
BioMed CentralBMC Medical Education

ss
Open AcceDebate
Wikis, blogs and podcasts: a new generation of Web-based tools for
virtual collaborative clinical practice and education
Maged N Kamel Boulos*1, Inocencio Maramba1 and Steve Wheeler2

Address: 1Faculty of Health and Social Work, University of Plymouth, Drake Circus, Plymouth, Devon PL4 8AA, UK and 2Faculty of Education,
University of Plymouth, Drake Circus, Plymouth, Devon PL4 8AA, UK

Email: Maged N Kamel Boulos* - mnkamelboulos@plymouth.ac.uk; Inocencio Maramba - imaramba@plymouth.ac.uk;
Steve Wheeler - swheeler@plymouth.ac.uk

* Corresponding author

Abstract
Background: We have witnessed a rapid increase in the use of Web-based 'collaborationware' in recent years.
These Web 2.0 applications, particularly wikis, blogs and podcasts, have been increasingly adopted by many online
health-related professional and educational services. Because of their ease of use and rapidity of deployment, they
offer the opportunity for powerful information sharing and ease of collaboration. Wikis are Web sites that can
be edited by anyone who has access to them. The word 'blog' is a contraction of 'Web Log' – an online Web
journal that can offer a resource rich multimedia environment. Podcasts are repositories of audio and video
materials that can be "pushed" to subscribers, even without user intervention. These audio and video files can be
downloaded to portable media players that can be taken anywhere, providing the potential for "anytime,
anywhere" learning experiences (mobile learning).

Discussion: Wikis, blogs and podcasts are all relatively easy to use, which partly accounts for their proliferation.
The fact that there are many free and Open Source versions of these tools may also be responsible for their
explosive growth. Thus it would be relatively easy to implement any or all within a Health Professions' Educational
Environment. Paradoxically, some of their disadvantages also relate to their openness and ease of use. With
virtually anybody able to alter, edit or otherwise contribute to the collaborative Web pages, it can be problematic
to gauge the reliability and accuracy of such resources. While arguably, the very process of collaboration leads to
a Darwinian type 'survival of the fittest' content within a Web page, the veracity of these resources can be assured
through careful monitoring, moderation, and operation of the collaborationware in a closed and secure digital
environment. Empirical research is still needed to build our pedagogic evidence base about the different aspects
of these tools in the context of medical/health education.

Summary and conclusion: If effectively deployed, wikis, blogs and podcasts could offer a way to enhance
students', clinicians' and patients' learning experiences, and deepen levels of learners' engagement and
collaboration within digital learning environments. Therefore, research should be conducted to determine the
best ways to integrate these tools into existing e-Learning programmes for students, health professionals and
patients, taking into account the different, but also overlapping, needs of these three audience classes and the
opportunities of virtual collaboration between them. Of particular importance is research into novel integrative
applications, to serve as the "glue" to bind the different forms of Web-based collaborationware synergistically in
order to provide a coherent wholesome learning experience.

Published: 15 August 2006

BMC Medical Education 2006, 6:41 doi:10.1186/1472-6920-6-41

Received: 29 March 2006
Accepted: 15 August 2006

This article is available from: http://www.biomedcentral.com/1472-6920/6/41

© 2006 Boulos et al; licensee BioMed Central Ltd.
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Page 1 of 8
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16911779
http://www.biomedcentral.com/1472-6920/6/41
http://creativecommons.org/licenses/by/2.0
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
Background
Introduction and aims of this paper
Recent years have witnessed a growing interest in the latest
generation of Web-based collaborationware (also known
as Web 2.0 tools), namely wikis, blogs and podcasts, as
evidenced by the growing number of publications on the
subject [1-17], and the many examples of online health-
related professional and educational services that have
adopted the use these tools.

Wikis, blogs/photoblogs and podcasts (and its video
incarnation, the vodcast) carry the potential of comple-
menting, improving and adding new collaborative
dimensions to the many Web-based medical/health edu-
cation, CPD (Continuing Professional Development),
and research services currently in existence. They offer
many unique and powerful information sharing and col-
laboration features. They also afford users the added
advantage of reducing the technical skill required to use
these features, by allowing users to focus on the informa-
tion and collaborative tasks themselves with few delivery
obstacles [18]. Such technology is known as 'transparent
technology' [19] in as much as the user is able to concen-
trate more on the learning task by 'seeing through' the
technological environment they are immersed within.

This paper explores, with examples, some of the current
uses of Web 2.0 tools in the education of medical/nursing
students, the continuing professional development and
education of healthcare professionals, and patient educa-
tion (see also 'Additional file 1'). We then touch on the
pedagogy underpinning these tools (see also 'Additional
file 2'), and discuss some of their advantages and disad-
vantages. The paper concludes with a preliminary brain-
storming about a research agenda and an invitation to
medical and health educationalists/researchers to for-
mally debate, investigate and report on the use and effec-
tiveness of these tools in clinical education, in order to
build the currently lacking evidence base about these tools
in the context of medical/health education, and to ultimately
compile and disseminate among the medical/health edu-
cation community comprehensive evidence-based best
practice guidelines and exemplars of the use of these tools
in teaching and learning.

