Entrevista a Stephen Downes
Hola a todos. Les habla Stephen Downes y nos encontramos en la conferencia en línea de E-merge 2006, realizada en Sudáfrica, con participantes de todas partes del mundo. Me gustaría darles la bienvenida a todos ustedes y, dado que esta es la versión 2.0 de esta sesión, voy a comenzar desde el principio pero no me voy a extender demasiado en la introducción como lo hice en la sesión anterior. 
Vamos a pasar aproximadamente una hora juntos y les voy a hablar sobre e-learning 2.0: ¿Por qué las nuevas herramientas? Vamos a analizar estas distintas herramientas, sus debilidades y también sus fortalezas en cuanto a la eficiencia de estas herramientas. Tal como la vez anterior, si tienen preguntas o comentarios en la medida que avanza esta sesión, por favor, ingrésenlas a la casilla del chat y yo estaré atento a leer sus comentarios. Si están escuchando el audio y de pronto yo me detengo y parezco ausente, es porque probablemente estoy reaccionando hacia un comentario que ustedes han ingresado en el chat. Así sucedió en la versión anterior que no grabamos de esta sesión. Veré si mi audio está funcionando bien, entonces está funcionando bien la grabación. Agradezco enormemente los comentarios que recibo a través del chat, aún si es "sí", "no", "más lento", o “cállate”, etc., porque como no logro verlos...básicamente me encuentro sentado en una habitación en Canadá, frente a mi computador donde veo mis diapositivas en pantalla y un muro blanco, más un teléfono que a veces funciona, y eso sería todo. Entonces, los comentarios que recibo de ustedes son vitales, hasta los comentarios monosilábicos, como Brando que acaba de escribir "buena onda". Esto me sirve, es un comentario que me da ánimo. O como Catherine que dice "estamos escuchando", es decir, "estamos acá". Todos estos tipos de comentarios me sirven y me reafirman para sentirme relajado y llevar la presentación de buena manera. Me dice que no se han arrancado a tomar un café (ríe). 
Entonces, rápidamente vamos a ver cuáles son las distintas herramientas, en esta sección lo que veremos es una categorización de las herramientas, clasificadas a grandes rasgos en 4 categorías y que posibilitan nuevas formas de aprendizaje. En otras palabras, veremos cómo se usan estas herramientas, cuál es la teoría subyacente de este tipo de aprendizaje, un poco sobre la conectividad y un poco sobre mi enfoque hacia la teoría subyacente a este tipo de aprendizaje, y finalmente hablaremos sobre cómo nosotros sabemos que esto sí da resultados. Y aquellos que leen nuestro boletín semanal sabrán que ayer me referí a este tema, y hoy continuaré en esta esta misma línea. No había premeditado escribir sobre este tema en el boletín antes de esta presentación, pero a veces no logro evitar escribir lo que tengo en mente. 

Las herramientas nuevas: la primera categoría se refiere a la categoría de desarrollo de contenidos. Estoy seguro que todos ustedes están familiarizados con estas herramientas. Están los blogs, live journal o aplicaciones como “movable type" o wordpress", y cuando estas herramientas aparecieron prácticamente nos invadieron. De pronto se crearon millones de blogs, y esto es porque las herramientas de estos blogs convertían la tarea de desarrollo de contenido en algo muy fácil. Entonces, los sistemas de administración de contenidos, como “Drupal” por ejemplo, o “Clone” o “PHP” o “Postnuke”, nuevamente, todo estos son sistemas que nos permiten crear páginas bastante sofisticadas sin necesidad de tener mayores conocimientos sobre diseño o de formatos. 
De manera bastante cercana, existen también las aplicaciones multimediales, y ahora muestro la diapositiva “video: YOUTUBE”, dado que el otro día supe que esta página ha tenido 100 millones de descargas de videos y, si lo analizamos, es un número bastante sobrecogedor. Quiere decir que, las descargas de video por Internet están compitiendo con la televisión, al menos en términos de la audiencia en los Estados Unidos. Por supuesto que se requiere contar con banda ancha para el sitio "youtube" y para los contenidos de videos, pero la banda ancha ya se está convirtiendo en otro de los hechos de la vida. 
