

**CURRICULUM VITAE
SOPHIE E. OLDFIELD**

1. PERSONAL DETAILS

Citizenship: South Africa, United States, United Kingdom
Postal address: 61 Rouwkoop Road, Rondebosch Cape Town 7000, South Africa
Telephone: +27 21 685 7202 (home)
Cell: +27 84 567 9296
E-mail: sophie.oldfield@uct.ac.za
sophie.oldfield@unibas.ch

2. ACADEMIC QUALIFICATIONS

2000: PhD in Geography, University of Minnesota.
1993: M.A. in Geography, University of Minnesota.
1990: B.A. with Honours in Geography and International Relations, Syracuse University.

3. ACADEMIC APPOINTMENTS

2022-: Chair and Professor, Department of City and Regional Planning, Cornell University
2016-2021: University of Cape Town and University of Basel, Professor of Urban Studies, Joint Appointment
2008-15: Associate Professor, Department of Environmental and Geographical Science, University of Cape Town
2004-08: Senior Lecturer, Department of Environmental and Geographical Science, University of Cape Town
2001-03: Lecturer, Department of Environmental and Geographical Science, University of Cape Town.
1997-2000: Assistant Lecturer, Department of Environmental and Geographical Science, University of Cape Town.
1996: Lecturer, MacArthur Program, Interdisciplinary Honours Summer Institute on South Africa, University of Minnesota
1994-5: Teacher, St. Columba's High School, Athlone, Cape Town. Geography, History, English.

4. RESEARCH AND MERIT AWARDS

2020: Erasmus Fellow, Centre for African Studies, University of Copenhagen (postponed to 2021 due to COVID-19 pandemic)
2020: Fellow Society of South African Geographers
2018: Distinguished Africanist Scholar, Cornell University
2015-18: British Academy Newton Advanced Fellow
2014: University of Cape Town Social Responsiveness Award
2014: Visiting Scholar, University of Alberto Hurtado, Department of Anthropology, Santiago, Chile

- 2012: University of Fort Hare, Visiting Geographer
- 2012: Research Associate, Mellon, Programme for the Enhancement of Research Capacity, University of Cape Town
- 2011: Non-Resident Fellow, WEB Du Bois Institute, Harvard University
- 2010: Mandela Mellon Fellow, WEB Du Bois Institute, Harvard University
- 2006: Visiting Scholar, University of Brasilia, Department of Anthropology, Brasilia, Brazil
- 2004: Universidad de Chile Austral, Honours Program in Environmental Studies, Valdivia, Chile
- 2002: Distinguished Teaching Award, University of Cape Town.
- 2000: Association of American Geographers, Urban Geography Paper Award.
- 2000: MacArthur Research Fellowship, University of Minnesota.
- 1999: French Government Department of Foreign Affairs Bursary.
- 1997-8: H. W. Davis Fellowship, Department of Geography, University of Minnesota.
- 1996-7: William F. Stout Fellowship, Graduate School, University of Minnesota.
- 1991-2: MacArthur Fellowship, University of Minnesota.

5. PROFESSIONAL LEADERSHIP

- 2020-25: International Geographical Union, Global Commission on Global Understanding
- 2021-25: People's Environmental Planning Board
- 2016-20: Editor-in-Chief, *Urban Forum*
- 2012-14: President of South African Society of Geographers
- 2014-16: Past-President of South African Society of Geographers
- 2010-12: National Research Foundation Anthropology, Development Studies, Geography, Sociology and Social Work Rating Panel (2012 Convener and Chair)
- 2013-16: Vice-Chair, South African National Committee on the International Geographical Union
- 2013: Chair of Board for Stellenbosch University's review of Department of Geography
- 2012-14: External Examiner, Geography Departments, University of KwaZulu-Natal
- 2011-12: National Research Foundation, Task Team on International Recognition
- 2011: External member of Board for University Western Cape's review of Department of Geography
- 2006-08: External Examiner, Geography Department, University of Western Cape

