

SABELO NDLOVU

SABELO NDLOVU¹

Unit 65 Flamingo Villas
800 Vermooten Street, Groblerpark
Roodepoort, 1724
South Africa

Tel (H): +27-(0)11-7628908

Tel (W): +27-(0)12-3376186

Mobile: +27-(0)766644398

Email: sjndlovugatsheni@gmail.com

Email: ndlovs2@unisa.ac.za

PROFILE

Professor Sabelo J. Ndlovu-Gatsheni is currently the Head of Archie Mafeje Research Institute (AMRI) based at the University of South Africa (UNISA), an institute that promotes research into social policy, African thought, decoloniality, decolonizing knowledge systems, and articulating Africa-centred epistemologies. He is also a Professor in the Department of Development Studies at the University of South Africa; a Fellow of the African Studies Centre (ASC) in Leiden in The Netherlands; a Senior Research Associate at the South African Institute of International Affairs (SAIIA) in Johannesburg in South Africa; and a Research Associate at The Ferguson Centre for African and Asian Studies at The Open University in United Kingdom. In November 2012 he was an invited International Visiting Scholar at the Institute of Developing Economies (IDE) in Japan. Professor Ndlovu-Gatsheni's current research is informed by decolonial theory and is focused on understanding African social formations from inside, analysis of genealogies, trajectories and horizons of African thought and intellectual movements within the broader discursive context of modernity and global imperial designs in place since the colonial encounters. He has published over 40 peer-reviewed articles, over 25 book chapters, more than 5 books, and presented over 40 academic papers in conferences and seminars. He is a specialist in African History, African Development, African Studies, and African Politics.

RESEARCH INTERESTS

African political thought

Decoloniality and postcoloniality

African philosophical and intellectual movements

Modernity, coloniality, and African subjectivity

Empire, imperialism, and colonialism

Epistemology and knowledge

Pan-Africanism, nationalism, decolonization and liberation

Nations, states and identities

History and politics of Zimbabwe and South Africa

TEACHING INTERESTS

African history and politics

Decoloniality and postcoloniality

African political thought

History of Sub-Saharan Africa

Modernity, empire, imperialism, and colonialism

Pan-Africanism, nationalism, and decolonization

History/Politics of Zimbabwe and South Africa

History of Southern Africa

DEGREES IN HIGHER EDUCATION

University of Zimbabwe

¹ All my publications carry my pen-name: **SABELO J. NDLOVU-GATSHENI**

SABELO NDLOVU

DPhil. Modern African Historical Studies, 2004

Thesis: The Dynamics of Democracy and Human Rights among the Ndebele of Zimbabwe, 1818-1934

PhD Supervisors: Professor Terence Ranger, University of Oxford
Professor Ngwabi Bhebe, University of Zimbabwe

Examiners: Professor Norman Etherington, University of Western Australia
Professor Brian Raftopoulos, University of Zimbabwe

University of Zimbabwe, Harare, Zimbabwe

MA African History, 1995

Thesis: African Criminality in Southern Rhodesia, 1900-1923

University of Zimbabwe, Harare, Zimbabwe

BA Hons History, 1992

Dissertation: The First Chimurenga, 1896-1897: Considerations of Ndebele Military Strategy and Tactics

University of Witwatersrand, Johannesburg, South Africa

Post-Graduate Diploma in Education (Tertiary Teaching), 2008

Universitat Autònoma de Barcelona, Barcelona, Spain

Certificate in Decolonizing Knowledge and Power: Postcolonial Studies, Decolonial Horizons, July 2012

Monash University, Melbourne, Australia

Research Supervision Training Accreditation Programme Certificate, (Supervision of Doctoral, Masters & Honours Candidates), 2006

PROFESSIONAL EXPERIENCE IN HIGHER EDUCATION

University of South Africa (UNISA),
2011-

Head of Archie Mafeje Research Institute (AMRI) and Full Professor

South African Institute of International Affairs, University of Witwatersrand,
Johannesburg, South Africa

March 2010-December 2010

Senior Researcher

The Open University, Ferguson Centre for African and Asian Studies &
History Department, Milton Keynes, United Kingdom

January 2008-January 2010

Lecturer in African Studies

Monash University, Department of International Studies, South Africa Campus

January 2005-December 2007

Senior Lecturer & Head of Department of International Studies

Midlands State University, Gweru, Zimbabwe

January 2000-December 2004

Lecturer of History & Development Studies

University of Zimbabwe, Department of History, Mount Pleasant, Harare

January 1995-December 1999

SABELO NDLOVU

Teaching Assistant

COURSES/MODULES TAUGHT

University of South Africa, Department of Development Studies, 2011-
Sustainable Development
Community Development
Human Security

Monash University, Department of International Studies, 2005-2007
Africa in the Modern World
Nationality, Ethnicity & Conflict
Democratisation & Human Rights in Africa
Global Cultures & Popular Culture

Midlands State University, 2000-2005
History of Southern Africa;
History of Zimbabwe;
Human Rights and Democracy in Africa;
Africa in the 21st Century;
Peace & Security Studies in Africa;
Introduction to Gender Studies

University of Zimbabwe, Department of History, 1995-1999
History of West Africa
Survey of African History
Women in African History
Comparative Imperialism

PUBLICATIONS

BOOKS

Sabelo J. Ndlovu-Gatsheni, *Empire, Global Coloniality and African Subjectivity* (New York and Oxford: Berghahn Books, ISBN 978-0-85745-951-0Hb/eISBN978-0-8574-952-7, 276 pages, June 2013, in-press)

Sabelo J. Ndlovu-Gatsheni, *Coloniality of Power in Postcolonial Africa: Myths of Decolonization* (Dakar: CODESRIA Books, 2012-in press). Council for Development of Social Science Research in Africa Peer-Reviewed Book Series

Sabelo J. Ndlovu-Gatsheni and Finex Ndhlovu (eds.), *Nationalism Matters: The African National Project in an Age of Globalization*, (Pretoria: Africa Institute of South Africa, undergoing-external peer-review).

Sabelo J. Ndlovu-Gatsheni and Brilliant Mhlanga (eds.), *Bondage of Boundaries and Identity Politics in Postcolonial Africa: The 'Northern Problem' and Ethno-Futures*, (Pretoria: Africa Institute of South Africa, undergoing external peer-review).

Sabelo J. Ndlovu-Gatsheni and James Muzondidya (eds.), *Redemptive or Grotesque Nationalism? Rethinking Contemporary Politics in Zimbabwe*, (Oxford& Bern: Peter Lang AG, International Academic Publishers, 2011).

SABELO NDLOVU

ISSN 1665-9116; ISSN 978-3-03911-976-9: 446 pages. Peter Lang Nationalisms across the Globe Peer-Reviewed Book Series

Sabelo J. Ndlovu-Gatsheni, *The Ndebele Nation: Reflections on Hegemony, Memory and Historiography*, (Amsterdam & Pretoria: Rozenberg Publishers & UNISA Press Series, 2009). ISBN: 9789036101363 (Rozenberg Publishers); ISBN 9781868885657 (UNISA Press): 216 pages. The South Africa Vrije Universitat Strategic Alliance (SAVUSA)/Rozenberg/UNISA Press Peer-Reviewed Book Series

Sabelo J. Ndlovu-Gatsheni, *Do 'Zimbabweans' Exist? Trajectories of Nationalism, National Identity Formation and Crisis in a Postcolonial State* (Bern & Oxford: Peter Lang AG, International Academic Publishers, 2009). ISSN 1662-1212; ISBN 978-3-03911-941-7:426 pages. Peter Lang Africa-in-Development Peer-Reviewed Book Series

Sabelo J. Ndlovu-Gatsheni, *The Zimbabwean Nation-State Project: A Historical Diagnosis of Identity- and Power-Based Conflicts in a Postcolonial State: Discussion Paper 59* (Uppsala: Nordic Africa Institute, 2011). ISBN 978-91-7106-696-1; ISSN 1104-8417: 97 pages. Nordic Africa Institute (NAI) Discussion Papers/Monographs Peer-Reviewed Series

JOURNAL ARTICLES

Sabelo J. Ndlovu-Gatsheni, 'Revisiting the National Question and Rethinking the Political Trajectory of Africa in the 21st Century,' in *Review of African Political Economy*, in-press.