Y no es sólo "youtube". Ayer en mi boletín hablé sobre un producto bastante simple que probé que se llama "Hellodio" – tal vez deberían haber reconsiderado un poco el nombre del producto y haberlo nombrado de otra manera, pero eso ya queda a criterio de ellos - nuevamente, sólo hice click sobre "grabar" y grabé un mensaje corto, hice click sobre "terminado" y copié y pegué un texto en mi blog y con ello había logrado tener un mensaje de video en mi blog, y honestamente fue así de simple. Me habré demorado máximo unos dos minutos en todo el proceso, de principio a fin. Bueno, y los programas de audio que sirven para contenidos de audio claramente. Yo acostumbro a crear contenido de audio de la misma manera en que hago esta presentación. Grabo la presentación en “Audacity”  y también habrá una versión “Breeze” de esta presentación y cuando volvamos a ver un tema ten básico como son las imágenes (el orador tiene problemas con su equipo de audio y lo rectifica) ... 
En el mundo del aprendizaje, gran parte del desarrollo de contenidos se manifiesta a través de “E-portfolios”, el “ELGG” es una aplicación ampliamente usada dentro del concepto de e-portfolios. Incluso, debiera mencionar a “Moodle” que es un Sistema de Gestión de Aprendizaje de código abierto, porque incluso dentro de estos ambientes de sistemas de gestión de aprendizaje más tradicionales siguen apareciendo herramientas que facilitan de manera notable el desarrollo de contenidos.

(El orador hace comentarios sobre su equipo de audio y lo rectifica)...

Existe ahora toda una subcultura de lo que son las grabaciones en vivo. No sé cuántos de ustedes habrán visto "Jennicam", que estuvo en línea por mucho tiempo, ahora ya está desconectado. Bueno, Jenni era una mujer que tenía una cámara de grabación en su departamento que grababa 24 horas al día, los siete días de la semana, entonces, existen estas grabaciones de la vida personal en vivo. Y también existía esta otra persona - no recuerdo bien su nombre - que llevaba una cámara de video y un micrófono conectados a todos los lugares donde iba, incluso usaba una polera con el texto "I'm Blogging This", que yo mismo he usado para algunas de nuestras reuniones y todos me miran, y muestra la cámara y el audio de lo que está sucediendo. Me pregunto si les gustaría que hiciera esto en nuestras reuniones...lo voy a pensar. 
De todos modos, y como ustedes ven en la diapositiva, el próximo gran paso en el desarrollo de contenidos fue la creación colaborativa (en inglés “collaborative writing”, donde las personas ya no desarrollaban los contenidos de manera individual, sino de forma grupal. Y, en este caso, no me estoy refiriendo a los blogs donde una persona ingresa una nota y otra persona ingresa un comentario, porque de todos modos este sería un ingreso de datos individual. Más bien me refiero a la creación de contenidos donde varias personas trabajan en su desarrollo a la misma vez. Esto ya ha existido por buen tiempo en el mundo de la programación para la creación de software, pero es algo nuevo en el mundo de la creación de contenidos en línea. 
Lo primero que salió fueron los “wikis”, anoté aquí algunos “RPB”, "Media Wiki", estos son dos tipos de wikis en línea bastante populares. Alan Levine publicó "RSS inside of Wiki" que merece ser mencionado en esta grabación. Y lo más importante para ustedes en Sudáfrica, es ver cómo se usa en términos curriculares en el país. Nuevamente, si no lo están usando, es necesario que lo vean porque es una aplicación muy amigable que sirve para ver cómo se puede usar la creación colaborativa (collaborative writing) en un ambiente wiki para crear y dejar recursos educacionales disponibles en la Internet. Por supuesto, la creación de los contenidos es una de las tantas cosas que se puede hacer de manera colaborativa...también, los servicios colaborativos de marcadores, “Del.icio.us” es uno de ellos, “Furl” es otro. Estos permiten que uno guarde los marcadores de los sitios que a uno le gustan, y a su vez los amigos guardan los marcadores de los sitios que a ellos les gustan y de manera conjunta se crea una colección de marcadores. Mencioné a “Del.icio.us”, “Furl” es otro. También las aplicaciones de oficina en línea (problemas de sonido)...las aplicaciones de oficina...existen varios tipos, tengo una copia de esta presentación que voy a subir a mis sitio que incluye algunas cosas, además de “Rightlist”, que más bien es una aplicación de procesamiento de texto. "Gliffy" se parece más a una aplicación de diseño, también permite usar planillas, o tener planillas colaborativas en línea, “irows” es un ejemplo de esto. Cuando vean estas diapositivas en mi sitio verán también la lista de todos estos sitios.