6. SELECTED TEACHING

I have co-designed and created the MPhil in Southern Urbanism, which began in 2018 at the University of Cape Town and the Masters in Critical Urbanisms, which launched at University of Basel in 2017. In these programmes I teach a series of seminar courses focused on the Urban Everyday, a City Research Studio through which students are immersed in the city and experiment with urban qualitative research methodologies and a course exploring city publics called 'Running the City'. This teaching builds on my extensive experience in urban studies and geography, which has included undergraduate teaching on 'Geographic Thought', 'Cities of the South', and 'Geography, Development and Environment' and at postgraduate level courses on 'Urban Politics, Southern Cities' and 'South African Cities in Comparative Context,' as well as

'Negotiating the City: Activism and Citizenship', 'Body Politics: Gendered Readings of Home and City', 'South African and Brazilian City Challenges' and 'Qualitative Methods in Geography'. Community-based neighbourhood course research projects have been included in my teaching in different periods at second, third year and post-graduate level courses. Projects and partnerships have included: with the New Crossroads South African National Civic Organisation and Mandlovu Development Initiative 2000-2003; with SHAWCO and the Nyanga Reconstruction and Development Forum in 2001; from 2004 to 2013 with the Valhalla Park United Front Civic Organisation; and with People's Environmental Planning and its neighbourhood partners, 2018-2021.

I have taught in a range of international contexts, including for Stanford University's Centre in Cape Town (2010-2012, 2015-2016); for Department of Geography at the University of Oslo, Norway; Department of Anthropology at the University of Brasilia; Department of Sociology at the Federal University Fluminense in Brazil; and the Department of Anthropology and Geography at the University of Alberto Hurtado Santiago Chile.

I have supervised five post-doctoral scholars and postgraduate students in their thesis work at the University of Cape Town, University of Basel and ETH-Zurich, including eighteen PhDs, over forty Masters-level students, and thirty Honours students.

7. SELECTED ADMINISTRATION

African Centre for Cities Teaching Committee (Chair)
African Centre for Cities Writing and Learning Working Group
Masters in Southern Urbanism Programme Committee
Masters in Critical Urbanisms Management Committee
Methods Working Group (2015-)
Geographic Theory Course Convenor (2014-)
Director of Post-Graduate Studies (2004-2010)
Masters-by-Thesis and PhD Coordinator (2004-2012)
Taught Masters Convenor (2004-)
102S Course Convenor (1997-2001)
211S Course Convenor (2003)
Honours Human Geography Stream Course Convenor (2000-2006)
Doctoral Degrees Board of Assessors, Science Faculty (2015-2017)
Working Group on First-Year Science Faculty Experience
Science Faculty First-Year Orientation Co-ordinator (2001-2004)
Development Studies Programme, Departmental Representative
African Studies Library Committee, Departmental Representative
Science Faculty Ethics Committee
Science Faculty Representative on the Humanities Board (2007-)
Engaged Scholarship Program (2016-)
Social Responsiveness Think Tank (2017-)
Distinguished Teaching Award Committee (2004-2011)
Social Responsiveness Working Group (2007-)
Global Citizenship Working Group and Steering Committee (2009-)
African Studies Library (2002-2010)

National:

Society of South African Geographers

-Councillor since 2007, President-Elect (2010-2012), President (2012-2014), and Past-President (2014-2016)

Editor-in-Chief Urban Forum (2016-2021)

South African Geographical Journal (2000), Guest editor

Geoforum (2004), Guest editor

Feminist Africa (2009), Guest editor

Journal of African and Asian Studies (2011), Guest editor

Justice Spatiale/Spatial Justice Editorial Board (2013-)

Housing (In)Justice Project Steering Committee, UCLA

Geography Compass (2015-)

South African National Research Foundation – Anthropology, Development Studies, Geography and Sociology Assessment Committee, member 2009-2011; Chair 2011.