A brief overview of the phenomenon of wikis, blogs and
podcasts in online medical/health education and
communities of practice
Wikis
A wiki (from the Hawaiian wiki, to hurry, swift) is a col-
laborative Web site whose content can be edited by any-
one who has access to it [20]. Perhaps the best example of
a wiki in action today is 'Wikipedia – The Free Encyclope-
dia' [21]. Wikis, and in particular Wikipedia, represent a
promising principle that can significantly transform the

Internet information age; they have greatly grown in pop-
ularity in recent months and years [17].

Special conferences have been and are being organized to
discuss the interesting Web phenomenon of wikis. For
example, the ACM (Association for Computing Machin-
ery)-sponsored WikiSym 2005, the 2005 International
Symposium on Wikis, 17–18 October 2005, San Diego,
California, USA [22].

Wikis can be used as a source for obtaining information
and knowledge, and also as a method of virtual collabora-
tion, e.g., to share dialogue and information among par-
ticipants in group projects, or to allow learners to engage
in learning with each other, using wikis as a collaborative
environment to construct their knowledge or to be part of
a virtual community of practice (see 'Additional file 2').

Medical and health-related wiki examples include the Flu
Wiki, which is intended to help local public health com-
munities prepare for, and perhaps cope, with a possible
(avian) influenza pandemic [18,23], and Ganfyd, an
online collaborative medical reference that is edited by
medical professionals and invited non-medical experts
[24].

Wiki features include easy editing, versioning capabilities,
and article discussions (see [25-27] and 'Additional file 1'
for further details and screenshots).

Blogs
A related Web information sharing technology is the
'blog'. A blog (WeBLOG) is a Web site that contains dated
entries in reverse chronological order (most recent first)
about a particular topic [28]. Functioning as an online
journal, blogs can be written by one person or a group of
contributors. Entries contain commentary and links to
other Web sites, and images as well as a search facility may
also be included.

Because blogs engage people in knowledge sharing, reflec-
tion, and debate, they often attract a large and dedicated
readership [29]. They can also engender the drawing
together of small virtual groupings of individuals inter-
ested in co-constructing knowledge around a common
topic within a community of practice.

Standard blog features include easy posting, archives of
previous posts, and a standalone Web page for each post
to the blog with a unique URL. The latter feature facilitates
linking to and organising content within the same blog
and from external sites [13]. Posting a clinical photo from
a digital camera directly to a blog after optimisation and
adding of a blogger's comments can also be made at the
touch of a button using, for example, a free Google prod-
Page 2 of 8
(page number not for citation purposes)

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
uct called Picasa [30]. Moreover, the currently available
3G generation of mobile phones equipped with 2+ meg-
apixel cameras can instantly post high resolution clinical
photos to photoblogs/moblogs (mobile blogs) to a
potentially world wide audience on the Web [31].

Medical blog examples include Clinical Cases and Images
[32,33], and DIG@UTMB blog (Dermatology Interest
Group at the University of Texas Medical Branch – Galve-
ston Texas) [13,34] (see 'Additional file 1' for further blog
examples, feature details, and screenshots).

Podcasts and m-Learning (mobile learning)
"Podcasting's essence is about creating content (audio or
video – vodcasts) for an audience that wants to listen
when they want, where they want, and how they want
[35]." Users can listen to podcasts and watch vodcasts on
their computer (e.g., using Windows Media Player), or
download to portable MP3/MP4 players and listen/watch
on the move/anywhere, which is perfect for the busy
health professional.

Podcasts are already being used in medical school curric-
ula [36]. Meng [37] describes many educational applica-
tions of podcasting and videocasting, including:

- Recordings of lectures for those students unable to
attend the lecture in person;

- Audio recordings of textbook content by chapter allow-
ing students to "read" or review texts while walking or
driving to class (can be significant aid for auditory learners
– see 'Additional file 2'); and

- Downloadable libraries of high resolution heart and res-
piratory sounds for medical students.

Meng's 'white paper' also contains excellent 'How to Pod-
cast' and 'How to VODcast' sections [37]. Podcasts can be
created from written text using text-to-speech synthesizer
software, but better podcasts featuring real human voice
and radio-style programmes are also available [38].

Podcasts use RSS (Really Simple Syndication), which is
now natively supported by, and built into, the latest Win-
dows Internet Explorer 7 (IE7) [39]. Users do not need a
dedicated 'podcatcher program' if they are running IE7/
Windows Vista. Mozilla Firefox, a popular Web browser
that is free and Open Source, also supports RSS through its
"live bookmarks" [40].

Medical and health-related podcast examples include the
New York University ophthalmology CME (Continuing
Medical Education) programs via podcast [41], the New
England Journal of Medicine podcasts [42], McGraw-

Hill's AccessMedicine podcasts [43], and John Hopkins
Medicine Podcasts [44]. Health-related podcasts are also
available for patients and the general public. The Arizona
Heart Institute [45] and the Cleveland Clinic [46] offer
video podcasts for healthcare professionals as well as for
patients. The Denison Memorial Library at the University
of Colorado at Denver and Health Sciences Center has
compiled a useful Health/Medical Podcast Directory [47]
(see also [48,49] and 'Additional file 1' for further details
and screenshots).