Ahora, lo que estos ambientes colaborativos y ambientes de publicación personal - como los ambientes de blogs - permiten hacer es crear archivos de salida en formato XML, es decir, dejan disponibles los feeds (programas o sitios que permiten leer fuentes RSS) de los contenidos que se han creado. 
Para aquellos que no están familiarizados con RSS, esto básicamente consiste en una representación del contenido en un formato que los programas computacionales pueden leer de manera fácil y que está expresado en formato XML. El XML se puede leer o procesar de manera automática, entonces, cuando alguien publica un ingreso en “blogger”, este sistema (blogger) automáticamente crea uno de estos archivos XML y luego, con otro programa, con un agregador, se tiene acceso a este XML y se carga. 
Llegamos, entonces, a un punto importante de “E-learning 2.0: Web 2.0 Applications”, que son los agregadores. Uno de ellos es el “HURSS”, y si los revisan, verán que es una aplicación que colecciona el material de unas 300 personas que escriben sobre el tema de procesamiento en línea, reúne todo este material y lo organiza en distintos temas. Luego, permite que las personas puedan leer esta recopilación de material en una página Web o como un feed de RSS, incluso se puede recibir por correo electrónico (problemas de sonido). 
“Aggregate This” es un artículo que se publicó hace unos días y que se refiere al uso de los agregadores, sobre cómo se usa la "agregación" en el aprendizaje en línea y, si lo analizamos, existen varias maneras distintas de usar este mecanismo de "agregación" y muchas de ellas ya han sido investigadas. 
Por ejemplo: los profesores les piden a sus alumnos que creen sus propios blogs y, una vez creados, el profesor tiene que revisar aproximadamente 30 blogs, lo que puede parecer bastante trabajo. Entonces, lo que hacen es que suscriben estos 30 blogs en un agregador y todo el trabajo de los alumnos es presentado al profesor a través de un solo lugar y durante el desayuno pueden perfectamente revisar el trabajo que hicieron sus alumnos en la noche anterior. 
Otro ejemplo es la agregación por temas específicos o por asignatura específica, que es una recopilación de información extraída de distintas partes sobre un tema específico y que es presentado a los alumnos a través de un solo punto. 
Existe, por ejemplo,  www.metaxucafe.com, una red de blogs literarios, entonces, si les interesa la literatura ese sería el lugar donde ir, o si les interesa la ciencia, pueden ir a www.postgenomic.com que, nuevamente, es un sitio que agrega blogs en el tema de las ciencias. 
Esta práctica se ha convertido en una cada vez más formal y de mayor importancia en el aprendizaje en línea. "Intute",  un servicio nuevo que ha sido recientemente lanzado en Inglaterra por el Resource Discovery Network (http://www.rdn.ac.uk/), agrega resúmenes compilados por expertos y listas de colecciones, entonces, en “Intute” no se necesita ni siquiera ingresar al sitio para tener acceso a los temas más recientes.
Alice nos envía ahora una pregunta muy interesante: “El trabajo de los alumnos está bien, ¿pero qué pasa con el derecho de autor?”. Y bueno, este es uno de los temas grandes queun solo lugar, y perfecaavriben estos 30 blogs unva, recursos dispinn comentario, porque de todos moso


 siempre sale a la luz. Particularmente en relación a Web 2.0 porque Web 2.0 se basa en el hecho de "compartir" la información. No es específicamente el tema de esta presentación pero sí quiero destacar que, según mi opinión, una de las cosas que permite que Web 2.0 funcione es que los contenidos se comparten, que las personas que crean estos contenidos le otorgan una licencia, como una licencia de dominio público, que faculte a otras personas a tener acceso al material, a reusarlo y a crear feeds. 