South African City Studies Network, founding member, 2009- to present.

External Reviewer for Grant Applications

South African National Research Foundation

United States National Research Foundation

United Kingdom Economic and Social Research Council

Swiss National Research Foundation

Professional Membership

Society of South African Geographers

Association of American Geographers

Association of Swiss Geographers

Swiss Urban Collaboratory

8. SELECTED RESEARCH PROJECTS AND FUNDING

- 2022 – 2024: University of Neuchâtel, Switzerland, NCCR Migration-Mobility Nexus, Data politics and new regimes of mobility and control during and after the SARS-Cov-2 pandemic, with Professor Ola Soderstrom, CHF 600 000
- 2020-2021: Notes on Lockdown, Comparative project of precarity and the pandemic in Cape Town.
- 2017-2020: Shades of grey: The politics of compounded waiting in Southern Africa, University of Basel, CHF 50 000.
- 2016-2017: South African Urban Imperatives Past, Present and Future: Theory Building with Knowledge Beyond the University - British Academy Newton Advanced Fellowship Award, with Professor Clive Barnett, University of Exeter, GBP 60 000.
- 2010-2014: Standing Together in Valhalla: Community-University Learning in Engagement, South African National Research Foundation, Community Engagement Research

Grant - Principal Investigator, ZAR240 000.

- 2009- 2013: Voices of the Poor in Urban Governance: Participation, Mobilisation and Politics in South African Cities, French Ministry of Foreign Affairs and the French Institute for Research for Development, Coordinated by Prof Benit-Gbaffou at University of Witwatersrand, ZAR50 000
- 2009-2012: Spatial Justice, Urban Governance and Territorialization in Cities of the South, a Pan-African project drawing together South African, Moroccan, Kenyan, Nigerian and French urban scholars, coordinated by Prof Gervais-Lambony, University of Paris X, ZAR 450 000.
- 2006-2010: Body Politics: Gender and Citizenship in Lusaka and Cape Town, Swedish Research Links Programme, South African National Research Foundation, Principal Investigator, ZAR450 000.
- 2005-2007: *Coordination of South Africa-Brazil Research Network* – with Instituto de Pesquisa e Planejamento Urbano e Regional, Universidade Federal do Rio de Janeiro and CUBES – University of Witwatersrand.
- 2005-2007: *Territorialization and Urban Space in Large Cities: A North-South Comparison.* Ecole Normale Pointe et Chasseurs, University of Paris XIII R150 000.
- 2003-2005: *Gender and Inter-generational Housing Politics in New Crossroads, Cape Town.* GRUPHEL Program, Institute for Southern African Studies, National University of Lesotho. U.S.\$6,000. In partnership with the Mandlovu Development Institute.
- 2004-2005: *Service Learning Project.* Centre for Higher Education and Development, University of Cape Town R25 000.
- 2003-2005: *Globalisation, Marginalisation and New Social Movements in Post-apartheid South Africa* R75 000. Funded by Centre for Civil Society, University of Natal. With Professor K. Stokke, University of Oslo.
- 2004-2005: *Civil Society in a Globalizing South Africa.* South Africa/Norway Programme on Research Co-operation 2003. R798 000. With Professor Adam Habib, Centre for Civil Society, University of Natal, Professor Terje Tvedt, University of Bergen, Professor Kristian Stokke, University of Oslo.
- 2001-2003: Postdoctoral Research Funding, *Gestion urbaine et politiques de développement local en Afrique australe* (Le Cap, Durban, Lusaka) Laboratoire Techniques-Territoires-Sociétés - University of Cape Town - University of Zambia. Responsable scientifique : Sylvy Jaglin (Latts). Financement : ministère français des Affaires étrangères.
- 2000-2004: *Globalization, Local Politics and Democratisation in Developing Countries.* South African representative. (Professor Olle Tornquist (political science) and

Associate Professor Kristian Stokke (geography), University of Oslo, Norway.
R150 000.