Discussion
Underpinning pedagogy
The notion of 'anytime, anyplace' learning has been diffi-
cult to achieve but, recently, the advent of cheaper, better
supported mobile, personal technology is making mobile
learning (or m-Learning) more achievable and more ubiq-
uitous (u-learning) than ever before. Students are now
more mobile than ever, and often find themselves multi-
tasking, working in part-time jobs, or located some dis-
tance from a parent institution on professional practice
placement. A similar situation is faced by clinicians in
remote and rural areas, who often lack training and
proper academic support because of their geographic iso-
lation from the large central hospitals and academic cen-
tres of excellence in the main cities. In such situations,
students can feel pressurised, unsupported and socially
isolated from tutors and peers [50], and may even become
discouraged and drop out from the course [51]; profes-
sionally isolated clinicians may also lag behind in their
CPD. In this context, quality learner support is vital, and
social presence [52] becomes a highly desirable feature to
embed within the delivery of any learning product.

Furthermore, previous studies into the impacts of e-Learn-
ing have highlighted a number of quality concerns [53]
prompting calls for improved delivery to learners in terms
of cost benefits and better learning outcomes [54].
Wheeler et al. [19] have argued that deeper engagement
with learning objects and online discussion groups yields
significant benefits for the development of professional
practice.

Although the potential impact of wiki, blog and podcast
technologies on higher education in the UK and else-
where is immense, it is perhaps the combined use of the
three applications as 'mind tools' [55] that may yield the
most powerful learning experiences. According to Jonas-
sen et al. 'mindtools' act as cognitive reflection and ampli-
fication tools, aiding the construction of meaning,
through the act of self-design of knowledge databases
[55]. Wikis in particular, and blogs to a lesser extent, ena-
ble such activities, and actively involve learners in their
own construction of knowledge.
Page 3 of 8
(page number not for citation purposes)

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
The uses of such technologies to encourage learners'
deeper engagement with learning materials, and the
affordance of shared working spaces to improve collabo-
ration between learners are desirable outcomes. It is gen-
erally held by many educators that students of all ages
learn best when immersed within a culturally and socially
rich environment in which scaffolding of learning can be
achieved [56]. Further, where learners and peers are com-
mitted to achieving the same goals, they tend to regulate
each other's performances [55], a positive outcome that
can be facilitated through the use of shared, digital learn-
ing environments. The combination of wikis, blogs and
podcasting technologies, then, has the potential to both
liberate and tie learners together [55], creating dynamic
learning communities.

However, as research has already shown, technology is
neutral until it delivers content [57] and will lose its effec-
tiveness if it is not applied in a planned and systematic
manner [58]. It will, therefore, be important to effectively
demonstrate how tutors successfully deploy such technol-
ogies in live learning contexts, and how dynamic content
can be developed, edited, reused, and negotiated within a
virtual community of professional practice [59]. It may
also be necessary to re-educate learners regarding their
participation within such a dynamic learning environ-
ment, for as Jonassen and his colleagues suggest, old mod-
els of education have left their legacy. Many students have
been so busy memorising what teachers tell them, they
may need some support when they first attempt to com-
municate with others using collaborative technologies
[55].

'Additional file 2' provides further important insight into
the underpinning pedagogy of Web 2.0 tools, their uses
and best practices in the context of higher education,
together with a comprehensive Webliography about the
subject. (See also 'What's next? A research and develop-
ment agenda' below.)

General advantages, disadvantages and remedies
Advantages
Perhaps the two main big advantages of wikis, blogs and
podcasts are their ease of use and the availability of many
Open Source/free or low-cost software and hosting
options to run them. Examples of the latter include Medi-
aWiki (Open Source – the same software package that
runs Wikipedia) [60] and Google Blogger (free) [61].

Like podcasts, wikis and blogs also use RSS, which means
users can easily set up/subscribe to 'feeds' to automatically
receive content updates from their favourite services.

Podcasts also have the potential of offering superior sup-
port for auditory learners (it is claimed that the primary

learning style in at least 30% of learners is auditory
[62,63] – see also 'Additional file 2'), and also for visual
learners in case of vodcasts. However, audio and video
files can be large in size; users must have sufficient band-
width to download them.

Disadvantages
Wikis and blogs are sometimes prone to vandalism
[64,65] and, as a result, to serious quality issues, because
of their free form nature and the (relative/potential) lack
of control over their content, though this can also be their
very strength [66]. One of the most famous documented
examples of Web vandalism occurred on Wikipedia in the
biographical article about John Seigenthaler, Sr. [67].

In an open and collaborative Web environment, anyone
can very easily post copyrighted material without the per-
mission of copyright holders (see, for example, Wikipe-
dia's regularly updated listings of possible copyright
violations [68]), post otherwise unsuitable or misleading
content, edit existing content in a way that reduces its
quality/accuracy, or even delete/blank a good wiki entry.
There is also the problem of protecting patient anonymity
when clinical data and images are posted on the Web.

However, most good wiki software includes a restoration/
rollback function, which allows the Administrator/editor
to revert a page back to its latest non-vandalised version.
And of course, copyrighted/patient material posted with-
out permission can be edited out, when brought to the
editors' attention (see also 'Remedies' below).

The lack of vital article meta-information is another
potentially serious issue. Wikis are authored by communi-
ties, not individuals (open editing/distributed page
authorship and ownership), and thus discourage the feel-
ing of authorship. It is usually impossible to properly
identity contributors to a wiki entry since wiki authors are
typically anonymous, unless the group of contributors is
extremely limited and/or authorial identification is
enforced (but this latter option might deplete a wiki of
one of its most important ingredients of strength) [69]. All
what one usually finds in wikis are IP addresses and nick-
names of authors and editors. The lack of clear and com-
plete authorship/editorship information attached to each
wiki entry, including authors'/editors' affiliations and cre-
dentials, is a very serious quality issue encountered in
most wiki-based encyclopaedias these days.

