•  Example. Proporciona un ejemplo real que demuestra la existencia del problema.
•  Context. Situaciones en las que el patrón se debería aplicar.
•  Problem. Problema abordado por el patrón, incluida la discusión de las fuerzas asociadas.
•  Solution. Principio fundamental de la solución que pone de manifiesto el patrón.
•  Structure. Especificación detallada de los aspectos estructurales del patrón.
•  Dynamics. Escenarios en los que se muestra el comportamiento del patrón.
•  Implementation. Guías e instrucciones para la implementación del patrón.
•  Example resolved. Otros aspectos relevantes para la resolución del problema.
•  Variants. Breve descripción de las posibles variantes o especializaciones del patrón.
•  Known Uses. Ejemplos de uso del patrón en contextos reales.
•  Consequences. Beneficios que el patrón proporciona y posibles dificultades.
•  See Also. Referencias a otros patrones que resuelven problemas similares.

ESQUEMA DE BUSCHMANN

¿Cómo se construye?

GRIAL – Universidad de Salamanca 20

“Si me encuentro en un CONTEXTO como
EJEMPLOS y me enfrento a este

PROBLEMA, con estas FUERZAS o
condicionamientos, pero mi situación es

diferente de estos otros PATRONES
RELACIONADOS, debo FUNDAMENTAR

de esta manera. Si quiero obtener este
CONTEXTO RESULTANTE, adoptaré esta
SOLUCIÓN. Y he aquí un NOMBRE que

me ayude a recordar este escenario”
Mitchell Weisburgh, 2004

Lenguaje de patrón

GRIAL – Universidad de Salamanca 21

“Un sistema finito de reglas
que una persona puede
utilizar para generar una

infinita variedad de
edificios diferentes”

Christopher Alexander
The Timeless Way of Building

4. PROPUESTA DE LENGUAJE DE
PATRÓN PARA ELEARNING

GRIAL – Universidad de Salamanca

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
Visión general

Visión general (discusión)

•  ¿Varía sustancialmente respecto de la formación
presencial?

•  ¿Se adapta a diferentes modalidades o concepciones del
eLearning?

•  ¿Todas las decisiones que debemos tomar encajan en
estos cinco elementos arquitectónicos?
ü  Preparación y estrategia
ü  Planificación de la actividad
ü Docencia
ü  Ajustes
ü  Evaluación

•  ¿Faltan elementos en la arquitectura anterior?
GRIAL – Universidad de Salamanca

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
Propuesta detallada

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
Preparación y estrategia

Preparación estratégica
(discusión)

•  ¿Es posible recoger nuestra experiencia así?
•  ¿Qué concepciones del eLearning queremos asumir?

¿Pueden patronizarse?
•  ¿Cómo definir los recursos tecnológicos para

necesidades formativas concretas?
•  ¿Cómo patronizar en competencias de entrada y

salida?
•  ¿Puede diseñarse un plan de evaluación flexible a la

vez que “estandarizable”?
•  Diseños instructivos y unidades. ¿Café para todos?

GRIAL – Universidad de Salamanca

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
Planificación de la actividad

Planificación de la actividad
(discusión)

•  Dificultades frecuentes a la hora de planificar
actividades, y posibles soluciones

•  ¿Hay estrategias didácticas probadamente más
adecuadas para determinadas competencias?

•  ¿Qué evaluar? ¿Cómo hacerlo?
•  ¿Cómo sacar el máximo partido a la tecnología al

servicio de nuestros intereses didácticos?

GRIAL – Universidad de Salamanca

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
La actividad docente

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
Ajustes

Ajustes
(discusión)

•  ¿Es congruente patronizar los errores?
(antipatrones)

•  ¿Cuáles son los principales problemas o motivos por
los cuales se deben prever ajustes?

•  ¿Cómo se pueden elaborar patrones a modo de
planes de contingencia?

GRIAL – Universidad de Salamanca

GRIAL – Universidad de Salamanca

Lenguaje de patrón eLearning
La evaluación

La evaluación
(discusión)

•  ¿Qué evaluar y cómo hacerlo?
•  ¿Cómo patronizar la mejora de la formación en

función de los resultados de una evaluación de
calidad?

GRIAL – Universidad de Salamanca

GRACIAS
GRIAL – Universidad de Salamanca 35

“la naturaleza es un gran libro escrito
en caracteres matemáticos”.

Es el primer gran libro de patrones.