2000-2001: *International Donors and the "Thickening" of Civil Society: Experiences with Capacity-Building in Community-Based Organisations in South Africa, 1986-2000*. With Associate Professor Jeremy Seekings, Department of Sociology, University of Cape Town. Centre for Social and Development Studies, University of Natal, Durban.

1999-2001: *Territories, Segregation and Identities in South Africa and India*. Research on issues of desegregation in the Cape Town Metropolitan Area. Professor P. Gervais-Lambony and F. Landy, University of Paris X-Nanterre; Dr. M. Khosa, Human Sciences Research Council, Pretoria; and A/Professor S. Parnell, University of Cape Town.

9. SELECTED PUBLICATIONS

Books

Oldfield, S. (forthcoming) *High Stakes, High Hopes: Urban Theory in Partnership*. Georgia: University of Georgia Press.

Oldfield S., Selmeczi A., Barnett, C. (under contract) *Knowing the City: From Apartheid to Democracy*. Scottsville: University of KwaZulu-Natal Press.

Cupers K., Oldfield S., Herz M., Nkula-Wenz L, Distretti E., Perret M. (2022) *What is Critical Urbanisms?* Zurich: Park Books.

S. Oldfield, G. Anand, A. Viviers (Eds.) (2020) *Present and Visible: Napier Settlement and Its Stories*. Cape Town: African Centre for Cities, pp. 1-186.

S. Oldfield and A. Viviers (Eds.) (2019) *Building Bit-By-Bit: The Stories of Hazeldean-Ekupumleni*, Cape Town: African Centre for Cities, pp. 1-119.

S. Oldfield (Ed.) (2018) *Ruo Emoh, Our Home, Our Story*. African Centre for Cities: Cape Town, Cape Town: African Centre for Cities, pp. 1-60.

Parnell, S. and Oldfield, S. (Eds.) (2014). *A Routledge Handbook on Cities of the Global South*. London: Routledge.

Oldfield, S. and Boulton, J. (2007) *Crowded Houses, Gendered Spaces and Generational Differences*. Lesotho: Institute of Southern African Studies

Gervais-Lambony P., Landy F., and Oldfield S. (2005). *Reconfiguring Identities and Building Territory in India and South Africa*. New Delhi: Manohar.

P. Gervais-Lambony, F. Landy, S. Oldfield (1998) *Espaces arc-en-ciel: Identités et territoires en Afrique du Sud et an Inde*. Karthala: Paris.

S. Parnell and S. Oldfield (1998) *Developmental Local Government*, Urban Sector Network, Johannesburg.

Articles in Refereed Journals

G. Anand and S. Oldfield (under review) Making a Place to Live: Incremental Building and its Logics in Informal Settlements in Cape Town and Delhi. *International Journal of Urban and Regional Research*.

S. Oldfield and G. Anand (under review) Exponential strains: Settlement life under South Africa's COVID-19 lockdown. *Urban Studies*.

S. Oldfield (2021, in press) Inhabiting the 'Post', *Dialogues in Human Geography*.

S. Oldfield (2019) Step, step, breathe: Running the City. *Agitate: Unsettling Knowledges* volume 2, <https://agitatejournal.org/article/step-step-breathe/>

S. Oldfield and A. Tucker (2019) Persistent pasts, present struggles, imagined futures: Gendered geographies in South Africa after Apartheid, *Gender, Place and Culture*, 26(7-9): 1243-1252.

S. Oldfield, N. Matshaka, E. Salo, and A. Schlyter (2019) In Bodies and Homes: Gendering Citizenship in Southern African Cities, *Urbani Izziv*, 30: 37-51.

L. Nkula-Wenz and S. Oldfield (2018) Urban Immersions, *Forum* (winter 2018), *Unexpected Internationalisation*, European Association of International Education, 36-37.

