

Addendum: Theology disrupted: Doing theology with children in African contexts

Author:
Elijah Mahlangu¹

Affiliation:
¹New Testament Department,
University of Pretoria,
Pretoria, South Africa

Project leader: G. Steyn
Project number: 02378450

Description:
Dr Elijah Mahlangu participated in the research project directed by Prof. Dr G. Steyn, Department of New Testament Studies, Faculty of Theology, University of Pretoria.

Corresponding author:
Elijah Mahlangu,
elijah.mahlangu@up.ac.za

Dates:
Published: 22 Dec. 2017

How to cite this article:
Mahlangu, E., 2017, 'Addendum: Theology disrupted: Doing theology with children in African contexts', *HTS Teologiese Studies/Theological Studies* 73(3), a4889. <http://dx.doi.org/10.4102/hts.v73i3.4889>

Copyright:
© 2017. The Authors.
Licensee: AOSIS. This work is licensed under the Creative Commons Attribution License.

In the version of this article initially published, Elijah Mahlangu inadvertently omitted acknowledging the original source for this reworked article. The acknowledgment and reference entry are hereby included.

Acknowledgement

This article is reworked from the chapter 'Child theology in Africa: A new hermeneutics?' in *Welcoming Africa's children – Theological and ministry perspectives*.

Reference

Mahlangu, E. & Grobbelaar, J., 2016, 'Child theology in Africa: A new hermeneutics?', in J. Grobbelaar & G. Breed (eds.), *Welcoming Africa's children – Theological and ministry perspectives*, pp. 88-114, AOSIS, Cape Town. <http://www.dx.doi.org/10.4102/aosis.2016.waccs13.03>

This addendum does not alter the study's findings of significance or overall interpretation of the study results. The author apologises for any inconvenience caused.

Read online:

Scan this QR code with your smart phone or mobile device to read online.

Note: Doi of original article: <http://dx.doi.org/10.4102/hts.v72i1.3513>