

AJHPE

African Journal of Health Professions Education
June 2021, Vol. 13, No. 2

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

Werner Cordier
University of Pretoria

Rhena Delpert
University of Pretoria

Patricia McNerney
University of the Witwatersrand

Ntombikile Mtshali
University of KwaZulu-Natal

Gonzaga Mubuuqe
Makerere University

Champion Nyoni
University of the Free State

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

SHORT COMMUNICATION

- 94 **Teaching in the time of COVID-19: Shared perspectives from South Africa and the USA**
V Bangalee, O Garza, F Oosthuizen, V Perumal-Pillay, H Rotundo

SHORT RESEARCH REPORT

- 96 **Exploring experiences of using a case study as a teaching strategy to learn about spirituality in occupational therapy education**
T G Mthembu, A Rhoda

RESEARCH

- 99 **Curriculum mapping: A tool to align competencies in a dental curriculum**
R Maart, R Adam, J Frantz
- 105 **Promoting deeper learning in pharmacy education using team-based learning**
M J Eksteen, G M Reitsma, E Fourie
- 110 **The workplace as a learning environment: Perceptions and experiences of undergraduate medical students at a contemporary medical training university in Uganda**
M N Kagawa, S Kiguli, W J Steinberg, M P Jama
- 118 **Do we assess what we set out to teach in obstetrics: An action research study**
S Adam, I Lubbe, M van Rooyen
- 123 **Late-night simulation: Opinions of fourth- and fifth-year medical students at the University of the Free State, Bloemfontein, South Africa**
C Theron, T-L van Zyl, A Joubert, B Kleynhans, P van der Walt, M G Hattingh, G Joubert
- 129 **Evaluating palliative care training in the oncology registrar programme in South Africa**
R Krause, J Parkes, D Anderson, N Hartman, L Gwyther
- 135 **Medical students using the technique of 55-word stories to reflect on a 6-week rotation during the integrated primary care block**
A Dreyer, M G Mlambo, N O Mapukata-Sondzaba
- 141 **Factors associated with emotional exhaustion in undergraduate and postgraduate nursing students**
M Engelbrecht, M Wilke
- 146 **Improving South African medical curricula related to traditional health systems**
C Lawrence, J Bollinger, K A Stewart, M Moshabela

CPD questionnaire

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: Units 9&10 Lonsdale Building, Gardener way, Pinelands, 7430. Tel. 021 532 1281

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

ISSN 2078-5127