Sabelo J. Ndlovu-Gatsheni, 'Global Imperial Designs and Pan-Africanism: The Contribution of Combative Decolonial Epistemic Theory to African Liberation in the 21st Century,' in *African Journal of International Affairs*, in press.

Sabelo J. Ndlovu-Gatsheni, 'Rethinking *Chimurenga* and *Gukurahundi* in Zimbabwe: A Critique of Partisan Official History of the Nation,' in *African Studies Review: The Journal of the African Studies Association*, in press.

Sabelo J. Ndlovu-Gatsheni, 'Beyond the Equator There Are No Sins: Coloniality of Being and Violence in Africa,' in *Journal of Developing Societies* 28(4), 2012, PP. 419-440 DOI:10.1177/0169796x12463143

Sabelo J. Ndlovu-Gatsheni, 'Coloniality of Power in Development Studies and the Impact of Global Imperial Designs,' in *Australasian Review of African Studies*, 33(2), December 2012, pp. 48-73 ISSN No. 1447-8420

Sabelo J. Ndlovu-Gatsheni, 'The Death of the Subject with the Capital 'S' and the Perils of Belonging: A Study of the Construction of Ethnocracy in Zimbabwe,' in *Critical Arts: A Journal of South-North Cultural and Media Studies*, 26(4), 2012, pp. 525-546 ISSN 0256-0046 Online 1992-6049

SABELO NDLOVU

Sabelo J. Ndlovu-Gatsheni, 'Racialised Ethnicities or Ethnicised Races? Reflections on South Africanism,' in *African Identities*, 10(2), (June 2012), pp. 1-16 ISSN1472-5343 print/ISSN1472-5851 Online.

Sabelo J. Ndlovu-Gatsheni, 'Review Article: Beyond Mugabe-Centric Narratives of the Zimbabwe Crisis,' in *African Affairs*, 111(443), (April 2012):315-323. DOI: 10.1093/afraf/ads008

Sabelo J. Ndlovu-Gatsheni, 'The African National Project, the Question of African Development, and the Rise of New Institutionalism,' in *Africanus: Journal of Development Studies*, 42(1), (2012), pp. 30-45. ISSN. 0304-615X.

Sabelo J. Ndlovu-Gatsheni, 'Fiftieth Anniversary of Decolonization in Africa: A Moment of Celebration or Critical Reflections?' in *Third World Quarterly*, 33 (1), (2012), pp. 71-89. ISSN0143-6597 print/ISSN 1360-2241 online/12/010001-19

Sabelo J. Ndlovu-Gatsheni, 'The World Cup, Vuvuzelas, Flag-Waving Patriots and the Burden of Building South Africa,' in *Third World Quarterly*, 32 (2) (April 2011), pp. 279-293. ISSN 0143-6597 print/ISSN 1360-2241 online/11/020279-15

Sabelo J. Ndlovu-Gatsheni, 'Pan-Africanism and the World Cup in South Africa,' in *Southern Africa Development*, 28 (3) (September 2011), pp. 401-413. ISSN 0376-835X print/ISSN 1470-3637 online/11/030401-13

Sabelo J. Ndlovu-Gatsheni, 'Colonial Modernity and the African Worldview: Theorising and Historicising Religious Encounters in South-Western Zimbabwe,' in *Eastern Africa Social Science Research Review*, 27 (2), (June 2011), pp. 91-114. E-ISSN: 1684-4173 Print ISSN: 1027-1775

Sabelo J. Ndlovu-Gatsheni, 'Angola-Zimbabwe Relations: A Study in the Search for Regional Alliances,' in *The Roundtable: Commonwealth Journal of International Relations*, 99, (411), (December 2010), pp. 631-653. ISSN 0035-8533 Print/1474-029X Online/10/060001-23

Sabelo J. Ndlovu-Gatsheni, 'Do 'Africans' Exist? Genealogies and Paradoxes of African Identities and the Discourses of Nativism and Xenophobia,' in *African Identities*, 8 (3) (August 2010), pp. 281-295. ISSN 1472-5843 (print): ISSN 1472-5851 (online)

Sabelo J. Ndlovu-Gatsheni and Wendy Willems, 'Reinvoking the Past in the Present: Changing Representations and Appropriations of Joshua Nkomo in Zimbabwe in Post-Colonial Zimbabwe,' in *African Identities*, 8 (3) (August 2010), pp. 191-208. ISSN 1472-5843 (print): ISSN 1472-5851 (online)

Sabelo J. Ndlovu-Gatsheni and Victor Ojajorotu, 'Surveillance Over a Zone of Conflict: AFRICOM and the Politics of Securitization in Africa,' in *Journal of Pan- African Studies*, 3 (6) (March 2010), pp. 94-110. ISSN 0888-6601 (print): ISSN 1942-6569 (online).

SABELO NDLOVU

Sabelo J. Ndlovu-Gatsheni and Wendy Willems, 'Making Sense of Cultural Nationalism and the Politics of Commemoration under the *Third Chimurenga* in Zimbabwe,' in *Journal of Southern African Studies* 35(4) (December 2009), pp. 943-965. ISSN 0305-7070 (print): ISSN 1465-3893 (online)/09/040945-21

Sabelo J. Ndlovu-Gatsheni, 'Making Sense of Mugabeism in Local and Global Politics: 'So, Blair Keep Your England and Let Me Keep My Zimbabwe,' in *Third World Quarterly*, 30, (6), (July 2009), pp. 1139-1158 ISSN 0143-6597 print/ISSN 1360-2241 online/09/061139

Sabelo J. Ndlovu-Gatsheni, 'Rethinking Religious Encounters in Matabeleland Region of Zimbabwe, 1860-1893,' in *African Journal of History and Culture*, 1, (2), (June 2009) ISSN 1992-1950

Sabelo J. Ndlovu-Gatsheni, 'African for Africans or 'Natives' Only? 'New Nationalism' and Nativism in Zimbabwe and South Africa,' in *Afrika Spectrum: Special Issue on New Nationalism and Xenophobia in Africa*, (1) (2009), pp. 61-78 ISSN 0002-0397

Sabelo J. Ndlovu-Gatsheni, 'Who Ruled by the Spear? Rethinking the Form of Governance in the Ndebele State,' in *African Studies Quarterly*, 10, (2&3), (Fall 2008), pp. 1-17 [online]URL:<http://Africa.ufl.edu/asq/v10i2a4.html>

Sabelo J. Ndlovu-Gatsheni, '*Inkosi Yinkosi Ngabantu*: An Interrogation of Governance in a Pre-Colonial Africa: The Case of the Ndebele of Zimbabwe,' in *Southern African Humanities: A Journal of Cultural Studies*, 20, (2008), pp. 1-23. ISSN 1681-5564

Sabelo J. Ndlovu-Gatsheni, 'Black Republican Tradition, Nativism and Populist Politics in South Africa,' in *Transformation: Critical Perspectives on Southern Africa* 68, (2008), pp. 53-85 ISSN: 0258-7696.

Sabelo J. Ndlovu-Gatsheni, 'Nation-Building in Zimbabwe and the Challenges of Ndebele Particularism,' in *African Journal of Conflict Resolution*, 8 (3), (2008), pp. 27-56. ISSN 1562-6997

Sabelo J. Ndlovu-Gatsheni, 'The Central State and Ndebele Particularism in Zimbabwe,' in *Revista De Politica Internacionala*, NR XI-XII, (2008), pp. 146-168. ISSN 1842-0516

Sabelo J. Ndlovu-Gatsheni, 'Reaping the Bitter Fruits of Stalinist Tendencies in Zimbabwe,' in *Association of Concerned Scholars (ACAS) Bulletin: Special Issue on the Zimbabwe Crisis*, Number 79, (Winter 2008), pp. 21-33 ISSN: 1051-08442.