Wiki author anonymity also poses enormous questions
for higher education institutions where assessment and
grading are still typically based on individual efforts [69].

On the other hand, it is this very openness of wikis that
gives rise to the concept of "Darwikinism" [66], which is
Page 4 of 8
(page number not for citation purposes)

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
a concept that describes the "socially Darwinian process"
that wiki pages are subject to. Basically, because of the
openness and rapidity that wiki pages can be edited, the
pages undergo an evolutionary selection process not
unlike that which nature subjects to living organisms.
"Unfit" sentences and sections are ruthlessly culled, edited
and replaced if they are not considered "fit", which hope-
fully results in the evolution of a higher quality and more
relevant page. Whilst such openness may invite "vandal-
ism" and the posting of untrue information, this same
openness also makes it possible to rapidly correct or
restore a "quality" wiki page.

In fact, a recent review of Wikipedia vis-á-vis the online
Encyclopaedia Britannica showed that similar amounts of
errors were found in both online encyclopaedias, indicat-
ing that the quality of articles in Wikipedia approached
that of the Encyclopaedia Britannica [70].

Remedies
Monitoring and moderation of open wikis and blogs
What follows is an approach to the management of con-
tent adopted by Wikipedia [21]. Monitoring and moder-
ating posts, and deleting/reverting back edits (rollback
function) as necessary; protecting (rendering 'read-only')
key/stable content; controlling who can post; blocking
specific (problematic) users/IP addresses are all possible
remedies in an open wiki or blog (where anyone can edit).
Wiki and blog software packages have built-in Adminis-
trator's functionalities to support these tasks. However,
monitoring, moderation and administration tasks can be
very time-consuming due to the requirement for intensive
human resourcing, and may prove to be too great a chal-
lenge to ask of educators who already lack time and
resources [69,71,72].

The 'closed environment' scenario
Another alternative approach is what these authors call
the 'closed environment' scenario. Perhaps the best exam-
ple of such a closed environment is Ganfyd [24,73]. In
this scenario, the wiki or blog owner(s)/Administrator(s)
enforce, check, and limit wiki and blog registration and
editing privileges to selected, well-defined, and verifiable
special interest groups or communities of users. Posting/
editing articles on these wikis and blogs will thus be lim-
ited to select, well-known and trustworthy people (the
Administrator may also ask them to create an online user
profile detailing their institutional affiliation and creden-
tials). Everyone else will still be able to access/read the
Wiki or blog and, if desirable/required, also post limited
(moderated) comments (to build a community). (Read-
only access and posting limited moderated comments/
discussion topics can also be blocked by the Administra-
tor, if deemed necessary.) Once a trustworthy expert is
identified from among external readers (based on the

quality of his/her posted comments and further private
communication with them), they can also be granted
posting/editing privileges (and in this way the (closed)
pool of editors will keep growing).

This scenario would be suitable for wikis of the kind pro-
posed by Wang [2]. Wang's gene-function wiki aims at uti-
lizing the collective knowledge and intelligence of
biologists around the world to create an invaluable tool
for biological sciences. Wang postulates that such a Wiki
would also be less susceptible to spam and more accurate,
as most editors would be (verified) biologists.

Patient privacy
Patient permission must be sought when posting clinical
photos and videos, and all efforts should be made to pre-
serve individuals' privacy, e.g., by reasonably de-identify-
ing face images. Clinical blogs/photoblogs, wikis and
podcasts/vodcasts may also be password protected if nec-
essary to further preserve patient confidentiality [74]. The
ease of use of the wiki/blog software also makes it a sim-
ple matter for an editor to delete/revert or modify material
that violates patient privacy.

Towards a research and development agenda
Clearly then, these Web 2.0 applications are here to stay
and can be of great use in the higher education, CPD, and
patient education settings. However, new technologies are
particularly vulnerable to criticism as they can be costly to
deploy/employ (not just the software cost), time consum-
ing to learn to use (e.g., for tutors to develop pedagogi-
cally sound 'use scenarios' and activities that make use of
the new technologies), and may initially demonstrate lit-
tle pertinence for teaching and learning. Emerging tech-
nologies such as those introduced in this article should
therefore be systematically evaluated to ascertain their
benefits and limitations in a number of learning contexts,
and to determine and document their proper use for
higher education, the CPD of healthcare professionals,
and patient education.

Undergraduate and postgraduate students, clinicians in
practice, and members of the general public/patients are
in many ways different audiences with different learning
needs. However, there are also many areas of overlap and
potentials for useful online collaboration between these
audience. There might be some room for compiling some
shared-audience educational content sets using Web 2.0
tools, and, in doing so, maximising the efficiencies of con-
tent authoring and delivery, and promoting fruitful col-
laboration between students, clinicians and patients.
However, in order to achieve this, research is needed into
which factors (in relation to content, presentation form
and audience) make the intersection between the differ-
ent audience domains grow big or small, and into the dif-
Page 5 of 8
(page number not for citation purposes)

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
ferent possibilities/scenarios for collaboration between
these audiences.

Research into the use and evaluation of Web 2.0 tools in
medical/health education is still in its infancy, and the cur-
rent pedagogic evidence base about these tools in the con-
text of medical/health education is seriously lacking. We
would therefore like to invite educators/researchers to
experiment with these tools in some formal way and
report back their results to the medical/health education
community, so that we may start building a proper evi-
dence base, e.g., about best practices/uses of these tools in
medical/health teaching and learning, and for different
audiences.

