

AJHPE

African Journal of Health Professions Education

December 2010, Vol. 2 No. 2

Contents

EDITORIAL

Collaboration: Hope for the future

Juanita Bezuidenhout

2

ARTICLES

Continuing education in geriatrics for rural health care providers in Uganda: A needs assessment

Mary Ajwang, Joshua K Muliira, Ziadah Nankinga

3

A survey of wound care knowledge in South Africa

Francois Coetzee, Johan Coetzee, Dirk Hagemeister

9

Evaluation of the Parallel Rural Community Curriculum at Flinders University, South Australia: Lessons learnt for Africa

I D Couper, P S Worley

14

Research productivity of academics in a physiotherapy department: a case study

JM Frantz, A Rhoda, P Struthers, J Phillips

17

The African Health OER Network: Advancing health education in Africa through open educational resources

Sarah Hoosen, Kathleen Ludewig Omollo

21

Teaching biopsychosocial competence and the principles of the primary health care (PHC) at the patient's bedside

Lauraine Vivian, Sean McLaughlin, Charles Swanepoel, Vanessa Burch

23

Fresh simulation options in critical care nursing education

Elize Archer

29

CPD
33


The AJHPE is published by the Health and Medical Publishing Group.

The AJHPE is published by the Health and Medical Publishing Group (Pty) Ltd,
Co registration 2004/0220 32/07, a subsidiary of SAMA.
28 Main Road (Cnr Devonshire Hill Road), Rondebosch, 7700
All letters and articles for publication must be submitted online at www.ajhpe.org.za
Tel. (021) 681-7200. Fax (021) 681-1395. E-mail: publishing@hmpg.co.za

EDITOR

VANESSA BURCH

DEPUTY EDITOR

JUANITA BEZUIDENHOUT

EDITORIAL BOARD

ADRI BEYLEFELD, UNIVERSITY OF

THE FREE STATE

JUANITA BEZUIDENHOUT,

STELLENBOSCH UNIVERSITY

VANESSA BURCH, UNIVERSITY OF

CAPE TOWN

ENOCH N KWIZERA,

WALTER SISULU UNIVERSITY

PATRICIA MCINERNEY, UNIVERSITY

OF THE WITWATERSRAND

JACQUELINE VAN WYK,

UNIVERSITY OF KwaZULU-NATAL

HMPG

Editor

DANIEL J NCAYIYANA

Managing Editor

J P DE V VAN NIEKERK

Assistant Editor

EMMA BUCHANAN

Technical Editors

MARIJKE MAREE

ROBERT MATZDORFF

PAULA VAN DER BIJL

Head of Publishing

ROBERT ARENDSE

Production Co-ordinator

EMMA COUZENS

Art Director

SIOBHAN TILLEMANS

DTP & Design

TRAVIS ARENDSE

CLINTON GRIFFIN

Online Manager

GERTRUDE FANI

HMPG Board of Directors

M RAFF (Chair)

R ABBAS

M LUKHELE

D J NCAYIYANA

T TERBLANCHE

M VELLER

ISSN 1999-7639