Sabelo J. Ndlovu-Gatsheni, 'Patriots, Puppets, Dissidents and the Politics of Inclusion and Exclusion in Contemporary Zimbabwe,' in *Eastern Africa Social Science Research Review*, Volume XXIV, Number 1, (January 2008), pp. 81-108 ISSN: 1027-1775

SABELO NDLOVU

Sabelo J. Ndlovu-Gatsheni, 'Shifting Sands of Zimbabwe's History,' in *South African Labour Bulletin*, Volume 32, Number 2, (June/July 2008), pp. 58-60 ISSN: 03775429

James Muzondidya & Sabelo Ndlovu-Gatsheni, 'Echoing Silences: Ethnicity in Postcolonial Zimbabwe,' in *African Journal of Conflict Resolution: Special Issue on Identity and Cultural Diversity in Conflict Resolution in Africa*, Volume 7, Number 2, (December 2007), pp. 275-297 ISSN: 1562-6997

Sabelo J. Ndlovu-Gatsheni, 'Forging and Imagining the Nation in Zimbabwe: Trials and Tribulations of Joshua Nkomo as a Nationalist Leader,' in *Sprawy Narodowosciowe (Nationalities Affairs)*, Issue 30, (June 2007), pp.25-42 ISSN: 1230-1698

Sabelo J. Ndlovu-Gatsheni, 'Rethinking the Colonial Encounter in Zimbabwe in the Early Twentieth Century,' in *Journal of Southern African Studies*, Volume 33, Number 1, (March 2007), pp. 173-191 ISSN: 0305-7070

Sabelo J. Ndlovu-Gatsheni, 'The Nativist Revolution and Development Conundrums in Zimbabwe,' in *African Centre for Constructive Resolution of Disputes (ACCORD) Occasional Paper Series*, Volume 1, Number 4, (December 2006), pp. 1-40 ISSN: 1608-3954

Sabelo J. Ndlovu-Gatsheni, 'How Europe Ruled Africa: Matabeleland Region of Zimbabwe,' in *International Journal of Humanistic Studies*, 5, (2006), pp. 1-18. ISSN: 1811-489X

Sabelo J. Ndlovu-Gatsheni, 'Gods of Development, Demons of Underdevelopment and Western Salvation: Rethinking Development as a Sequel to the CODESRIA and OSSREA International Conferences on African Development,' in *OSSREA Bulletin: A Tri-Annual Publication of the Organization for Social Science Research in Eastern and Southern Africa (OSSREA)*, Volume III, Number 2, (2006), pp. 32-48

Sabelo J. Ndlovu-Gatsheni, 'Nationalist-Military Alliance in Zimbabwe and the Fate of Democracy,' in *African Journal on Conflict Resolution*, 6, (1), (2006), pp.49-80 ISSN: 1562-6997

Sabelo J. Ndlovu-Gatsheni, 'Quarrying African Indigenous Political Thought on Governance: A Case Study of the Ndebele State in the Nineteenth Century,' in *Indilinga-African Journal of Indigenous Knowledge Systems*, 4, (2), (2005), pp. 449-470 ISSN: 16830296

Sabelo J. Ndlovu-Gatsheni & Finex J. Ndhlovu, 'Twilight of Patriarchy in a Southern African Kingdom: A Case Study of Captives and Women in the Ndebele State of Zimbabwe,' in *UNISWA Research Journal*, 19, (December 2005), pp. 59-71 ISSN: 1017-7442

Sabelo J. Ndlovu-Gatsheni, 'Grappling with the Ambiguities of the Colonial Encounter and the Nationalist Paradigm in Zimbabwe,' in *Association of Concerned Africa Scholars (ACAS) Bulletin An Affiliate of the African*

SABELO NDLOVU

Studies Association of the United States of America: Special Issue on Race in Africa: Past and Present, 72, (Spring 2006), pp. 14-30

Sabelo J. Ndlovu-Gatsheni, 'Can Women's Voices be recovered from the Past? Grappling with the Absence of Women's Voices in Pre-Colonial History of Zimbabwe,' in *Wagadu: A Journal of Transnational Women's and Gender Studies*, 2, (1), (Summer 2005), pp. 1-16. ISSN: 1545-6196

Sabelo J. Ndlovu-Gatsheni, 'Dynamics of the Zimbabwe Crisis in the 21st Century,' in *Africa Journal on Conflict Resolution*, Volume 3, (1), (2003), pp. 99-134 ISSN: 15626997

Sabelo J. Ndlovu-Gatsheni, 'Patriarchy and Domestication of Women in Zimbabwe: A Critique of Female-to-Female Relations of Oppression,' in *Zambezia: University of Zimbabwe Journal of Humanities*, XXX, (ii), (2003), pp. 229-245 ISSN: 0379-0622

BOOK CHAPTERS

Sabelo J. Ndlovu-Gatsheni, 'Technologies of domination and Arts of Resistance in Africa: From Colonial Encounters to the Arab Spring,' in Wendy Willems and Ebenezer Babatunde Obadare (eds.), *African Arts of Resistance: New Vistas*, (Oxford: James Currey, forthcoming)

Sabelo J. Ndlovu-Gatsheni, 'The Crisis of Adapting History in Zimbabwe,' in Lawrence Raw and Defne Ersin (eds.), *The Adaptation Of History: Essays on Ways of Telling The Past*, (North Carolina: McFarland & Company, INC., Publishers, 2013) ISBN 978-0-7864-7254-3, pp. 129-140

Sabelo J. Ndlovu-Gatsheni, 'Politics Behind Politics: AU, SADC and Mediation in Zimbabwe,' in Brian Rafopoulos (ed.), *The Hard Road To Reform: The Global Political Agreement in Zimbabwe*, (Harare & Johannesburg: Weaver Press & Jacana Media, forthcoming)

Sabelo J. Ndlovu-Gatsheni, 'Pan-Africanism and the International System' in Tim Murithi (ed.). *Africa's International Relations: A Handbook*, (Routledge, London, forthcoming).

Sabelo J. Ndlovu-Gatsheni and Brilliant Mhlanga, 'Introduction: Borders, Identities, the 'Northern Problem' and Ethno-Futures in Postcolonial Africa' in Sabelo J. Ndlovu-Gatsheni and Brilliant Mhlanga (eds.), *Bondage of Boundaries and Identity Politics in Postcolonial Africa: The 'Northern Problem' and Ethno-Futures*, (Pretoria: Africa Institute of South Africa, forthcoming).

Sabelo J. Ndlovu-Gatsheni, 'Bringing Identity into International Relations: Reflections on Nationalism, Nativism and Xenophobia in Africa,' in Scarlett Cornelissen, Fantu Cheru and Timothy M. Shaw (eds.), *Africa and International Relations in the Twenty-First Century* (Palgrave Macmillan, Basingstoke, October 2011)

Susie West and Sabelo J. Ndlovu-Gatsheni, 'Heritage, Landscape and Memory,' in Tim

SABELO NDLOVU

Benton (ed.), *Understanding Heritage and Memory* (Manchester University Press & Open University Press, Manchester & Milton Keynes, 2010), pp. 202-237 ISBN-10: 071908153X and ISBN-13: 978-0719081538.

Sabelo J. Ndlovu-Gatsheni and James Muzondidya, 'Introduction: *Redemptive or Grotesque Nationalism in the Postcolony*,' in Sabelo J. Ndlovu-Gatsheni & James Muzondidya (eds.), *Redemptive or Grotesque Nationalism?: Rethinking Contemporary Politics in Zimbabwe*, (Peter Lang AG International Publishers, Bern, 2011), pp. 1-31 ISSN 1665-9116 and ISSN 978-3-03911-976-9.

Sabelo J. Ndlovu-Gatsheni, 'Beyond the Drama of War: Trajectories of Nationalism in Zimbabwe, the 1890s to 2010' in Sabelo J. Ndlovu-Gatsheni & James Muzondidya (eds.), *Redemptive or Grotesque Nationalism?: Rethinking Contemporary Politics in Zimbabwe*, (Peter Lang AG International Academic Publishers, Bern, 2011), pp. 35-79 ISSN 1665-9116 and ISSN 978-3-03911-976-9.

Sabelo J. Ndlovu-Gatsheni, 'Global Mktpolitikk Og Sikkerhetisering Av Afrika,' Redaktorer: Sigrun Johnstad og Thorodd Ommundsen, *Arena AfrikaL Kapplop Om Mkt Og Resser*, (Fellersradet for Afrika, Solidaritet Forlag, 2009), pp. 118-125.