In her paper on wiki pedagogy published in 2005, Renée
Fountain provides a comprehensive list of "wiki issues
that pose fundamental – if not radical – questions for
higher education, and, as such, merit considerable inves-
tigation" [69]. There is an abundance of "trade magazine-
style articles" out there today about Web 2.0 tools, but
very little reliable original pedagogic research and evalua-
tion evidence to properly and fully answer this sort of
questions. Research into analysing the uses, benefits and
limitations of Web 2.0 learning solutions should there-
fore be a priority for universities that adopt such technol-
ogies. User perspectives of both student and tutor can
proffer different, yet complementary, vital insights into
the effectiveness of learning technologies within variable
contexts, and should therefore be adequately covered in
any pedagogic research into Web 2.0 tools.

In an article published in 2006, Whitsed suggests building
a 'technology lab' for further experimentation and
research into wikis, blogs and related tools in higher edu-
cation [75]. Clearly, an adequate user base must be
present in order to be able to properly experiment with,
and evaluate Web 2.0 applications. The proposed 'tech-
nology labs' would be a good means to invite and encour-
age large numbers of medical/health educators,
practitioners, and their institutions to start using and
innovating with these tools.

Studies could also investigate the cross-operability and
integration (confluence) of the three emerging Web 2.0
applications (wikis, blogs and podcasts), and their respec-
tive and synergistic contributions toward the enhance-
ment of student learning (Figure 1). Building on these
studies, researchers could establish key activities that can
be evidenced to enhance student learning experiences and
deepen levels of student engagement within digital learn-
ing environments.

It is noteworthy that some confluence examples of Web
2.0 tools already exist, or have recently been proposed,

e.g., blikis (blogs with wiki support [76]). Confluence of
Web 2.0 tools is usually sought for synergy, new unique
hybrid features, and/or convenience (see 'Additional file
2' for more details and examples).

Summary and conclusion
The latest generation of collaborative Web-based tools,
namely wikis, blogs/photoblogs, blikis and podcasts/vod-
casts, offer many unique and powerful information shar-
ing and collaboration features. In this paper we have
explored how these Web 2.0 applications would prove
useful on the long run for virtual collaborative clinical
practice and learning, based on the currently available ini-
tial online medical/health-related examples and literature
about these tools. Careful thinking and research are still
needed in order to find the best ways to leverage these
emerging tools to boost our teaching and learning pro-
ductivity, foster better 'communities of practice', and sup-
port continuing medical education/professional
development (CME/CPD) and patient education.

Stakeholders'/prospective users' representatives (students,
healthcare professionals and patients) must be adequately
involved in these research and development processes.

Competing interests
The author(s) declare that they have no competing inter-
ests.

The co-relationship and dependent positioning of wikis, blogs and podcasts within a student centred learning environmentFigure 1
The co-relationship and dependent positioning of
wikis, blogs and podcasts within a student centred
learning environment. A diagram to indicate the co-rela-
tionship, dependent positioning, and potential for confluence
of the three collaborationware components discussed in this
paper, wikis, blogs and podcasts, within a student centred
learning environment. The diagram illustrates the flow paths
of communication.
Page 6 of 8
(page number not for citation purposes)

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
Authors' contributions
MNKB conceived and drafted this manuscript and the two
accompanying multimedia PowerPoint presentations. IM
contributed important and unique insight to the article
and wrote parts of it. SW contributed toward the pedagog-
ical conceptualisation and theorisation of the article. All
authors read and approved the final manuscript.

Additional material

References
1. Anon: Podcasting in medicine. J Vis Commun Med 2005,

28(4):176.
2. Wang K: Gene-function wiki would let biologists pool world-

wide resources. Nature 2006, 439(7076):534. 2006 Feb 2
3. Maag M: Podcasting and MP3 Players: Emerging Education

Technologies. Comput Inform Nurs 2006, 24(1):9-13.
4. Walton G, Childs S, Blenkinsopp E: Using mobile technologies to

give health students access to learning resources in the UK
community setting. Health Info Libr J 2005, 22(Suppl 2):51-65.

5. Altmann U: Representation of Medical Informatics in the
Wikipedia and its Perspectives. Stud Health Technol Inform 2005,
116:755-760.

6. Mongkolwat P, Kogan A, Koh J, Channin DS: Blogging your PACS.
J Digit Imaging 2005, 18(4):326-32.

7. Plutchak TS: I see blog people. J Med Libr Assoc 2005, 93(3):305-7.
8. Skiba DJ: Do your students wiki? Nurs Educ Perspect 2005,

26(2):120-1.
9. Maag M: The potential use of "blogs" in nursing education.

Comput Inform Nurs 2005, 23(1):16-24. quiz 25-6
10. Sauer IM, Bialek D, Efimova E, Schwartlander R, Pless G, Neuhaus P:

"Blogs" and "wikis" are valuable software tools for commu-
nication within research groups. Artif Organs 2005, 29(1):82-3.

11. Chesanow N: Doctors and "blogs". Med Econ 2004, 81(16):33-37.
2004 Aug 20

12. Johnson DE: Blog your employees, medical staff. Profiles Healthc
Mark 2003, 19(3):41-3.

13. Poonawalla T, Wagner RF Jr: Assessment of a blog as a medium
for dermatology education. Dermatology Online Journal 12(25
[http://dermatology.cdlib.org/121/commentary/blog/wagner.html].

