

AJHPE

African Journal of Health Professions Education
November 2020, Vol. 12, No. 4

EDITORIAL BOARD EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

GUEST EDITORS

Champion Nyoni
University of the Free State

Elizabeth Wolvaardt
University of Pretoria

INTERNATIONAL ADVISORS
Michelle McLean
Bond University, QL, Australia

Deborah Murdoch-Eaton
Sheffield University, UK

DEPUTY EDITORS

Jose Frantz
University of the Western Cape

Jacqueline van Wyk
University of KwaZulu-Natal

ASSOCIATE EDITORS
Francois Cilliers
University of Cape Town

Rhena Delport
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombifikile Mtshali
University of KwaZulu-Natal

Gonzaga Mubuuqe
Makerere University

Anthea Rhoda
University of the Western Cape

Marietjie van Rooyen
University of Pretoria

Susan van Schalkwyk
Stellenbosch University

Elizabeth Wolvaardt
University of Pretoria

ACTING GENERAL MANAGER
Dr Vusumusi Nhlapho

EXECUTIVE EDITOR
Bridget Farham

HEAD OF PUBLISHING
Diane Smith | Tel. 012 481 2069
Email: dianes@samedical.org

MANAGING EDITORS
Claudia Naidu
Naadia van der Bergh

TECHNICAL EDITORS
Paula van der Bijl
Kirsten Morreira

PRODUCTION & DISTRIBUTION
OFFICER
Emma Jane Couzens

SENIOR DESIGNER
Clinton Griffin

ONLINE SUPPORT
Gertrude Fani

GUEST EDITORIAL

- 165 **Collaboration: A potential solution to imminent issues facing nursing and midwifery education in Africa?**
C N Nyoni

SHORT RESEARCH REPORT

- 166 **Exploring internal quality assurance for nursing education in the State University of Zanzibar, Tanzania: A preliminary needs analysis**
M Bilal, D Manning
- 169 **Facilitators and challenges experienced by first-year nursing students at the University of Fort Hare, South Africa, when conducting home visits**
N L Gosangaye, K Mostert

- 172 **Supportive framework for teaching practice of student nurse educators: An open distance electronic learning (ODEL) context**
T E Masango

RESEARCH

- 175 **A competence assessment tool that links thinking operations with knowledge types**
Y Botma, N Janse van Rensburg, J Raubenheimer
- 179 **Mentors' and student nurses' experiences of the clinical competence assessment tool**
M Sserumaga, A G Mubuuqe, J Nakigudde, I G Munabi, R B Opoka, S Kiguli
- 186 **Practice guidelines for peer support among educators during a curriculum innovation**
M Shawa, Y Botma
- 191 **Converging professional nurses' perceptions and community service nurses' experiences regarding clinical competence during community service placement**
K L Matlhaba, A J Pienaar, L A Sehularo
- 197 **The emergence of a clinical skills laboratory and its impact on clinical learning: Undergraduate nursing students' perspective in Limpopo Province, South Africa**
T M Mothiba, M A Bopape, M O Mbombi
- 201 **Evaluating the outcomes of a faculty capacity development programme on nurse educators in sub-Saharan Africa**
J M van Wyk, J E Wolvaardt, C N Nyoni

AJHPE is published by the South African Medical Association

HEAD OFFICE: Block F, Castle Walk Corporate Park, Nossob Street, Erasmuskloof Ext. 3, Pretoria, 0181

EDITORIAL OFFICE: Suite 11, Lonsdale Building, Lonsdale Way, Pinelands, 7405. Tel. 021 532 1281

Please submit letters and articles for publication online at www.editorialmanager.com/ajhpe

ISSN 2078-5127

AJHPE

African Journal of Health Professions Education
November 2020, Vol. 12, No. 4

206 Stakeholders' community-engaged teaching and learning experiences at three universities in South Africa
F Muzeya, H Julie

211 The use of an online learning management system by postgraduate nursing students at a selected higher educational institution in KwaZulu-Natal, South Africa
L I Buthelezi, J M van Wyk

215 Nurse educators' views on implementation and use of high-fidelity simulation in nursing programmes
E Powell, B Scrooby, A van Graan

220 Male students' motivations to choose nursing as a career
I Noordien, J Hoffman, H Julie

224 Promoting patient autonomy: Perspectives of occupational therapists and nurses
P Govender, D Naidoo

FROM THE EDITOR

227 *AJHPE* special focus issue – call for papers: Innovations in health professions education during the COVID-19 era
C N Nyoni, W Cordier, L Wolvaardt

CPD questionnaire

EDITORIAL BOARD

EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

GUEST EDITORS

Champion Nyoni
University of the Free State

Elizabeth Wolvaardt
University of Pretoria

INTERNATIONAL ADVISORS

Michelle McLean
Bond University, QL, Australia

Deborah Murdoch-Eaton
Sheffield University, UK

DEPUTY EDITORS

Jose Frantz
University of the Western Cape

Jacqueline van Wyk
University of KwaZulu-Natal

ASSOCIATE EDITORS

Francois Cilliers
University of Cape Town

Rhena Delpont
University of Pretoria

Patricia McNerney
University of the Witwatersrand

Ntombikile Mtshali
University of KwaZulu-Natal

Gonzaga Mubuuke
Makerere University

Anthea Rhoda
University of the Western Cape

Marietjie van Rooyen
University of Pretoria

Susan van Schalkwyk
Stellenbosch University

Elizabeth Wolvaardt
University of Pretoria

ACTING GENERAL MANAGER

Dr Vusumusi Nhlapho

EXECUTIVE EDITOR

Bridget Farham

HEAD OF PUBLISHING

Diane Smith | Tel. 012 481 2069
Email: dianas@samedical.org

MANAGING EDITORS

Claudia Naidu
Naadia van der Bergh

TECHNICAL EDITORS

Paula van der Bijl
Kirsten Morreira

PRODUCTION & DISTRIBUTION OFFICER

Emma Jane Couzens

SENIOR DESIGNER

Clinton Griffin

ONLINE SUPPORT

Gertrude Fani

AJHPE is published by the South African Medical Association

HEAD OFFICE: Block F, Castle Walk Corporate Park, Nossob Street, Erasmuskloof Ext. 3, Pretoria, 0181

EDITORIAL OFFICE: Suite 11, Lonsdale Building, Lonsdale Way, Pinelands, 7405. Tel. 021 532 1281

Please submit letters and articles for publication online at www.editorialmanager.com/ajhpe

ISSN 2078-5127