S. Oldfield (2017) The politics of waiting in southern African cities. *Territorio*, 81: 38-41.

S. Oldfield (2017) Urban Studies: A View from the Continent's Southern Tip, *CODESRIA Bulletin*, 1-2: 16-18.

S. Oldfield and Z. Patel (2016) Engaging geographies: Negotiating positionality and building relevance. *South African Geographical Journal*, 98(3): 505-514.

S. Oldfield and S. Greyling (2015) Waiting for the State: A Politics of Housing in South Africa. *Environment and Planning A*, 47: 1100-1112.

B. Finn and S. Oldfield (2015) Straining: Young Men Working through Waithood in Freetown, Sierra Leone. *Africa Spectrum*, 50(3): 29-48.

S. Oldfield (2015). Between the Academy and Activism: The Urban as Political Terrain, *Urban Studies*, 52(11): 2072-2086.

S. Oldfield (2014) Intertwining lives and logics: Household and informal economies in Cape Town. *Urbani Izziv* 36-46. DOI: 10.5379/urbani-izziv-en-2014-25-supplement-003.

Oldfield, Sophie (2014) "The uneven 'thickening' of Civil Society through Donor-Funded Capacity Building in South African cities". In: *Estudos Moçambicanos*, (Revista de Ciências Sociais e Humanas), Centro de Estudos Africanos (CEA), Universidade Eduardo Mondlane (UEM), Volume 23, Especial, Março, pp 63-93.

N. Schermbrucker and S. Oldfield (2013) Conflicting rationalities and the politics of housing: The Cape Town Community Housing Company and the Stock Road, Philippi, Housing Project, *Human Settlements Review* 2: 55-76.

C. Benit-Gbaffou and S. Oldfield (2011). Accessing the State: Everyday Practices and Politics in Cities of the South, *Journal of African and Asian Studies* 46(5): 445-452.

J. Thorn and S. Oldfield (2011). A politics of land occupation: State practice and everyday mobilization in Zille Raine Heights, Cape Town, *Journal of African and Asian Studies* 46(5): 518-530.

S. Oldfield and P. Zweig (2010). Contested Housing Allocation in Ikapa, Cape Town, 1980-1994. *Journal of Southern African Studies* 36(1): 131-148.

C. Lemanski and S. Oldfield (2009). Parallel Logic – Polar Response? Gated Communities and Land Invasions in a Southern City. *Environment and Planning A*, 3: 634-648.

S. Oldfield, E. Salo, and A. Schlyter (2009). Body Politics and the Gendered Crafting of Citizenship. *Feminist Africa* 13: 1-10.

S. Butcher and S. Oldfield (2009). De Facto v/s De Jure Home Ownership: Women's Everyday Negotiations in Lusaka and Cape Town. *Feminist Africa* 13: 45-64.

S. Oldfield and E. Salo (2009). Nurturing Researchers, Building Local Knowledge: The 'Body Politics' Project. *Feminist Africa* 13: 87-94.

S. Oldfield (2008). Who's Serving Whom? Partners, Processes and Products in Service Learning Projects in South Africa. *Journal of Geography in Higher Education*, 32(2): 269-285.

S. Oldfield (2007). Making Sense of Multiple Conversations: Research, Teaching and Activism 'in' and 'with' communities in South African Cities. *South African Geographical Journal* 89(2):104-110.

K. Peters and S. Oldfield (2005). The Paradox of 'Free Basic Water' and Cost Recovery in Grabouw: Increasing Household Debt and Municipal Financial Loss. *Urban Forum*, 16(4): 311-334.

S. Oldfield (2005). Moving beyond polemics: Civil society politics in South Africa. *Critical Dialogue*, 2 (1).

S. Oldfield, S. Parnell and A. Mabin (2004). Engagement and Reconstruction in Critical Research: Negotiating Urban Practice, Policy and Theory in South Africa. *Journal of Social and Cultural Geography*, 5(2): 285-300.