Sabelo J. Ndlovu-Gatsheni, 'Mapping Cultural and Colonial Encounters in Zimbabwe, 1880s-1930s,' in Brian Raftopoulos and Alois S. Mlambo (eds.), *Becoming Zimbabwe: A History of Zimbabwe from Pre-Colonial Period to 2008*, (Weaver Press and Jacan Press, Harare & Johannesburg, 2009), pp. 39-74 ISBN: 978-1-77922 0837 (Weaver Press)/ISBN: 978-1-77009 7636 (Jacana Media)

Sabelo J. Ndlovu-Gatsheni, 'South Africa, African Nationalism and the ANC,' in Immanuel Ness (ed.), *International Encyclopedia of Revolution and Protest, 1500-Present*, (Blackwell Publishers, Oxford, 2009), pp. 3084-3090

Sabelo J. Ndlovu-Gatsheni, 'From Pixley Ka Isaka Seme to Jacob Zuma: The Long Walk to Freedom and the Future of the National Democratic Revolution in South Africa,' in Tomasz Kamusella & Krzysztof Jaksulowiski (eds.), *Nationalisms Today*, (Peter Lang AG, International Academic Publishers, Bern, 2009), pp. 284-314 ISSN 1662-9116; ISBN 978-3-03911-883-0

Sabelo J. Ndlovu-Gatsheni, 'Historical and Contemporary Dimensions of Ndebele Nationalism in Zimbabwe,' in Tomasz Kamusella & Krzysztof Jaksulowiski (eds.), *Nationalisms Today*, (Peter Lang AG, International Academic Publishers, Bern, 2009), pp. 259-283. ISSN 1662-9116; ISBN 978-3-03911-883-0

Sabelo J. Ndlovu-Gatsheni, 'For the Nation to Live, the Tribe Must Die': The Politics of Ndebele Identity and Belonging in Zimbabwe,' in Bahru Zewde (ed.), *Society, State and Identity in African History*, (Association of African Historians & Forum for Social Studies, Addis Ababa, 2008), pp. 167-199 ISBN 13: 978-99944-50-25-1

Sabelo J. Ndlovu-Gatsheni & Gwinyayi A. Dzinesa, 'Liberal Democracy and the African Context: The Experience of South Africa,' in K. Matlosa, K. K. Prah, B. Chiroro & L. Toulou (eds.), *The State, Democracy and Poverty Eradication in Africa*, (Electoral Institute of Southern Africa, (EISA), Johannesburg, 2008), pp. 91-108 ISBN 978-

SABELO NDLOVU

9200095-78-9

Sabelo J. Ndlovu-Gatsheni and Gwinyayi A. Dzinesa, 'One Man's Volunteer is Another Man's Mercenary?': Mapping of Mercenarism and Its Impact on Human Security in Africa,' in Sabelo Gumede (ed.), *Elimination of Mercenarism in Africa: A Need for Continental Approach* (ISS Monograph Series Number 147, Institute for Security Studies, Pretoria, 2008), pp. 77-97.

Sabelo J. Ndlovu-Gatsheni, 'Fatherhood and Nationhood: Joshua Nkomo and Re-imagination of the Zimbabwe Nation in the 21st Century' in Kizito Z. Muchemwa and Robert Muponde (eds.), *Manning the Nation: Father Figures in Zimbabwean Literature and Society*, (Weaver Press, Harare, September 2007), pp. 73-87 ISBN: 978 1 77922 069 1 (Weaver Press); ISBN: 978 1 77009 500 7 (Jacana Media)

Sabelo J. Ndlovu-Gatsheni, 'Weak States and the Growth of Private Security Sector in Africa: Whither the African State?' in Sabelo Gumede (ed.), *Private Security in Africa: Manifestations, Challenges and Regulation*, (Institute for Security Studies, Pretoria, 2007), pp. 17-38 ISBN: 978-1-920114-22-0

Sabelo J. Ndlovu-Gatsheni, 'Giving Africa Voice in Global Governance: Oral History, Human Rights and the United Nations (UN) Human Rights Council,' in V. B. Malleswari (ed.), *Human Rights: International Perspectives*, (ICFAI University Press, India, 2007), pp. 160-189 ISBN: 81-314-1325-X

Sabelo J. Ndlovu-Gatsheni, 'Conflict, Violence and Crisis in Zimbabwe,' in Khabele Matlosa, Jorgen Elklit and Bertha Chiroro (eds.), *Challenges of Conflict, Democracy and Development in Africa*, (Electoral Institute of Southern Africa, Johannesburg, 2007), pp. 306-329 ISBN: 978-1-920095-64-2

Sabelo J. Ndlovu-Gatsheni, 'Bob is Peerless: Zimbabwe and the Quest for an African Peer Review Mechanism' in Henning Melber (ed.), *Governance and State Delivery in Southern Africa: Examples from Botswana, Namibia and Zimbabwe*, (Nordic Africa Institute, Uppsala, 2007), pp. 43-65 ISSN: 1104-8417; ISBN: 978-917106-588-9 (printed version); ISBN: 978-91-7106-591-9 (electronic version)

Sabelo J. Ndlovu-Gatsheni, 'Puppets or Patriots? Nationalist Rivalry Over the Spoils of Dying Settler Colonialism in Zimbabwe, 1977-1980' in W. J. Burszta, T. Kamusella & S. Wojciechowski (eds.), *Nationalisms Across the Globe: An Overview of Nationalism in State-Endowed and Stateless Nations: Volume 2*, (Co-Published by School of Humanities & Journalism; Slavic Institute, Centre for the Study of Nationalities & Institute of Western Affairs, Poznan, Poland, 2006), pp. 345-396 ISBN: 83-87653-51-9 (volume 1 & II); ISBN: 83-87653-46-2 (volume II)

Sabelo J. Ndlovu-Gatsheni, 'Putting People First: From Regime Security to Human Security: A Quest for Social Peace in Zimbabwe, 1980-2002' in Alfred G. Nhema (ed.), *The Quest for Peace in Africa: Transformations, Democracy, and Public Policy*, (International Books and Organisation for Social Science Research in Eastern and Southern Africa (OSSREA), Amsterdam and Addis Ababa, 2003), pp. 297-322 ISBN: 90 5727 049 8 (pb); ISBN 90 5727 051 X (hb)

SABELO NDLOVU

Sabelo J. Ndlovu-Gatsheni, 'The Post-Colonial State & Matebeleland: Regional Perceptions of Civil-Military Relations, 1980-2002' in Rocky Williams, Gavin Cawthra & Diane Abrahams (eds.), *Ourselves to Know: Civil-Military Relations and Defence Transformation in Southern Africa*, (Institute of Security Studies, Pretoria, 2003), pp. 17-38.

Sabelo J. Ndlovu-Gatsheni, 'Imperial Hypocrisy, Settler Colonial Double Standards and the Denial of Human Rights to Africans in Colonial Zimbabwe' in Ngwabi Bhebe & Terence Ranger (eds.), *The Historical Dimensions of Democracy and Human Rights in Zimbabwe: Volume One: Pre-Colonial and Colonial Legacies*, (University of Zimbabwe Publications, Harare, 2001), pp. 53-83.

OCCASIONAL AND WORKING PAPERS

Sabelo J. Ndlovu-Gatsheni, 'Reconstructing the Implications of Liberation War History on SADC Mediation in Zimbabwe,' in *South African Institute of International Affairs (SAIIA) Occasional Paper Number 92*, Johannesburg, South Africa, pp. 1-23.

Sabelo J. Ndlovu-Gatsheni, 'The Logic of Violence in Africa,' in *Ferguson Centre Working Papers, Volume 2*, Ferguson Centre for African and Asian Studies, Open University, Milton Keynes, United Kingdom, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Tracking the Historical Roots of Post-Apartheid Citizenship Problems: The Native Club, Restless Natives, Panicking Settlers and the Politics of Nativism in South Africa,' in *African Studies Centre Working Paper, Volume 72*, Leiden, Netherlands, (2007), pp. 1-66.

Sabelo J. Ndlovu-Gatsheni, 'Giving Africa Voice within Global Governance: Oral History, Human Rights and the United Nations Human Rights Council,' in *African Studies Centre Working Paper, Volume 73*, Leiden, Netherlands, (2007), pp. 1-30.