El tema es que con estas licencias las personas aún pueden mantener el derecho de autor de su trabajo, y eso es importante porque, de otro modo, una editorial puede comenzar a vender el trabajo que uno ha creado y, aún peor, pueden decir "bueno, este es nuestro contenido ahora y usted ya no tiene derecho a usarlo". Pero, si se declara que "este es mi contenido, pero toda persona puede hacer uso de él", entonces, se previene que otras personas se adueñen del material y se facilita el hecho de compartir el contenido con otras personas. Y es por eso que Nico está escribiendo "creative commons" en el chat y me parece que el sitio de esta ley es http://creativecommons.org/. Ahí encontrarán todo tipo de información sobre esta ley y, como dicho, queremos que los colegas académicos publiquen sus contenidos en línea, pero no queremos que una editorial les quite este contenido y menos que les cobre por usarlo. Y si usan esta ley pueden especificar que la reusabilidad del contenido no permite la comercialización, y si ven mi sitio Web verán el texto de esta ley de dominio público y este es el sello que siempre publico en mi material. “Atribuciones no comerciales" quiere decir que si alguien usa mi material no puede cobrar por ello. 
Se ha investigado en términos de lo que quieren los académicos y se descubrió que lo que más les interesa a los académicos - a cambio de su material académico - es reconocimiento.  No les interesa demasiado el dinero, tal vez un 5% había sí demostrado un interés más bien financiero, pero la mayoría de los académicos tienen buenos cargos, son profesores universitarios y mayormente les interesa ser reconocidos por sus aportes. 
Steven nos está entregando más información sobre la ley de dominio público (“Creative Commons”), está buscando más información, nos aseguraremos de publicar información relacionada en el link de discusión. También he dado otras presentaciones sobre los recursos educacionales abiertos (o de uso libre) que también subiré al sitio. 
El siguiente punto – y aquí hablaremos sobre lo que viene a futuro – la próxima fase de Web 2.0 viene bajo el título de “Web Talks”. Un “Web Talk” es una aplicación que se puede acceder a través del buscador de Internet que da acceso a todos los distintos tipos de agregadotes. Hace una semana yo tampoco conocía los “Web Talks” y saqué el término de un ingreso que hizo Mark. Steven pregunta "¿Solían llamarse portales?". Sí y no. Cuando vi el ingreso de Mark dije "esto es muy parecido al sitio net center de netscape que era un portal”. Pero la idea de los “Web talks” es que se pueden personalizar y configurar y en mi mundo –no de estos “web talks” no sólo es un lugar donde se puede leer contenido, sino que también se puede ingresar contenido. Les voy a enviar un link: http://www.downes.ca/editor/writer.htm. En este link..si está usando Internet Explorer no sé qué tan bien se verá...lo podrán ver si tienen un RSS writer. Aparece una casilla que dice “Content Sources” (Fuentes de Contenidos) donde pueden seleccionar las fuentes de contenidos y, siempre cuando muestro esta sección, uso “My Glue Task", y nos permite agregar contenidos desde las fuentes hacia la columna izquierda, y de ahí se pueden arrastrar los contenidos desde el lazo izquierdo al ambiente de creación, que es la casilla amarilla al lado derecho superior, y este es uno de los procesadores de texto, y se pueden agregar, cambiar, mezclar los contenidos. 
La idea es que se pueden simplemente arrastrar los contenidos agregados hacia esta casilla, texto, imágenes, probaré con videos pronto. Una vez que se termina de crear el contenido se puede cargar a uno de estos servicios, a la cuenta de blogger por ejemplo, o si es una foto a “Flicker” o a cualquiera de estos servicios. Siempre funciona de mejor manera en “Firefox”, porque lo desarrollé en “Firefox”. He hecho varias pruebas, Internet Explorer no maneja muy bien los estándares de sitios Internet. La idea es que el ambiente “Web Talk” es un lugar donde el trabajo y los recursos que se van agregando, se encuentran en el mismo ambiente - y este es el fundamento principal de Web 2.0 – no sólo se usa como un lector, sino que se pueden modificar los recursos y estos recursos se pueden compartir con otros, como digo a veces, estos recursos se convierten en las palabras, en el vocabulario que se utiliza en una conversación que se sostiene dentro de esta comunidad de prácticas. 
