

Grant Acknowledgement

Katleho Kano Shoro

katlehokano@gmail.com

Denise Newfield

<https://orcid.org/0000-0002-7248-6025>

University of the Witwatersrand, South Africa

newfield@iafrica.com

Deirdre C. Byrne

<https://orcid.org/0000-0002-4436-6632>

University of South Africa

byrnedc@unisa.ac.za

The editors acknowledge the support of the National Research Foundation of South Africa, Grant no. 105159, for the following articles: “Towards Decolonising Poetry in Education” (Newfield and Byrne); “Mapping Pathways for Indigenous Poetry Pedagogy” (Mavhiza and Prozesky); “That’s Schoolified” (Cooper); “Dancing with Mountains” (Ndlovu); “South African Indian Indigeneity” (Govender); “Reflections on Decoloniality from a South African Indian Perspective” (Naicker); “Poetic Bodies” (Genis); “Research That Is Real and Utopian” (de Villiers, Botha and Maungedzo); “Moments That Glow” (Naidu and Newfield); “Transforming Data into Poems” (d’Abdon and van Rooyen).

UNISA

the doj & cd

Department
Justice and Constitutional Development
REPUBLIC OF SOUTH AFRICA

Education as Change

<https://upjournals.co.za/index.php/EAC>

Volume 24 | 2020 | #9211 | 1 page

<https://doi.org/10.25159/1947-9417/9211>

ISSN 1947-9417 (Online)

© The Author(s) 2020

Published by the University of Johannesburg and Unisa Press. This is an Open Access article distributed under the terms of the Creative Commons Attribution-ShareAlike 4.0 International License (<https://creativecommons.org/licenses/by-sa/4.0/>)