S. Oldfield (2004). Intersecting urban networks, community organising, and race: An analysis of integration in a desegregated South African neighborhood. *Geoforum*, 35(2): 189-201.

S. Oldfield (2003). Elos faltantes: Iniciativas de estado e de vizinhança contra o crime urbano na Africa do Sul. *Cadernos*, IPPUR/UFRJ, vol. XVI, n. 2, ago-dez. 2002, p. 135-157, Rio de Janeiro.

Millstein, M., Oldfield, S. & Stokke, K. (2003). uTshani BuyaKhuluma – The Grass Speaks: The Political Space and Capacity of the South African Homeless People's Federation. *Geoforum*, Vol. 34: 457-468.

S. Oldfield. (2002). Local state restructuring and urban transformation in post-apartheid Cape Town. *GeoJournal*. Vol. 57(1-2): 39-47.

S. Oldfield. (2002) Partial formalisation and its implications for community governance in an informal settlement. *Urban Forum*, 13, 2: 102-115.

S. Oldfield. (2000). The centrality of community capacity in state low-income housing provision in Cape Town, South Africa. *International Journal of Urban and Regional Research*. 24(4): 858-872.

B. Lohnert, S. Oldfield, and S. Parnell (1998). Post-apartheid social polarisations: The creation of sub-urban identities in Cape Town. *South African Geographical Journal*. Vol. 80, No. 2: 86-92.

A.I. Samatar and S. Oldfield (1995). Class and Effective State Institutions: the Botswana Meat Commission. *Journal of Modern African Studies*. Vol. 33, No. 4: 651-668.

Chapters in books

S. Oldfield, G. Anand, A. Selmeczi (forthcoming) Becoming 'Unlawful': Homeownership, housing bureaucracy, and the production of precarity in Eastridge, Cape Town. In M. Rubin, S. Charlton, H. Klug (Eds.) *Urban Governance Through Housing*, University of Witwatersrand Press.

S. Oldfield (2019) In everyday housing struggles: Experiments in collaborative research. In: A. Roy and H. Malson (eds.) *Housing Justice in Unequal Cities*. Los Angeles: Institute on Inequality and Democracy, pp. 23-28.

S. Oldfield (2018) In everyday city struggles: Collaborative research and its inspirations, In M. Grubbauer and K. Shaw (eds.) *Across Theory and Practice: Thinking through Urban Research*, pp. 223-230. Berlin: Jovis.

S. Oldfield (2018) Crossing the City: Pedagogies Beyond the Classroom. In S. Levine (ed.) *At the Foot of the Volcano: Reflections on Teaching at a South African University*. Pretoria: HSRC Press (Best Read).

A. Wafer, A. and S. Oldfield (2015) Contesting the *Participatory Sphere*: Encountering the state in Johannesburg and Cape Town. In C. Benit-Gbaffou (ed.) *The Politics of Community Participation in South African Cities*. Pretoria: Human Sciences Research Council Press.

C. Benit-Gbaffou, Oldfield S., with Belarbi A., Iraki A., Owuor S. (2014) 'Mouvements sociaux urbains et injustice spatiale - la difficile mobilisation 'des droits'', in P. Gervais-Lambony, C. Benit-Gbaffou, A. Musset, J.L. Piermay and S. Planel *La Justice Spatiale et la Ville, Regards du Sud*, Paris : Editions Karthala.

S. Oldfield and S. Parnell (2014) From the South. In: Parnell, S. and Oldfield, S (Eds). *A Routledge Handbook on Cities of the Global South*. London: Routledge.

S. Oldfield (2014) Critical Urbanism. In: Parnell, S. and Oldfield, S (Eds.) (2014, forthcoming). *A Routledge Handbook on Cities of the Global South*. London: Routledge.

S. Oldfield (2014) Negotiating Society and Identity in Urban Spaces of the South. In: Parnell, S. and Oldfield, S (Eds.). *A Routledge Handbook on Cities of the Global South*. London: Routledge.