Lo que ha estado sucediendo, particularmente durante el último mes, es que este concepto se está formalizando en el mundo de la educación bajo el título de Ambiente Personal de Aprendizaje. Cuando estuve en Inglaterra, en el mes de mayo-junio, hubo una reunión organizada por "Cetis" sobre el tema "Ambientes Personales de Aprendizaje " y ellos están desarrollando software para este tipo de ambientes y es software que mayormente utiliza las herramientas de aplicaciones Web 2.0. Por favor, visiten este blog de GLE que entrega noticias sobre el desarrollo de ambientes personales de aprendizaje y, nuevamente, la idea es que...imagínense esto, porque aún no existe: en sus computadores ustedes van a contar con un ambiente de lectura-redacción, y este ambiente está conectado a un sitio de recursos académicos donde los recursos se están ingresando constantemente por expertos en el campo, y podrían ser mediados u organizados por personas como yo, o por otros expertos en el campo, de modo que lo que reciben en sus sistemas es lo mejor de cada área, lo mejor del tema que a ustedes les interese. También les publico un link a Windows Live, parece que es de la diapositiva anterior, pero nuevamente, es este tipo de cosas, este tipo de enfoque que Microsoft quiere proveer con Windows Live y si se imaginan lo que tiene ese sitio con toda la red de recursos...eso es lo que habrá en Web 2.0.
Sé que he entregado un esquema general de todo esto, pero este es el tipo de ambiente al que estamos avanzando. Y si lo miramos bien, es bastante distinto a los sistemas de administración de aprendizaje a los que habitualmente estamos acostumbrados. Es distinto porque los recursos están distribuidos por toda la Web, y es muy distinto en el sentido que no existe una representación estructurada del aprendizaje necesariamente, sino que existen feeds de distintos temas específicos. El enfoque en la naturaleza del aprendizaje comienza a cambiar cuando organizamos los recursos de esta manera. Alice pregunta: “Si no existe una estructura, cómo se hará control de la calidad?" Pero el tema central es que sí existe estructura y sí existe control de calidad, pero estas no son características del sistema. Y quiero enfatizar este punto porque esta es una de las cosas que descubrí aquí en Canadá cuando estábamos trabajando en Edu Source Network y es que se puede configurar la red de modo que excluya el material poco apropiado, y es así como configuramos la transmisión televisiva. En Canadá la CRTC debe aprobar la transmisión televisiva, entregan una licencia para transmitir y se tiene que cumplir con ciertas condiciones. Y esto mismo aplica a la radio, y lo mismo aplica a las universidades. En Canadá y en los Estados Unidos, para poder hacer entrega de grados universitarios, se debe contar con la acreditación de modo que se debe comprobar que se está impartiendo una educación de calidad. Entonces, el control de calidad es una propiedad del sistema. 
En la Web, funciona de manera opuesta. En la Web – donde no existe el control de calidad - uno puede publicar lo que uno quiera. Entonces, en términos de la pregunta de Alice, es totalmente lo opuesto en la Web. No está editado, a veces es material racista, o material discriminatorio de géneros, entonces, existe todo tipo de material “malo” en la Web. Pero, la red RSS opera de esta manera: si se usa un sistema de RSS, quiere decir que sólo se está recibiendo el contenido que uno selecciona. Un RSS “pide más y entrega menos”: uno elige las fuentes para agregarlas e incluso se pueden aplicar filtros a estas fuentes. Por ejemplo, no tengo problemas en el RSS que yo administro, EDU RSS, en cuanto a material de índole racista ni similares, porque yo he seleccionado como mis fuentes sólo los sitios que para mí sin sitios confiables. Una vez saqué una fuente de mi RSS porque consideré que el contenido no era apropiado. El objetivo es que quienes trabajan en la red deben aplicar este control de calidad. Las personas que seleccionan los recursos, que aplican los filtros, ellos deben hacer el control de calidad. Es decir, el control viene después de la publicación y no antes de la publicación. Y podría decir mucho más sobre este tema - y leo aquí en los comentarios que están hablando sobre cómo educar a los alumnos en cuanto al factor calidad - y estoy de acuerdo con que hoy en día el informarse se ha convertido en una habilidad fundamental y las personas tienen que aprender a evaluar sus propios recursos. Por eso es que lo primero que publiqué en la Internet fue una Guía a las Políticas Lógicas (Guide to the Logical Policies) porque consideraba que eso sería lo primero que los usuarios debieran leer. 