ENCYCLOPEDIA ENTRIES

Sabelo J. Ndlovu-Gatsheni, 'Chinamano, Ruth 1925-2005,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford University Press, New York, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Chinamano, Josiah Mushore 1922-1984,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford University Press, New York, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Ncube, Welshman 1961-,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford University Press, New York, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Silundika, Tarcisius Malan George, 1929-1981,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford University Press, New York, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Ndlovu-Gatsheni, Phinda, 1920-1999,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford

SABELO NDLOVU

University Press, New York, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Todd, Treginald Stephen Garfield, 1908-2002,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford University Press, New York, 2011)

Sabelo J. Ndlovu-Gatsheni, 'Nkomo, Joshua Mqubuko Nyongolo, 1917-1999,' in Henry Gates Jr and Emmanuel Akyeampong (eds.), *Dictionary of African Biography*, (Oxford University Press, New York, 2011)

SHORT MEDIA ARTICLES AND REVIEWS OF BOOKS

Sabelo J. Ndlovu-Gatsheni, 'True Nationalists Yet to Be Born,' in <http://www.newzimbabwe.com/news/printVersion.aspx?newsID=3920>

Sabelo J. Ndlovu-Gatsheni, 'Future Can't Be Left to ZANU-PF, MDC,' in <http://www.newzimbabwe.com/news/printVersion.aspx?newsID=3652>

Sabelo J. Ndlovu-Gatsheni, 'Crisis of Leadership-We Must Learn from History,' in *The Zimbabwean*, Wednesday, 01 September 2010.

Sabelo J. Ndlovu-Gatsheni & Russell Brueton, 'Africa: Why Kenya Has Pulled Ahead of Zimbabwe,' in [allafrica.com](http://allafrica.com/stories/printable/201008270014.html) in <http://allafrica.com/stories/printable/201008270014.html>

Sabelo J. Ndlovu-Gatsheni, 'The Ghost of Mao-Tse Tung and the Nightmare of Military Ethnocracy in Zimbabwe,' in <http://www.kubatana.org/html/archive/opin/100830sng1.asp?sector=OPIN&y ear+0 &&r>

Sabelo J. Ndlovu-Gatsheni, 'Can Early Polls Resolve Zim Crisis?' in *Newsday*, 22 August 2010 in <http://www.newsday.co.zw/article/2010-08-22-can-early-polls-resolve-zim-crisis> Read the same article: Sabelo J. Ndlovu-Gatsheni, 'Early Poll No Panacea to 'Zim Crisis,' in *New Zimbabwe.Com*, in <http://newzimbabwe.com/news/printVersion.aspx?newsID=3097>

Sabelo J. Ndlovu-Gatsheni, 'Africa at 50, Zimbabwe at 30 and SA at 16,' in <http://nehandaradio.com/2010/04/19/africa-at-50-zimbabwe-at-30-sa-at-16/>

Sabelo J. Ndlovu-Gatsheni, 'Zimbabwe: How the Revolution Lost Its Way,' in <http://www.newzimbabwe.com/opinion.2146-how+revolution+lost+its+way/opinion.aspx>

Sabelo J. Ndlovu-Gatsheni, 'The Crisis of the National Project in Zimbabwe,' in *The Zimbabwe Telegraph*, Wednesday, March 31, 2010

Sabelo J. Ndlovu-Gatsheni, Book Review: Saul Dubow's *A Commonwealth of Knowledge: Science, Sensibility, and White South Africa, 1820-2000* (Oxford University Press, Oxford,

SABELO NDLOVU

2006) published by *Journal of Contemporary History*, 48 (1), (2011): 206-208.

Sabelo J. Ndlovu-Gatsheni, Book Review: Joan McGregor's *Crossing the Zambezi: The Politics of Landscape on a Central African Frontier*, (James Currey & Weaver Press: Oxford and Harare, 2009) published by *The Journal of Imperial and Commonwealth History*, Volume 38, Issue1 (2010)

Sabelo J. Ndlovu-Gatsheni, 'The New Year and the State of the Nation in Zimbabwe: Beyond the Politics of Catastrophe and Violence,' in *The Zimbabwean*, 4 January 2010 in www.thezimbabwean.co.uk/.../the-new-year-and-the-state-of-the-nation-in-zimbabwe-beyond-the-politics-of-catastrophe-and-violence-htmail

Sabelo J. Ndlovu-Gatsheni, 'Robert Mugabe's Liberation War Credentials: ZANU-PF's Winning Card?' In Antonie Katharina Nord and Dirk Spiker (eds.), *Dossier on Elections in Zimbabwe: Analysis and Commentary on the 2008 Zimbabwe Presidential and Parliamentary Elections*, (Heinrich Boll Stiftung, Cape Town, March 2008), pp. 1-6. in www.boell.org.za

Sabelo J. Ndlovu-Gatsheni, 'On the Brink of Another Elite Transition? Elections, Incumbents and Guarantees of Immunity in Zimbabwe,' in Antonie Katharina Nord and Dirk Spiker (eds.), *Dossier on Elections in Zimbabwe: Analysis and Commentary on the 2008 Zimbabwe Presidential and Parliamentary Elections*, (Heinrich Boll Stiftung, Cape Town, 10 April 2008), pp. 1-5. in www.boell.org.za

Sabelo J. Ndlovu-Gatsheni, Book Review: Gloria Passmore's *Hidden Conflict: A Documentary Record of Administrative Policy in Colonial Zimbabwe, 1950-1980* (Westport, Praeger, 2002), published by H-Safrica@h-net.msu.edu: *Online Book Reviews, Social Sciences & Humanities*, Michigan State University, (April 2002).

Sabelo J. Ndlovu-Gatsheni, Book Review: Pindelani Mathoma et al (eds.), *Putting People First: African Priorities for UN Millennium Assembly*, (South African Institute of International Relations, Johannesburg, 2000), published by *African Journal on Conflict Resolution*, Volume 2, No. 2, (2002).

Sabelo J. Ndlovu-Gatsheni, 'Parameters for War Heroes' Status Flawed' in *Zimbabwe Independent*, (11 April 1997).

Sabelo J. Ndlovu-Gatsheni, 'Rhodesia: Where Human Life was Worth £17,03Shillings: A Case of Richard Mapholisa's Death Sentence of 1963,' in *The Zimbabwe Review*, Volume 4, Number 1, (January-March 1998), pp. 5-10.

CONFERENCE PRESENTATIONS, LECTURES & PANELS

2012: *The Constitution of the Military in Zimbabwe: Identity, Ideology and Political Imperatives* (Paper Presented at the African Public Policy & Research Institute (APPRI) Seminar on Examining the Veto Power of the Military in Zimbabwe's Transition to Democracy, Cascades Guest House, Pretoria, South Africa, 19 November 2012.

SABELO NDLOVU

- 2012: *The Nation-State Project in Zimbabwe and Its Current Dynamics* (Paper Presented at TICAD V Africa Development Seminar, University of Tokyo, Japan, 9 November 2012)
- 2012: *Entanglements in South Africa-Zimbabwe Relations and Responses to the Zimbabwean Diaspora* (Paper Presented Institute of Developing Economies (IDE) Power Lunch Seminar Series, Chiba, Japan, 5 November 2012)
- 2012: *Living in the End of Times and the Need for Decoloniality in the 21st Century* (Paper Presented at the Institute for African Renaissance Studies (IARS), 25 October 2012)
- 2012: *Welcome Address and Introduction to Archie Mafeje Research Institute (AMRI) Research Agenda* (Paper Presented at the Inaugural AMRI Symposium, Senate Hall, University of South Africa, 3 October 2012.
- 2012: *Why Decoloniality in the 21st Century?* (Paper Presented at the Decolonial Meditations Seminar Kopanong Hall, University of South Africa, Pretoria, 27 September 2012)
- 2012: *Murky Present and Mysterious Future: Global Crisis and the Scramble for Natural Resources in Africa* (Paper Presented at the Department of Development Studies, University of South Africa, Pretoria, South Africa, 24 April 2012)
- 2012: *In a World and an Africa that is Changing Fast and Fundamentally, How can Africa Best Prepare its Leaders of Tomorrow?* (Paper Presentation at the Mandela Institute for Development Studies (MINDS) Dialogues: Interrogating Current Paradigms and Promoting Change through Dialogues, Rudison Hotel, Addis Ababa, Ethiopia, 17-18 April 2012)
- 2012: *Devolution of Power and Democracy in Zimbabwe: Lessons from the Region and Beyond* (Paper Presented at Devolution of Power and Democracy Workshop, Bulawayo, Holiday Inn, Zimbabwe, 21 January 2012)
- 2011: *Revisiting the National Question and Rethinking the Political Trajectory of Africa in the 21st Century* (Paper Presented at the 13th Council for the Development of Social Science Research in Africa (CODESRIA) General Assembly on the theme: Africa and the Challenges of the Twenty-First Century, Rabat, Morocco, 5-9 December 2011).
- 2011: *African, Know Thyself: Epistemic Awakening and the Creation of an Identity for the Pan African University* (Plenary Presentation Delivered at the Pan African University Curriculum Review Workshop organised by the African Union Commission, Addis Ababa, Ethiopia, 14-18 November 2011)
- 2011: *Systems of Governance: Devolution and Decentralisation-Exploring Comparative Examples from the African Continent* (Paper Presented at the Southern Region Constitutional Conference on the theme: A Constitutional Roadmap-Towards a Democratic Society-Content Issues and Citizen Participation, Rainbow Hotel, Bulawayo, Zimbabwe, 27-28 October 2011)

