

AJHPE

African Journal of Health Professions Education
March 2018, Vol. 10, No. 1

EDITORIAL

- 2 **Clinical education and training: Have we sufficiently shifted our paradigm?**

A Rhoda

FORUM

- 3 **Adopting a role: A performance art in the practice of medicine**

L Schweickerdt

- 5 **Medical education units: A necessity for quality assurance in health professions education in Nigeria**

A O Adefuye, H A Adeola, J Bezuidenhout

SHORT RESEARCH REPORT

- 10 **A survey of radiation safety training among South African interventionalists**

A Rose, W I D Rae

RESEARCH

- 13 **Physiotherapy clinical education at a South African university**

V Chetty, S Maddocks, S Cobbing, N Pefile, T Govender, S Shah, H Kaja, R Chetty, M Naidoo, S Mabika, N Mnguni, T Ngubane, F Mthethwa

- 19 **Creating opportunities for interprofessional, community-based education for the undergraduate dental therapy degree in the School of Health Sciences, University of KwaZulu-Natal, South Africa: Academics' perspectives**

I Moodley, S Singh

- 26 **Health education on diabetes at a South African national science festival**

M Mhlongo, P Marara, K Bradshaw, S C Srinivas

- 31 **Engagement of dietetic students and students with hearing loss: Experiences and perceptions of both groups**

Y Smit, M Marais, L Philips, H Donald, E Joubert

- 38 **The perspectives of South African academics within the disciplines of health sciences regarding telehealth and its potential inclusion in student training**

S M Govender, M Mars

- 44 **Comparing international and South African work-based assessment of medical interns' practice**

K L Naidoo, J van Wyk, M Adhikari

- 50 **'Sense of belonging': The influence of individual factors in the learning environment of South African interns**

K L Naidoo, J van Wyk, M Adhikari

- 56 **The effect of undergraduate students on district health services delivery in the Western Cape Province, South Africa**

S Reid, H Conradie, D Daniels-Felix

- 61 **A new way of teaching an old subject: Pharmacy Law and Ethics**

S Chetty, V Bangalee, F Oosthuizen

- 66 **Transition-to-practice guidelines: Enhancing the quality of nursing education**

T Bvumbwe, N Mtshali

CPD questionnaire

EDITORIAL BOARD

EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

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 Delpoit
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombifikile Mtshali
University of KwaZulu-Natal

Anthea Rhoda
University of the Western Cape

Michael Rowe
University of the Western Cape

Marietjie van Rooyen
University of Pretoria

Susan van Schalkwyk
Stellenbosch University

Elizabeth Wolvaardt
University of Pretoria

HMPG

CEO and PUBLISHER

Hannah Kikaya
Email: hannahk@hmpg.co.za

EXECUTIVE EDITOR

Bridget Farham

MANAGING EDITORS

Claudia Naidu
Naadia van der Bergh

TECHNICAL EDITORS

Emma Buchanan
Kirsten Morreira
Paula van der Bijl

PRODUCTION MANAGER

Emma Jane Couzens

DTP & DESIGN

Clinton Griffin

CHIEF OPERATING OFFICER

Diane Smith | Tel. 012 481 2069
Email: dianes@hmpg.co.za

ONLINE SUPPORT

Gertrude Fani
Email: publishing@hmpg.co.za

FINANCE

Tshepiso Mokoena

HMPG BOARD OF DIRECTORS

Prof. M Lukhele (Chair), Dr M R Abbas,
Mrs H Kikaya, Dr M Mbokota,
Dr G Wolvaardt

ISSN 2078-5127

AJHPE is published by the Health and Medical Publishing Group (Pty) Ltd,
Co. registration 2004/0220 32/07, a subsidiary of SAMA

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.ajhpe.org.za

