

Multilingual Margins

A journal of multilingualism from the periphery

Volume 7

Issue 1

July 2020

EDITORS

CHRISTOPHER STROUD

*University of the Western Cape
South Africa*

QUENTIN WILLIAMS

*University of the Western Cape
South Africa*

Guest editor

FELICIANO CHIMBUTANE

Universidade Eduardo Mondlane

Grassroots participation and agency in bilingual education processes
in Mozambique

FELICIANO CHIMBUTANE

2

Educação bilingue em Moçambique e o empoderamento
comunitário

SILVESTRE S. CUMBANE

11

A educação bilingue e o construtivismo sócio-cultural em contexto
de ensino-aprendizagem em L1: Um estudo de caso das EPC de
Museveni, Tandara e Maxavelene

30

DOMINGOS FILIPE MACHALELE

Produção do livro escolar em línguas africanas: o caso da ADPP-
Moçambique

VASCO MAGONA

48

Making absences present: Language policy from below
CAROLINE KERFOOT

69

Book review: "The semiotics of new spaces – Languaging and
literacy practices in one South African Township" by Charllyn Dyers
FRIEDA COETZEE

77

Book review: PhD dissertation "Talking in and out of place:
ethnographic reflections on language, place, and (un)belonging in
Limburg, the Netherlands" by Lotte Thissen

CHARNÉ PRETORIUS

82