14. Richardson W: Blogs, Wikis, Podcasts, and Other Powerful Web Tools for
Classrooms Sage Publications Inc (USA) – Corwin Press; 2006.

15. Ebersbach A, Glaser M, Heigl R: Wiki: Web Collaboration Berlin and
Heidelberg: Springer-Verlag GmbH & Co. KG; 2005.

16. Yager K: Wiki ware could harness the Internet for science.
Nature 440(7082):278. 2006 Mar 16

17. Connor A: Rewriting the rule books. [http://news.bbc.co.uk/2/hi/
uk_news/magazine/4152860.stm]. (15 August 2005)

18. The Flu Wiki: A Serious Application of New Web Tools
[http://marshallk.blogspot.com/2005/07/flu-wiki-serious-application-
of-new.html]

19. Wheeler S, Kelly P, Gale K: The influence of online problem-
based learning on teachers' professional practice and iden-
tity. ALT-J 2005, 13(2):125-137.

20. Wiki: Definition [http://www.answers.com/topic/wiki]
21. Wikipedia [http://wikipedia.org/]
22. Proceedings of WikiSym 2005, the 2005 International Sym-

posium on Wikis [http://www.wikisym.org/ws2005/proceedings/]
23. Flu Wiki [http://www.fluwikie.com/]
24. Ganfyd [http://ganfyd.org/]
25. 7 things you should know about... Wikis [http://www.edu

cause.edu/ir/library/pdf/ELI7004.pdf]
26. Applying the Open Source Development Model to Knowl-

edge Work [http://siepr.stanford.edu/programs/
OpenSoftware_David/oswp2.pdf]

27. Wiki Research Bibliography [http://tools.wikimedia.de/~voj/bib
liography/]

28. Blog: Definition [http://www.answers.com/topic/blog]
29. 7 things you should know about... Blogs [http://www.edu

cause.edu/ir/library/pdf/ELI7006.pdf]
30. Picasa [http://picasa.google.com/]
31. Photoblog vs Moblog – PhotoblogsWiki [http://wiki.photo

blogs.org/wiki/Photoblog_vs_Moblog]
32. NETLINES – Brown 331 (7528): 1345 – BMJ. .
33. Clinical Cases and Images [http://clinicalcases.blogspot.com]
34. DIG@UTMB [http://digutmb.blogspot.com/]
35. Podcasting (Wikipedia entry) [http://en.wikipedia.org/wiki/Pod

cast]
36. Harvard Medical School – WebWeekly [http://

webweekly.hms.harvard.edu/archive/2006/0130/student_scene.html]
37. Podcasting and Vodcasting: A White Paper [http://edmarket

ing.apple.com/adcinstitute/wp-content/
Missouri_Podcasting_White_Paper.pdf]

38. Denison Update – Your Email Library News Service – Febru-
ary, 2006 [http://denison.uchsc.edu/newsletter/issues/
updateFEB06.html#3]

39. Windows Internet Explorer 7 [http://www.microsoft.com/win
dows/ie/ie7/default.mspx]

40. Mozilla Firefox Live Bookmarks [http://www.mozilla.com/fire
fox/livebookmarks.html]

41. As Seen From Here (The Ophthalmology Podcast) [http://
www.asseenfromhere.com/]

42. NEJM – About Podcasting [http://content.nejm.org/misc/pod
cast.shtml]

43. McGraw-Hill Professional Books [http://books.mcgraw-
hill.com/podcast/acm/]

44. Johns Hopkins Medicine Podcasts [http://www.hopkinsmedi
cine.org/mediaII/Podcasts.html]

45. CVMD.ORG – Cardiovascular Multimedia Information Net-
work – Video and Audio Podcasts [http://www.cvmd.org/]

46. Health Edge [http://www.clevelandclinic.org/healthedge/]
47. Podcasts – UCDHSC Denison Memorial Library [http://deni

son.uchsc.edu/outreach/podcasts.htm]
48. 7 things you should know about... Podcasting [http://

www.educause.edu/ir/library/pdf/ELI7003.pdf]
49. Carleton University vodcast experiment [http://www.carle

ton.ca/cutv/vod/vodcast.htm]
50. Wheeler S: Student Perceptions of Learning Support in Dis-

tance Education. Quarterly Review of Distance Education 2002,
3(4):419-430.

51. Rovai AP: Building a Sense of Community at a Distance. Inter-
national Review of Research in Open and Distance Learning 2002 [http://
www.irrodl.org/content/v3.1/rovai.html].

52. Short J, Williams E, Christie B: The Social Psychology of Telecommunica-
tions London: John Wiley and Sons; 1976.

53. Cuban L: Oversold and underused: computers in the classroom Cam-
bridge, MA: Harvard University Press; 2003.

Additional File 1
Wikis, blogs and podcasts: emerging tools for virtual collaborative
practice and learning/CPD in medicine. An illustrated PowerPoint
introducing wikis, blogs and podcasts, and their use in medical education
and practice, with pointers to some online medical and health-related
examples of these tools (format: PPT). (Note: slide 35 has embedded
sound; please turn on your speakers.)
Click here for file
[http://www.biomedcentral.com/content/supplementary/1472-
6920-6-41-S1.ppt]