SABELO NDLOVU

- 2011: Respondent/Discussant on theme of 'Identity' at Ahmed Kathrada Foundation Conference on 'Non-Racialism in Post-Apartheid South Africa: Contemporary Meanings and Relevance,' University of Witwatersrand, Johannesburg, South Africa, 13-14 October 2011
- 2011: *Coloniality of Power in Development Studies: Hegemony, Knowledge and Representation in Africa* (Keynote Presentation Delivered at the South African Development Studies Association Conference (SADSA) on the theme: Reshaping Development in the 21st Century organised by the Department of Development Studies of the University of South Africa (UNISA), held at UNISA, Pretoria, 28-30 September 2011).
- 2011: *Beyond Euro-American Epistemological Hegemony: The Case for a Decolonial Epistemic Perspective in Development Studies* (Paper Presented at the Department of Development Studies, University of South Africa, Pretoria, 28 July 2011).
- 2011: *Historicizing the Question of Identity, Belonging and Citizenship: A Study of Anglicization, Afrikanerisation, and Africanisation in South Africa* (Paper Presented at the 23rd Biennial International Conference of the Southern African Historical Society (SAHS) on the Theme: The Past and Its Possibilities: Perspectives of Southern Africa, held at the University of KwaZulu-Natal, Howard Campus, Durban, 27-29 June 2011).
- 2011: *The Construction and Decline of Chimurenga Monologue in Zimbabwe: A Study in Resilience of Ideology and Limits of Alternatives* (Paper Presented at 4th International European Conference on African Studies (ECAS 4) on the Theme: African Engagements: On Whose Terms? Held at Nordic Africa Institute, Uppsala, Sweden, 15-18 June 2011).
- 2011: *Historical Dimensions of Violence in Zimbabwe: Theoretical Perspectives* (Keynote Presentation Delivered at the Methodology and Training Workshop for Historians organised by the Organ for National Healing, Reconciliation and Integration and Midlands State University, Carribea Bay Hotel, Kariba, Zimbabwe, 27 March-2 April 2011)
- 2010: *Understanding Kenya-South Africa Relations* (Paper Presented at the Understanding Kenya's Post-Colonial Foreign Policy Workshop organised by the South African Institute of International Affairs (SAIIA) and Institute for Security Studies (ISS Nairobi Office), Nairobi, 11 November 2010).
- 2010: *Elections in 2011: The Solution or Complication to Zimbabwe's Political Impasse?* (Paper Presented at 'Assessing Zimbabwe's Electoral Readiness Workshop organised by the South African-based Institute for Justice and Reconciliation (IJR), Monomotapa Crowne Plaza, Harare, Zimbabwe, 21 October 2010)
- 2010: *The Question of Nationhood and Belonging to Zimbabwe: Race, Ethnicity and the Politics of Transition* (Paper Presented at the Southern Africa Political Economy Series (SAPES) Seminar and Policy Dialogues, Harare, Zimbabwe, 8 July 2010).

SABELO NDLOVU

- 2010: *Is Nationalisation the Solution to the Expropriation of African Resources?* (Public Lecture delivered at the Public Seminar Organised by African Democratic Institute (ADI), Devonshire Hotel, Braamfontein, Johannesburg, South Africa, 4 May 2010)
- 2010: *Is Mugabeism a New Form of Nationalism? Locating the Zimbabwean Nationalist Discourse within the Trajectories of the African National Project* (Paper Presented under panel: 'New Nationalism and Xenophobia' at the International Conference on the Theme: Continuities and Dislocations: 50-Years of African Independence, Johannes Gutenberg, University of Mainz, Germany, 7-11 April 2010)
- 2009: *Diaspora and Development: The Politics of Nation-Building and Identity in Zimbabwe* (Paper Presented at Zimbabwe Diaspora International Conference on the Theme: Locating the Role of the Zimbabwean Diaspora in the Transition Period organised Council of Zimbabwe Christian Leaders-United Kingdom (CZCLUK), United Kingdom, 1st of October 2009)
- 2009: *Mugabeism in the African Present: Beyond Polemics* (Paper Presented at the International Conference on Reimagining Postcolonial Futures: Knowledge Transactions and Contests of Culture in the African Present organised by The Ferguson Centre for African and Asian Studies of the Open University in the United Kingdom and the Centre for Humanities Research at the University of Western Cape, University of Western Cape, South Africa, 9-11 July 2009)
- 2009: *Afro-radicalism or Exhausted Authoritarian Nationalism?: Making Sense of Mugabeism and the Third Chimurenga in Zimbabwe*, (Paper Presented at the International European Conference on African Studies on the Theme: 'Respacing Africa,' Institute of African Studies, University of Leipzig, Germany, 4-7 June 2009)
- 2009: *'So, Blair Keep Your England and Let Me Keep My Zimbabwe': Making Sense of Mugabeism in Local and Global Politics*, (Paper Presented at the Department of History, Open University, Milton Keynes, United Kingdom, 21st April 2009)
- 2008: *Nativism and the Debate on African Public Sphere in Postcolonial Africa: Reflections on a Problematic 'Reverse-Discourse'* (Plenary Presentation delivered at the Council for the Development of Social Science in Africa (CODESRIA)'s 12th General Assembly: Governing the African Public Sphere, Yaonde, Camroon, 7-11 December 2008)
- 2008: *Recurrences of Ethnicity in Zimbabwe and its Implications on Nation-Building, Democracy, Land Struggles and Human Rights* (Paper Presented at the International Seminar on Ethnicity and Conflict in Eastern and Southern Africa organised by Science for Ecological Health and Livelihoods Network (SHALIN) in collaboration with Action for Rwandan National Reconciliation and Rwandan Ethnic Conflict Prevention (A.R.R. AMOHORO and Finnish Foundation for Human Rights (KILOS), Hotel Arthur, Helsinki, Finland, 25 September 2008)
- 2008: *Reinvoking the Past in the Present and Representations of Nationalism in Zimbabwe* (Paper co-presented with Dr Wendy Willems at African Studies Association of the United Kingdom (ASAUK) International Conference: The Presence of the Past?

SABELO NDLOVU

Africa in the Twenty-First Century, University of Central Lancashire, Preston, United Kingdom, 11th-13th of September 2008).