S. Oldfield (2014) Politics, Transformation, and the Southern City. In: Parnell, S. and Oldfield, S (Eds.) *A Routledge Handbook on Cities of the Global South*. London: Routledge.

S. Oldfield and S. Parnell (2014) Global Economic Turbulence: (Re)configuring the Urban. In: Parnell, S. and Oldfield, S (Eds.) *A Routledge Handbook on Cities of the Global South*. London: Routledge.

C. Benit-Gbaffou and S. Oldfield (2014), Claiming 'rights' in the African city: Popular mobilisation and the politics of informality in Nairobi, Casablanca, Johannesburg and Cape Town. In : Parnell and Oldfield, *A Routledge Handbook on Cities of the South*. London : Routledge.

S. Oldfield, and P. Zweig, (2008) 'Echos passés du présent. Les conflits d'attribution du logement à Old et New Crossroads", in Alain Dubresson & Sylvie Jaglin (éds), *Gouvernance et aménagement urbain au Cap (Afrique du Sud)*, Paris, Karthala.

S. Oldfield (2008) Participatory Mechanisms and Community Politics: Building consensus and conflict. In: S. Parnell, E. Pieterse, M. Swilling, M. van Donk, D. Wooldridge (Eds.) *Consolidating Developmental Local Government: Lessons from the South African Experiment*. Cape Town: University of Cape Town Press.

S. Oldfield (2008). Teaching through Service-Learning Projects in Urban Geography Courses at the University of Cape Town. In: Higher Education Quality Committee/ JET Education Services. *Service-Learning in the Disciplines: Lessons from the Field*. Pretoria: Council on Higher Education.

S. Oldfield and C. Nomdo (2007). Women on the Margins: Negotiating Homes, Reciprocity and Respectability. In: B. Lohnert (Ed.), *Social Networks: Potentials and Constraints: Indications from South Africa*. Saarbrücken: Verlag für Entwicklungspolitik (Studies in Development Geography), pp. 47-72. (ISBN: 978-3-88156-792-3).

Oldfield, S. & Stokke, K. (2007). Polemical Politics, the Local Politics of Community Organising, and Neoliberalism in South Africa. In Peck, J., Leitner, H., & Sheppard, E. *Contesting Neoliberalism: The Urban Frontier*. Connecticut: Guildford Press.

Oldfield, S. & Stokke, K. (2006). Building Unity in Diversity: Social Movement Activism in the Western Cape Anti-Eviction Campaign. In: Habib, A., Valodia, I., & Ballard, R. *Globalisation, Marginalisation and New Social Movements*. Durban: University of KwaZulu Natal Press, pp. 25-49.

Oldfield, S. & Boulton, J. (2005). Through the Back Door: Young People's Gendered Negotiation of the Housing Crisis in Cape Town, South Africa. In Mapetla, M, & Schlyter, A. *Gender, Generation, and Everyday Living in Southern African Cities*. Roma, Lesotho: Institute of Southern African Studies, pp.237-262.

Stokke, K. & Oldfield, S. (2004). Social Movements, Socio-Economic Rights and Substantial Democracy in South Africa. In: Harriss, J., Stokke, K. & O. Törnquist (Eds.) *Politicising Democracy: The New Local Politics of Democratisation in Developing Countries*. London: Palgrave Macmillan.

S. Oldfield (2001). Local State Restructuring and Urban Transformation in Post-Apartheid Cape Town. In Mulenga, M. and Dubresson, A, *Proceedings: International Symposium on Government, Governance, and Urban Territories in Southern Africa*. Lusaka: University of Zambia.

S. Oldfield (2001). The South African state in transition: a question of form, function and fragmentation of education policy. In J. Pampallis and E. Motala, *Education and Equity: The impact of state policies in South African Education*. London: Ashgate (2002); South Africa: Heinemann (2001). 32-52.