Additional File 2
Web 2.0 tools: underpinning pedagogy, uses, and best practices in
education. An illustrated PowerPoint PDF introducing the underpinning
pedagogy of Web 2.0 tools, their uses and best practices in the context of
higher education, together with a comprehensive Webliography about the
subject. The presentation covers wikis, blogs, wikis vs. blogs, podcasts, and
confluence of Web 2.0 tools, e.g., blikis and voice wikis (format: PDF).
Click here for file
[http://www.biomedcentral.com/content/supplementary/1472-
6920-6-41-S2.pdf]
Page 7 of 8
(page number not for citation purposes)

http://www.biomedcentral.com/content/supplementary/1472-6920-6-41-S1.ppt
http://www.biomedcentral.com/content/supplementary/1472-6920-6-41-S2.pdf
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16452957
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16452957
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16436906
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16436906
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16279976
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16279976
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16279976
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16160349
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16160349
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16132484
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16059418
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15921129
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15681990
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15644088
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15644088
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15644088
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=15487155
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12774717
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16638373
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16638373
http://dermatology.cdlib.org/121/commentary/blog/wagner.html
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16541049
http://news.bbc.co.uk/2/hi/uk_news/magazine/4152860.stm
http://news.bbc.co.uk/2/hi/uk_news/magazine/4152860.stm
http://marshallk.blogspot.com/2005/07/flu-wiki-serious-application-of-new.html
http://marshallk.blogspot.com/2005/07/flu-wiki-serious-application-of-new.html
http://www.answers.com/topic/wiki
http://wikipedia.org/
http://www.wikisym.org/ws2005/proceedings/
http://www.fluwikie.com/
http://ganfyd.org/
http://www.educause.edu/ir/library/pdf/ELI7004.pdf
http://www.educause.edu/ir/library/pdf/ELI7004.pdf
http://siepr.stanford.edu/programs/OpenSoftware_David/oswp2.pdf
http://siepr.stanford.edu/programs/OpenSoftware_David/oswp2.pdf
http://tools.wikimedia.de/~voj/bibliography/
http://tools.wikimedia.de/~voj/bibliography/
http://www.answers.com/topic/blog
http://www.educause.edu/ir/library/pdf/ELI7006.pdf
http://www.educause.edu/ir/library/pdf/ELI7006.pdf
http://picasa.google.com/
http://wiki.photoblogs.org/wiki/Photoblog_vs_Moblog
http://wiki.photoblogs.org/wiki/Photoblog_vs_Moblog
http://clinicalcases.blogspot.com
http://digutmb.blogspot.com/
http://en.wikipedia.org/wiki/Podcast
http://en.wikipedia.org/wiki/Podcast
http://webweekly.hms.harvard.edu/archive/2006/0130/student_scene.html
http://webweekly.hms.harvard.edu/archive/2006/0130/student_scene.html
http://edmarketing.apple.com/adcinstitute/wp-content/Missouri_Podcasting_White_Paper.pdf
http://edmarketing.apple.com/adcinstitute/wp-content/Missouri_Podcasting_White_Paper.pdf
http://edmarketing.apple.com/adcinstitute/wp-content/Missouri_Podcasting_White_Paper.pdf
http://denison.uchsc.edu/newsletter/issues/updateFEB06.html#3
http://denison.uchsc.edu/newsletter/issues/updateFEB06.html#3
http://www.microsoft.com/windows/ie/ie7/default.mspx
http://www.microsoft.com/windows/ie/ie7/default.mspx
http://www.mozilla.com/firefox/livebookmarks.html
http://www.mozilla.com/firefox/livebookmarks.html
http://www.asseenfromhere.com/
http://www.asseenfromhere.com/
http://content.nejm.org/misc/podcast.shtml
http://content.nejm.org/misc/podcast.shtml
http://books.mcgraw-hill.com/podcast/acm/
http://books.mcgraw-hill.com/podcast/acm/
http://www.hopkinsmedicine.org/mediaII/Podcasts.html
http://www.hopkinsmedicine.org/mediaII/Podcasts.html
http://www.cvmd.org/
http://www.clevelandclinic.org/healthedge/
http://denison.uchsc.edu/outreach/podcasts.htm
http://denison.uchsc.edu/outreach/podcasts.htm
http://www.educause.edu/ir/library/pdf/ELI7003.pdf
http://www.educause.edu/ir/library/pdf/ELI7003.pdf
http://www.carleton.ca/cutv/vod/vodcast.htm
http://www.carleton.ca/cutv/vod/vodcast.htm
http://www.irrodl.org/content/v3.1/rovai.html
http://www.irrodl.org/content/v3.1/rovai.html

BMC Medical Education 2006, 6:41 http://www.biomedcentral.com/1472-6920/6/41
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

54. Oliver R: Quality assurance and elearning: blue skies and
pragmatism. ALT-J 2005, 13(3):173-188.

55. Jonassen DH, Peck KL, Wilson BG: Learning with Technology: A Con-
structivist Perspective Columbus, OH: Merrill Prentice Hall; 1999.