Galileo Galilei

PRESENTACIÓN DEL MÓDULO
TOL-USAL

GRIAL – Universidad de Salamanca

En qué consiste…

•  Cinco semanas de formación intensiva sobre tutoría
online

•  Formación más práctica que teórica
•  Basado en el aprendizaje por competencias y en

competencias
•  Curso de alta interacción y trabajo en grupo
•  Intensa labor del equipo de tutores
•  Se requiere disciplina y constancia en el trabajo
•  El curso es extremadamente motivador

GRIAL – Universidad de Salamanca

Contenidos
Semana 1: Concepto de e-learning e introducción a la
tutoría online
• Descripción del concepto de e-learning
• Naturaleza de la función tutorial
• Roles y perfiles de tutoría
• Competencias y destrezas del tutor virtual
• Ámbitos de aplicación y casos de estudio

Semana 2: Uso eficiente de las herramientas a
disposición de un tutor virtual
• Catálogo de herramientas y utilidades más habituales para un
tutor
• Aplicaciones didácticas de estas herramientas a contextos
formativos diversos
• Simulación de situaciones formativas diferentes para adopción
de las herramientas adecuadas
• Consejos prácticos de utilización, precauciones contra mal uso o
uso ineficiente

Semana 3: Dinámicas de comunicación e interacción en
contextos virtuales
• Contextos y modalidades de comunicación: casos prácticos
• Habilidades de liderazgo, motivación y persuasión

•  Perfiles de alumnado y roles de comunicación: qué hacer y
cómo hacer

•  Estrategias para la solución de problemas (inactividad,
conflictos, malos entendidos…)

•  Simulación de situaciones y juego de rol

Semana 4: Gestión y evaluación de actividades

formativas

•  Adaptación de actividades a competencias y destrezas
predefinidas

•  Secuenciación y planificación de la carga y la tipología de
las actividades según el tipo de contenido formativo

•  Evaluación de actividades, evaluación de la interacción y
evaluación continua.

•  Autoevaluación y heteroevaluación
•  Desarrollo de casos prácticos y simulación de situaciones

formativas concretas

Semana 5: Diseño de actividades formativas y control de
la calidad

•  Nociones básicas de diseño instruccional aplicado a la labor
tutorial

•  Elementos y criterios de control de calidad de actividades
formativas autorizadas

•  Diseño e implementación de una iniciativa formativa piloto

GRIAL – Universidad de Salamanca

Metodología (i)

•  Estrategias metodológicas online
ü Materiales de trabajo disponibles en el SGA USAL
ü Plan de actividades claro y preciso, día por día
ü Actividades prácticas (individuales y en grupo)
ü Evaluación continua
ü Orientación hacia la práctica de situaciones reales de

tutoría
ü Aprender haciendo
ü Itinerario específico para quien, puntualmente, no

pueda seguir la evaluación continua

GRIAL – Universidad de Salamanca

Metodología (ii)

•  Instrumentos metodológicos y de evaluación
ü Uso de la comunicación asíncrona a través del SGA de

la USAL (foros y herramientas de trabajo en grupo)
ü Realización de casos prácticos con situaciones
“reales”

ü Realización de ensayos-informe finales por unidad
ü Puesta en práctica de los roles de tutoría desde el

primer día

GRIAL – Universidad de Salamanca

Manual de supervivencia

•  ¿Qué se espera de vosotros?
ü Mantén una actitud participativa y colaborativa
ü Trabaja en grupo
ü Reflexiona, critica, discute, pero contribuye a la solución

de los problemas
ü Trabaja de la manera más constante posible (± 2h/día)

pero sin necesidad de horarios fijos (!)
ü No dudes en preguntar, individualmente o en grupo
ü Créetelo: tienes mucho que aportar, tanto o más que

aprender
ü Actúa como tutor desde el primer día, no sólo como

alumno. Aprende a andar… andando

GRIAL – Universidad de Salamanca

Información práctica

•  Fechas: del 7 de enero al 8 de febrero
•  Lugar: http://grial.usal.es/polis
•  ¿Dudas?

ü Contacta con el Cap. Mayoral (ACLOG)
ü o con Antón Seoane (aseoane@usal.es)

•  Resuelve cualquier duda con los tutores de la unidad
a la mayor brevedad

•  Comunica incidencias lo antes posible (ausencias,
dificultades para seguir una unidad) para que se te
ofrezcan soluciones alternativas

GRIAL – Universidad de Salamanca

Algunos vídeos…

•  Estos vídeos están disponibles para tu consulta en el
SGA USAL “Pólis”:
ü Acceso al sistema
ü Navegación
ü Personaliza tu perfil
ü Interacción con el SGA

GRIAL – Universidad de Salamanca

Propuesta de un lenguaje
de patrón para eLearning

Antonio M. Seoane Pardo

GRupo de investigación en InterAcción y eLearning (GRIAL)
Universidad de Salamanca

aseoane@usal.es

Academia	
 de	
 Logística	
 del	
 Ejército	
 de	
 Tierra,	
 (ACLOG)	
 	

Calatayud,	
 20	
 de	
 diciembre	
 de	
 2012	