- 2008: *Challenges of Researching the Extent of Mercenarism and Its Impact on Human Security in Africa* (Paper Presented at Researching Violence and Conflict: Methodological Considerations International Conference, University of London, School of Oriental and African Studies (SOAS), 4-5 July 2008)
- 2008: *Celebrating which 'Nation' ? Galas, Basbes and the Politics of Commemoration under the Third Chimurenga*, (Paper co-presented with Dr. Wendy Willems of School of Oriental and African Studies, University of London at The Towards Cultural Construction of Zimbabwe Workshop organised by The Cultural Images in and Of Africa Research Programme at the Nordic African Institute (NAI), Uppsala, Sweden in collaboration with the Britain-Zimbabwe Research Society (BZS), St. Antony's College, University of Oxford, 27 June 2008)
- 2008: *Memory, Nationalism, Democracy and Elections in Zimbabwe*, (Paper Presented at The International Development Centre (IDC)'s Background to News from Africa Seminar Series, Chambers Building, The Open University, Milton Keynes, United Kingdom, Thursday, 1st of May 2008)
- 2008: *Africa in the Snares of Colonial Matrix of Power: From Dawn of Modernity to Millenarian Renaissance*, (Paper tabled at the International Conference: Andre Gunder Frank's Legacy of Critical Social Science, University of Pittsburgh, David Lawrence Conference Centre, 11-13 April 2008)
- 2008: *One Man's Volunteer is Another Man's Mercenary: Mapping the Extent of Operations and Impact of Mercenarism on Human Security in Africa* (Paper co-presented with Dr Gwanyayi Albert Dzinesa of the University of Witwatersrand at the International Conference on the Elimination of Mercenarism in Africa organised the Institute for Security Studies, African Union Conference Centre, Addis Ababa, Ethiopia, 3-7 March 2008).
- 2007: *Reading Cultural Encounters and Contestations in Africa: The Case of Matabeleland Before 1893*, (Paper tabled at the International Conference on Cultural Encounters and Historical Practice organised by the Scandinavian Network for Global Cultural History, Calsberg Akademi, Copenhagen, Denmark, 7-9 November 2007).
- 2007: *The Limits of Neo-Liberal Democracy in Africa: The Case of South Africa after Apartheid*. (Paper co-presented with Dr Gwanyayi Albert Dzinesa of the University of Witwatersrand at the Electoral Institute of Southern Africa's Second Annual Symposium in Search of Sustainable Democratic Governance for Africa: Does Democracy Work for Developing Countries? Kopanong Hotel, Johannesburg, South Africa, 7-9 November 2007).
- 2007: *The Central State and Peripheral Dissidences: The Case of the Ndebele in Zimbabwe* (Paper Presented at Monash University's South Africa Campus, School of Arts Seminar Series, 26 July 2007.)

SABELO NDLOVU

- 2007: *For the Nation to Live, the Tribe Must Die: The State, Ndebele Identity and Belonging in Zimbabwe* (Paper Presented at the Fourth Congress of the Association of African Historians-Theme: Society, State and Identity in African History jointly organised by the Department of History (Addis Ababa University) and Forum for Social Studies (Addis Ababa) in Collaboration with the Executive Committee of the Association of African Historians and with the support of the African Commission, Addis Ababa, Ethiopia, 22-25 May 2007)
- 2007: *Black Victimhood and Acrimonious Transformation in South Africa: Non-Racialism vs. Nativism* (Paper Presented at Monash University, South Africa Campus, School of Arts Seminar Series, 26 April 2007)
- 2007: *Weak States and the Growth of Private Security Sector in Africa: Wither the African State?* (Paper presented at the Regulation of the Private Sector in Africa Conference organised by the Institute for Security Studies, Institute for Security Studies Boardroom, Pretoria, South Africa, 18-20 April 2007).
- 2007: *Tracking the Historical Roots of Post-Apartheid Citizenship Problems: The Native Club, Restless Natives, Panicking Settlers and the Politics of Nativism in South Africa* (Paper Presented at the African Studies Centre (ASC), Leiden, The Netherlands, 22 March 2007)
- 2007: *In Search of Common Ground: Oral History, Human Rights and the United Nations (UN) Council on Human Rights* (Keynote Presentation delivered at the International Conference on Human Rights and Social Justice: Setting the Agenda for United Nations Human Rights Council: An International Forum on War Affected Children, Gender Rights and Rights of Indigenous Peoples, organised by the University of Winnipeg (Global College) as part of Human Rights Action Week, 23-25 February 2007).
- 2006: *The Quest for a Democratic Developmental State in Zimbabwe and the Imagination of the Future* (Paper Presented at the Democratic Developmental State in Africa Project Conference organised by Centre for Policy Studies (Johannesburg) and Partners-in-Development, Research, Consulting and Training (Cairo), held in Cairo, Egypt, 24-25 November 2006)
- 2006: *Bob is Peerless: Zimbabwe's Smouldering Edifice and the Quest for an African Peer Review Mechanism (APRM) for the Beleaguered Southern African State* (Paper Presented at the First Annual Electoral Institute of Southern Africa (EISA) Symposium: Challenges for Democratic Governance and Human Development in Africa, Wonderers Club, Illovo, Johannesburg, South Africa, 8-10 November 2006).
- 2006: *Zimbabwe: Is it a Case of a Failed Democratic Developmental State in Africa?* (Paper Presented at the Democratic Developmental State in Africa Project Conceptual and Methodological Workshop organised by the Centre for Policy Studies, (Johannesburg) and Partners-in-Development, Consulting, Research and Training (Cairo), held in Johannesburg, South Africa, 24-25 July 2006)
- 2006: *To Belong or Not to Belong: Patriots, Puppets, Dissidents and the Politics of Inclusion and Exclusion in Contemporary Zimbabwe*, (Paper Presented at Jubilee International

SABELO NDLOVU

Conference of the Historical Association of South Africa, University of Pretoria, 26-28 June 2006)

- 2006: *Gods of Development, Demons of Underdevelopment and Western Salvation: Rethinking Development as a Sequel to the CODESRIA and OSSREA International Conferences on African Development* (Paper Presented at Monash University, South Africa Campus, School of Arts Seminar Series, 4 May, 2006)
- 2006: *The Last Days of Rhodesia and the Politics of Transition to Independence, 1977-1980*, (Paper Presented at the International Conference on UDI 40-Year On, hosted by the Cold War Studies Section of the London School of Economics and Politics (LSE), London, 5-6 January 2006)
- 2005: *EurAfrica or Pan Africa? The African Search for a Development Paradigm in the 21st Century*, (Paper Presented at the International Aid, Trade and Development in Africa: The Search for a Development Paradigm, held at the United Nations Conference Centre (UNCC), Ethiopia, organized by the Organisation for Social Science Research in Eastern and Southern Africa (OSSREA), 21-23 November 2005).
- 2005: *Can a Gatekeeper State Become Democratic? Trials and Tribulations of Zimbabwe as a Gatekeeper State in the 21st Century*, (Paper Presented at Monash University, South Africa Campus, School of Arts Seminar Series, 2005)
- 2005: *Transcending the Nationalist Paradigm and Grappling with the Ambiguities of the Colonial Encounter in Zimbabwe: A Case Study of the Ndebele and the Early Rhodesian Settlers, 1898-1934*, (Paper Presented at the Southern Africa Historical Society Biennial Conference on Southern Africa and the World: The Local, the Regional and the Global in Historical Perspective, University of Cape Town, 26-29 June 2005)
- 2005: *Can Women's Voices be recovered from the Past? Grappling with the Absence of Women's Voices in Pre-Colonial History of Zimbabwe*, (Paper Presented at the International Conference on Writing African Women: Poetics & Politics of African Gender Research, University of Western Cape, Cape Town, South Africa, 19-22 January 2005)
- 2004: *History, Violence & Crisis in Zimbabwe: A Study of Failed Conflict Resolution Strategies, 1980-2005*, (Research proposal presented at the Governance & Inequality Workshop, Stellenbosch Institute of Advanced Study, University of Stellenbosch, South Africa, 3-12 September 2004)
- 2004: *Rethinking Research Concerns and Approaches in Pre-Colonial History of Zimbabwe: An Essay in Method* (Paper Presented at the Two-Day Workshop Organised by The Britain-Zimbabwe Research Society (BZS), St. Anthony's College, University of Oxford, Britain, 12-13 June 2004)
- 2003: *Reflecting on Research Methodologies in Zimbabwean History: A Case of Ndebele Pre-Colonial Past*, (Paper Presented at the Researching Africa Workshop, St. Anthony's College, University of Oxford, Britain, 13 June 2003)