56. Bruner JS: Acts of Meaning Cambridge, MA: Harvard University Press;
1990.

57. Clark RE: Media will never influence learning. Education Technol-
ogy Research and Development 1994, 37(1):57-66.

58. Laurillard D: Rethinking University Teaching London: Routledge Falmer;
2002.

59. Wenger E: Communities of Practice, Learning, Meaning and Identity Cam-
bridge: Cambridge University Press; 1998.

60. MediaWiki [http://www.mediawiki.org/wiki/MediaWiki]
61. Blogger: Create your Blog Now – FREE [http://www.blog

ger.com/start]
62. Auditory learning style [http://www.trcc.commnet.edu/

ed_resources/tasc/Training/Auditory_Learning.htm]
63. The aural (auditory-musical-rhythmic) learning style [http:/

/www.learning-styles-online.com/style/aural-auditory-musical/]
64. Wikipedia:Vandalism [http://en.wikipedia.org/wiki/Wikipe

dia:Vandalism]
65. Wikipedia founder admits to serious quality problems (The

Register) [http://www.theregister.co.uk/2005/10/18/
wikipedia_quality_problem/]

66. Darwikinism (From Wikimedia Meta-Wiki) [http://meta.wiki
media.org/wiki/Darwikinism]

67. A false Wikipedia 'biography' [http://www.usatoday.com/news/
opinion/editorials/2005-11-29-wikipedia-edit_x.htm]. (USA Today 29
November 2005)

68. Wikipedia Copyright problems – Listings of possible copy-
right problems [http://en.wikipedia.org/wiki/Wikipe
dia:Copyright_problems#Listings_of_possible_copyright_problems]

69. Fountain R: Wiki Pedagogy. 2005 [http://www.profetic.org:16080/
dossiers/dossier_imprimer.php3?id_rubrique=110].

70. Giles J: Internet encyclopaedias go head to head. Nature 2005,
438(7070900-1 [http://www.nature.com/nature/journal/v438/n7070/
full/438900a.html].

71. Wikipedia:Counter Vandalism Unit [http://en.wikipedia.org/
wiki/Wikipedia:Counter_Vandalism_Unit]

72. Wikipedia:Cleaning up vandalism [http://en.wikipedia.org/wiki/
Wikipedia:Cleaning_up_vandalism]

73. Create an account – Ganfyd [http://ganfyd.org/register.php]
74. Password Protecting a Podcast [http://www.potionfactory.com/

blog/2006/02/20/password-protecting-a-podcast/]
75. Whitsed N: Learning and teaching. Health Info Libr J 2006,

23(1):73-5.
76. Bliki [http://en.wikipedia.org/wiki/Bliki]

Pre-publication history
The pre-publication history for this paper can be accessed
here:

http://www.biomedcentral.com/1472-6920/6/41/prepub
Page 8 of 8
(page number not for citation purposes)

http://www.mediawiki.org/wiki/MediaWiki
http://www.blogger.com/start
http://www.blogger.com/start
http://www.trcc.commnet.edu/ed_resources/tasc/Training/Auditory_Learning.htm
http://www.trcc.commnet.edu/ed_resources/tasc/Training/Auditory_Learning.htm
http://www.learning-styles-online.com/style/aural-auditory-musical/
http://www.learning-styles-online.com/style/aural-auditory-musical/
http://en.wikipedia.org/wiki/Wikipedia:Vandalism
http://en.wikipedia.org/wiki/Wikipedia:Vandalism
http://www.theregister.co.uk/2005/10/18/wikipedia_quality_problem/
http://www.theregister.co.uk/2005/10/18/wikipedia_quality_problem/
http://meta.wikimedia.org/wiki/Darwikinism
http://meta.wikimedia.org/wiki/Darwikinism
http://www.usatoday.com/news/opinion/editorials/2005-11-29-wikipedia-edit_x.htm
http://www.usatoday.com/news/opinion/editorials/2005-11-29-wikipedia-edit_x.htm
http://en.wikipedia.org/wiki/Wikipedia:Copyright_problems#Listings_of_possible_copyright_problems
http://en.wikipedia.org/wiki/Wikipedia:Copyright_problems#Listings_of_possible_copyright_problems
http://www.profetic.org:16080/dossiers/dossier_imprimer.php3?id_rubrique=110
http://www.profetic.org:16080/dossiers/dossier_imprimer.php3?id_rubrique=110
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16355180
http://www.nature.com/nature/journal/v438/n7070/full/438900a.html
http://www.nature.com/nature/journal/v438/n7070/full/438900a.html
http://en.wikipedia.org/wiki/Wikipedia:Counter_Vandalism_Unit
http://en.wikipedia.org/wiki/Wikipedia:Counter_Vandalism_Unit
http://en.wikipedia.org/wiki/Wikipedia:Cleaning_up_vandalism
http://en.wikipedia.org/wiki/Wikipedia:Cleaning_up_vandalism
http://ganfyd.org/register.php
http://www.potionfactory.com/blog/2006/02/20/password-protecting-a-podcast/
http://www.potionfactory.com/blog/2006/02/20/password-protecting-a-podcast/
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=16466503
http://en.wikipedia.org/wiki/Bliki
http://www.biomedcentral.com/1472-6920/6/41/prepub
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Background
	Discussion
	Summary and conclusion

	Background
	Introduction and aims of this paper
	A brief overview of the phenomenon of wikis, blogs and podcasts in online medical/health education and communities of practice
	Wikis
	Blogs
	Podcasts and m-Learning (mobile learning)

	Discussion
	Underpinning pedagogy
	General advantages, disadvantages and remedies
	Advantages
	Disadvantages
	Remedies
	Monitoring and moderation of open wikis and blogs
	The 'closed environment' scenario
	Patient privacy
	Towards a research and development agenda

	Summary and conclusion
	Competing interests
	Authors' contributions
	Additional material
	References
	Pre-publication history