Los temas entorno a Web 2.0 son incontables, hay más de 1700 solicitudes para Web 2.0 y esta cifra aumenta cada día, no es posible estar al día con todas estas solicitudes. Alan dijo algo interesante: "antes de la aparición de la neo-gestión nunca habíamos hablado sobre el tema de la calidad”. Creo que este es un punto muy interesante y que vale la pena seguir analizando.
Yo me involucré en el tema del aprendizaje en línea es porque siempre pensé que el aprendizaje en línea realmente entrega a las personas acceso a los recursos de aprendizaje y oportunidades de aprendizaje y a esta comunidad que anteriormente nunca existió para ellos. Al principio me involucré en el tema de la Internet cuando estaba trabajando en Alberta y vivía en una cabaña en el norte, y era una población pequeña de 169 personas, y la Internet era mi conexión con el mundo externo. El acceso siempre ha sido lo más importante para mí. Encuentro que cuando las personan comienzan a contar con el acceso, también comienza el tema de la calidad, y es necesaria la calidad pero no veo que las personas se nieguen a tener el acceso por causa de la calidad. Y nuevamente, este es uno de esos temas que podría desarrollar durante toda esta hora.
Este gráfico es de una presentación de Kathy Sierra. Ella tiene un blog titulado “Creating Passionate Users”, y recientemente se ha convertido en un blog muy popular y es por un muy buen motivo. Este diagrama explica de muy buena forma como la tecnología de Web 2.0 cambia la organización o la forma en que estructuramos el aprendizaje. Anteriormente, en las clases avanzábamos paso a paso, de manera lineal, y los contenidos pertenecían a personas específicas. El conocimiento es "poder", el conocimiento es "personal" o el conocimiento es algo que uno guarda para si mismo y el conocimiento es algo que corresponde a las autoridades. De manera contraria, a través de una red, al usar un RSS, o un agregador o estos feeds, logramos compartir el conocimiento, transmitir las ideas entre las personas, logramos una interacción rápida y enfocada en lugar de tener interacción extendida con sólo un mentor autoritario. Logramos que la multitud tenga acceso a la sabiduría y al conocimiento, en lugar de llegar sólo a los expertos. Este es un gran punto de debate. James Surowiecki publicó el libro "The Wisdom of Crowds” (La Sabiduría de las Multitudes), y vemos ejemplos en el texto de sitios como Wikipedia que permitan que cualquiera haga ingresos de datos a una enciclopedia que generalmente tiene un ingreso más bien autoritario. Pero la pregunta es: si se permite que cualquiera haga ingresos a la enciclopedia, ¿qué pasa si se equivocan? Habría que contar con los expertos para asegurarnos de que no se equivoquen. Sin embargo, tengo grandes dudas al respecto. Mi experiencia me dice que la sabiduría del experto no es necesariamente más confiable que la sabiduría de la multitud. Katherine dice que las multitudes pueden ser frágiles, pero mi reacción es que también los expertos pueden ser dictatoriales. Entonces, también la capacidad de los expertos tiene cierto límite. Y la lección sería que las personas tienen que tomar decisiones, ver qué conocimiento se les está presentando y evaluarlo, llegar a sus propias conclusiones en cuanto a la confiabilidad de ese conocimiento. Ahora, esta es una demostración clara de la relación entre el individuo y el experto y la barrera del conocimiento. Delega la posesión del conocimiento sobre el individuo e insiste en que las personas tomen sus propias decisiones en estos temas. 
Otra manera de expresarlo, y voy a citar bastante a Konrad _______en esta sección, donde una comunidad de aprendizaje...un tipo de comunidad se convierte en una comunidad de consulta, esta primavera Konrad escribió varias notas sobre cómo su sala de clases, cuando sus alumnos a trabajar sus blogs en las clases, en lugar de ser un espacio donde él iba y entregaba el conocimiento, se había convertido en un lugar donde las personas trabajaban como una comunidad para descubrir y crear su propio conocimiento. 