SABELO NDLOVU

- 2003: *Rhetoric(s) of Violence in South-Eastern Africa: A Reconsideration of the Mfecane and the Southern African Diasporas Within the Context of Revisionist Historiography and Antonio Gramsci's Theory of Hegemony*, (Paper Presented at the Britain-Zimbabwe Research Day, St. Anthony's College, University of Oxford, Britain, 14 June 2003)
- 2002: *Putting People First: From Regime Security to Human Security: A Quest for Social Peace in Zimbabwe, 1980-2002*, (Paper Presented at the 7th Congress of the Organisation for Social Science Research in Eastern & Southern Africa (OSSREA), Khartoum, Sudan, 15-19 December 2002)
- 2002: *The Crisis of Governance and the Major Threats to Human Security in Africa*, (Public Lecture delivered at Midlands State University, Zimbabwe, organised by the Development Studies Association, 11 April 2002)
- 2001: *Political Confusion, Militarism, Violence and the Internal Settlement, 1978-1980*, (Paper Presented at Valedictory Workshop in Honour of Professor Terence Ranger, Monomotapa Crown Plaza Hotel, Zimbabwe, Harare, 28-29 June 2001)
- 2001: *The Politics of Inclusion and Exclusion in the Ndebele State in the 19th Century*, (Paper Presented at the Historical Dimensions of Development in the Midlands, Fairmile Motel, Gweru, Zimbabwe, 10-11 May 2001)
- 2000: *The Dynamics of Democracy and Human Rights in Pre-Colonial Zimbabwe: A Case Study of the Ndebele State in the 19th Century*, (Paper Presented at the Department of History, University of Zimbabwe, 2000)
- 1999: *The Minority Rights Question and the New Constitution in Zimbabwe*, (Paper Presented at the Minority Rights and the Constitutional Commission Workshop, Bulawayo City Hall, Zimbabwe, 19 June 1999)
- 1999: *The Imperialist Project of Denial of Human Rights to the Africans: The Analysis of the Problem within the Ideological Framework of Rhodesian Settler Colonialism and Human Rights and Democracy Discourses* (Paper Presented at the Institute of Development Studies, University of Zimbabwe, 22 May 1999)
- 1996: *Political Prisoners in Colonial Zimbabwe*, (Paper Presented at the Five-Days International Conference on the Historical Dimensions of Democracy and Human Rights in Zimbabwe, University of Zimbabwe, 9-14 September 1996)

DISTINCTIONS AND AWARDS

Certificate of Excellence in Teaching, Monash University, Melbourne, Australia for outstanding teaching in course *INT2030/INT3030: Nationality, Ethnicity and Conflict* in April 2008.

University of Zimbabwe Book Prize, University of Zimbabwe, Harare, Zimbabwe for academic excellence in both coursework and examinations at BA Honours Level Part III in December 1992.

EXTERNAL EXAMINATION

SABELO NDLOVU

Current External Examiner, Faculty of Human & Social Sciences, North-West University, Mafikeng Campus, South Africa

Current External Examiner, Development Studies, Lupane University, Zimbabwe

External Examiner for MPhil in Politics, Philosophy and Economics on highly indebted poor countries the case of Uganda for University of Cape Town in 2011

External examiner for MSC in Politics on the role of elites and ethnicity in determining electoral outcomes in the Rwanda for the Department of Politics at the University of Cape Town in 2011

External examiner for PhD thesis on dysfunctional of politics and the case for reconstruction of the Democratic Republic of Congo (DRC) for the Department of International Relations at the University of the Witwatersrand in 2010

External Examiner for Course IHRE 'African Literature and Human Rights' for the University of the Witwatersrand in 2010

External examiner for MA thesis for the Department of International Relations on SADC mediation in Zimbabwe for the University of Witwatersrand in 2010

External examiner for PhD thesis on conflict and conflict resolution for the University of KwaZulu-Natal in 2009

External examiner for two MPhil theses for the Department of Political Studies at the University of Cape Town in 2008

External examiner for two MSc theses for the Department of Political Studies at the University of Cape Town in 2007

External examiner for two MA theses for the School of Social Sciences for the University of Limpopo in 2007

External examiner for final examinations for the courses/modules in political science and international politics at the University of Limpopo in 2007

RESEACH & VISITING FELLOWSHIPS

Research Fellowship, African Institute of South Africa (AISA), Pretoria, South Africa (to Revise and Update A-Z Book), May-December 2012

Visiting Research Fellow, African Studies Centre (ASC), Leiden, Netherlands, January-March 2007

Visiting Fellowship, African Studies Centre, St. Anthony's College, Oxford University, United Kingdom, June 2003

SABELO NDLOVU

LEADERSHIP, SERVICE TO THE PROFESSION & ACADEMIC CITIZENSHIP

Founder and Coordinator of *Africa Decolonial Research Network (ADERN)* a fast growing inter-and trans-disciplinary research group focused on decolonization of knowledge and power in Africa and the global South based in the Department of Development Studies at the University of South Africa

Appointed by the African Union (AU) Commission to lead a team of curriculum experts tasked with development curriculum for the Pan African University Institute for Governance, Humanities and Social Sciences (PAUGHSS) to be established in Cameroon. I lead the team that developed: *History of Africa*; *Democratization in Africa*; and *Political Governance & Development* postgraduate courses/modules

Editor-in-Chief of peer-reviewed *African Journal of History and Culture (AJHC)*
<http://www.academicjournals.org/AJHC>

Assistant Editor of *Africanus: Journal of Development Studies* published by University of South Africa (UNISA) Press

Representative of the Department of Development Studies at the College Research Committee (CRC), College of Human Sciences, University of South Africa

Member of the Executive Board of Britain-Zimbabwe Research Society (BZS), United Kingdom

Head of Department of International Studies, Monash University, South Africa Campus (2005-2007)

Co-ordinator of School of Arts Seminar Series, Monash University, South Africa Campus (2005-2007)

Representative of School of Arts in the University Research Directorate/Committee, Monash University, South Africa Campus (2006-2007)

Chairperson of School of Arts Research Committee, Monash University, South Africa Campus (2006-2007)

Founder and Coordinator of the Midlands Provincial Chapter of the Organisation for Social Science Research in Eastern and Southern Africa (OSSREA), Midlands State University, Gweru, Zimbabwe (2002-2004)

Key member of a pioneering team of three lecturers that set-up the Department of History & Development Studies, including designing the four-year degree programme that involves one year off-campus work-related learning, Midlands State University, Gweru, Zimbabwe (2000-2004)

Co-ordinator of research in the Department of History & Development Studies including organising a two-day conference on Historical Dimensions of Development in the Midlands in May 2002

Representative of Faculty of Arts and Social Studies on the University Research and Publications Board, Midlands State University, Gweru, Zimbabwe (2001-2004).

MEMBERSHIP AND AFFILIATION TO PROFESSIONAL ASSOCIATIONS

Association of African Historians (AAH)

SABELO NDLOVU

British International Studies Association (BISA)

Britain-Zimbabwe Research Society (BZS)

Council for Development of Social Science Research in Africa (CODESRIA)

Organisation for Social Science Research in Eastern and Southern Africa (OSSREA)

South African Association of Development Studies (SADSA)

RESEARCH GRANTS

Successfully applied to National Research Foundation (NRF) of South Africa for a grant of R30 000 to finance a workshop on the African National Project to be held in March 2012.

Successfully applied for *Open University Research Committee Research Grant* for research on memories of violence and prospects for change in Zimbabwe (£6000)

Successfully applied for travel grant to International Development Centre IDC) of Open University and secured £2000

Commissioned by *Centre for Defence Studies (CDS/University of Zimbabwe)* and *Institute for Security Studies (ISS/South Africa)* to do a chapter on civil-military relations in Matabeleland (Zimbabwe) for a monograph on civil-military and defence transformation in Southern Africa (R5000)

Commissioned by *Centre for Policy Studies (CPS/South Africa)* and *Partners-in-Development for Research, Consulting and Training (PDRCT/Egypt)* to do research on the case study of Zimbabwe in the context of debates on democratic developmental states in Africa (US\$1000)

Commissioned by *Institute for Justice and Reconciliation (South Africa)* to write a book chapter for an edited volume on the History of Zimbabwe funded by *Ford Foundation Grant* (R20000)

LANGUAGES

English=Fluent, reading, writing and speaking

Ndebele=Fluent, reading, writing and speaking

Zulu=Fluent, reading, writing and speaking

Xhosa=Basic, reading, writing and speaking

Shona=Basic, reading, writing and speaking

REFEREES

Professor Valentin Y. Mudimbe

Duke University

125D Fiedl Building

Campus Box 90670

United States of America

Email: vmudimbe@duke.edu

Tel: (919) 684-4240

SABELO NDLOVU

Fax: (919) 684 -3598

Professor Ramon Grosfoguel

Department of Ethnic Studies
University of California, Berkeley
506 Barrows Hall #2570
Berkeley, CA 94720-2570
Email: grosfogu@berkeley.edu
Tel: 510-642-3037
Fax: 510-642-6456

Professor Eliakim Sibanda

University of Winnipeg
Department of History
515 Portage Ave
Winnipeg, MB
Canada R3B 2E9
Tel-+204-786 9371
Fax-+204-774 4134
E-mail: e.sibanda@uwinnipeg.ca