

AJHPE

African Journal of Health Professions Education | May 2016, Vol. 8, No. 1

EDITORIAL

3 Cultural competence or speaking the patient's language?

V Burch

SHORT REPORTS

4 The development of a reflective vascular training portfolio: Using a country-specific infrastructure

J Pillai, T B Rangaka, C Yazicioglu, T Monareng, M G Veller

6 Randomised controlled trials in educational research: Ontological and epistemological limitations

M Rowe, C Oltmann

9 Standard setting and quality of assessment: A conceptual approach

S S Banda

RESEARCH

11 Medical students' views on the use of video technology in the teaching of isiZulu communication, language skills and cultural competence

P Diab, M Matthews, R Gokool

15 Impact of curricular changes to enhance generic skills proficiency of 1st-year medical students

D Murdoch-Eaton, A J N Louw, J Bezuidenhout

20 Perceived stressors of oral hygiene students in the dental environment

N A Gordon, C A Rayner, V J Wilson, K Crombie, A B Shaikh, S Yasin-Harnekar

25 Balancing the educational choices in the decision-making of a dean of medicine: Fission or fusion?

J E Wolvaardt, B G Lindeque, P H du Toit

30 Relationship between student preparedness, learning experiences and agency: Perspectives from a South African university

N V Roman, S Titus, A Dison

33 Perceptions of undergraduate dental students at Makerere College of Health Sciences, Kampala, Uganda towards patient record keeping

A M Kutesa, J Frantz

37 Fieldwork practice for learning: Lessons from occupational therapy students and their supervisors

D Naidoo, J van Wyk

41 On being agents of change: A qualitative study of elective experiences of medical students at the Faculty of Health Sciences, University of Cape Town, South Africa

J Irlam, L Pienaar, S Reid

45 Mapping undergraduate exit-level assessment in a medical programme: A blueprint for clinical competence?

C P L Tan, S C van Schalkwyk, J Bezuidenhout, F Cilliers

50 The Umthombo Youth Development Foundation, South Africa: Lessons towards community involvement in health professional education

L M Campbell, A J Ross, R G MacGregor

56 Exploring knowledge, perceptions and attitudes about generic medicines among final-year health science students

V Bangalee, N Bassa, J Padavattan, A R Soodyal, F Nhlambo, K Parhalad, D Cooppan

59 Home-based rehabilitation: Physiotherapy student and client perspectives

D Parris, S C van Schalkwyk, D V Ernstzen

EDITORIAL BOARD

EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

INTERNATIONAL ADVISORS

Deborah Murdoch-Eaton
Sheffield University, UK

Michelle McLean
Bond University, QL, Australia

SENIOR DEPUTY EDITORS

Juanita Bezuidenhout
Stellenbosch University

Jose Frantz
University of the Western Cape

DEPUTY EDITORS

Jacqueline van Wyk
University of KwaZulu-Natal

Julia Blitz
Stellenbosch University

Michael Rowe
University of the Western Cape

Elizabeth Wolvaardt
University of Pretoria

ASSOCIATE EDITORS

Francois Cilliers
University of Cape Town

Lionel Green-Thompson
University of the Witwatersrand

Dianne Manning
University of Pretoria

Sindiswe Mthembu
University of the Western Cape

Ntombifikile Mtshali
University of KwaZulu-Natal

Anthea Rhoda
University of the Western Cape

Ben van Heerden
Stellenbosch University

Marietjie van Rooyen
University of Pretoria

Gert van Zyl
University of the Free State

HMPG

CEO and PUBLISHER

Hannah Kikaya
Email: hannahk@hmpg.co.za

EXECUTIVE EDITOR

Bridget Farham

MANAGING EDITORS

Claudia Naidu
Ingrid Nye

TECHNICAL EDITORS

Emma Buchanan
Paula van der Bijl

PRODUCTION MANAGER

Emma Jane Couzens

DTP & DESIGN

Carl Sampson

HEAD OF SALES & MARKETING

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

ONLINE SUPPORT

Gertrude Fani | Tel. 072 463 2159
Email: publishing@hmpg.co.za

FINANCE

Tshepiso Mokoena

HMPG BOARD OF DIRECTORS

Prof. M Lukhele (Chair), Dr M R Abbas,
Dr M J Grootboom, Mrs H Kikaya,
Prof. E L Mazwai, Dr M Mbokota,
Dr G Wolvaardt

ISSN 2078-5127

- 65 **An exploration into the awareness and perceptions of medical students of the psychosociocultural factors which influence the consultation: Implications for teaching and learning of health professionals**
M G Matthews, P N Diab
- 69 **The way forward with dental student communication at the University of the Western Cape, Cape Town, South Africa**
R Maart, K Mostert-Wentzel
- 72 **An online formative assessment tool to prepare students for summative assessment in physiology**
S Kerr, D Muller, W McKinon, P Mc Inerney
- 77 **The forensic autopsy as a teaching tool: Attitudes and perceptions of undergraduate medical students at the University of Pretoria, South Africa**
L du Toit-Prinsloo, G Pickworth, G Saayman
- 81 **Preliminary study: Predictors for success in an important premedical subject at a South African medical school**
N J Allers, L Hay, R C Janse van Rensburg

84 **CPD QUESTIONNAIRE**

SUPPLEMENT

- 85 **Health professions education and research capacity building in Africa: Opportunities and challenges, from the Medical Education Partnership Initiative at the University of KwaZulu-Natal, Durban, South Africa**