Konrad también habla sobre como los espacios sociales son cada vez más importantes en el aprendizaje y esto se resume en el artículo que publiqué ayer en mi blog: por ahora pensamos que la sala de clases es el lugar donde las personas aprenden y entiendo porqué esa es nuestra idea. Es porque en ese tiempo era la mejor tecnología de la que disponíamos. Las comunicaciones eran limitadas a conversaciones y a escribir cosas entonces el aprendizaje in situ se hizo importante. Pero en la medida que las tecnologías de las comunicaciones han ido avanzando, el contar con un solo lugar de aprendizaje es cada vez menos importante. Otra manera de explicar esto es que los lugares cotidianos se están convirtiendo en espacios de aprendizaje. El lugar de trabajo en una oficina ya no sólo es un lugar donde se trabaja, sino también un lugar donde se aprende. Si están en la granja sobre un tractor, el tractor no sólo es una máquina que trabaja la tierra, también es lugar donde se aprende. Entonces, debemos comenzar a pensar en estos lugares cotidianos como lugares de aprendizaje. Los tractores son un muy buen ejemplo porque: ¿cómo podría un tractor ser un espacio de aprendizaje? Imaginémonos que el tractor es uno de estos “Web Talks”, físicamente no se parece a un computador, pero imaginemos que el tractor está conectado a una red de aprendizaje y a contenidos de aprendizaje de modo que, mientras que se está trabajando en el tractor existe la conexión con otras personas en Sudáfrica o en Canadá, quién sabe. Y no sólo eso, también se recibe el informe del tiempo, tal vez se está escuchando un podcast, o alguien está hablando sobre una nueva técnica de semillas, y a la vez se está monitoreando un mercado o los resultados de las acciones. Necesitamos comenzar a ver a nuestros espacios como espacios de conversación, de diálogo, como salas de clases, llevar los elementos buenos que conocemos a estos lugares de modo que estos espacios donde convivimos y donde trabajamos también sean espacios de aprendizaje. Donde podamos ingresar a nuestra comunidad.
Nuevamente vamos a volver al concepto de la “sabiduría de la multitud” y este es el gran tema detrás de la teoría de conectividad de George Siemens y lo que él dice es que el conocimiento y el aprendizaje es algo que existe dentro de un grupo de personas, por sobre el estar dentro de un individuo. No voy a ir tan lejos, aún pienso que existe algo de razón en que el conocimiento es también algo personal, aún pienso que el lugar donde ocurre el aprendizaje es dentro del cerebro o en el individuo, pero tampoco existe duda de que existe un tipo de aprendizaje que sólo lo produce un grupo de personas y este tipo de conocimiento es distinto al que puede producir un individuo. Es de otro tipo. El ejemplo que siempre doy es el de volar un 747 y ninguna persona puede navegar esta nave por si sola. El piloto sabe ciertas cosas, el copiloto y el controlador del vuelo conocen otras, todos tienen un rol, ninguna persona tiene todo el conocimiento, pero sí existe el conocimiento de cómo volar un avión 747 desde Nueva York a Paris. Entonces existe el conocimiento creado por la multitud. Existe el conocimiento creado por la interacción, la interacción semántica y significativa entre los miembros de una comunidad. Y no basta con sumar las opiniones de las personas, se necesita la interacción de estas personas, la conjugación entre ellas. 
Como dice Catherine, los especialistas que trabajan en equipos o en multitudes. Hay que tener cuidado con esto, existen distintas maneras de formar equipos. Yo he estado en equipos donde existe un gerente y otras personas haciendo distintas cosas y el gerente dice “esto se hace” y la gente cumple. La sabiduría de las multitudes no funciona de esa manera. El propósito es que dentro de un ambiente, cada persona trabaja de manera autónoma, es decir, ellos toman sus propias decisiones sobre lo que deben hacer, lo que deben decir, o escribir o crear, pero estas decisiones se toman en relación a la conexión que existe, en virtud de las otras personas que están presentes. Entonces, cada persona toma sus propias decisiones a partir de esta interacción, de esta sabiduría, de compartir el conocimiento de manera abierta. 
