Galia Sabar CV 2012

[image: image1.jpg]

Prof. (PhD) Galia Sabar - Chair, African Studies, Tel Aviv University.

Between 1984-1987 Galia has focused her research on Ethiopian Jews with special emphasis on their struggle to reach Israel. Between 1987-1997 she studied the interplay between religion and politics in Africa focusing on extra-religious activities churches perform and their effect on politics. In 1996 she published her first book on Kenya titled: Kenya – from a colony to an Independent state, and in 2002 She published her second book Church , State, and Society in Kenya; From Mediation to Opposition, 1963-1993. In addition she published several articles in leading scientific journals.
Her research on extra religious activities conducted by the churches led her to conduct a study on the role of religious organizations in the HIV/AIDS prevention education efforts in Kenya. Following the findings of this study she initiated an international interdisciplinary study group (funded by the Dutch government) on socio-political factors affecting the spread of HIV/AIDS in Kenya. This research was conducted in collaboration with Dr. S. Mulindi from Kenyatta National Hospital. Traditional social practices such as Female Genital Mutilation, Widow inheritance as well as male circumcision were analyzed in relation to high risk social behaviors and rates of HIV infection in various parts of East Africa. The finding were published in a book she co-edited in 1996 with I. Schenker, and I.Francisco (eds.) AIDS Education Prevention in Multi-Cultural Societies (Introduction by Jonathan Mann).
Since 1998 her research has focused on African labor migrants in Israel with special emphasis on their socio-religious organizations and their complex relationswith Israeli society and politics Amongst her publications are: “African Christianity in the Jewish State: Adaptation, Accommodation and Legitimisation of Migrant Workers’ Churches: 1990-2003,” ; "Olumba Olumba in Israel - Struggling on all Fronts,"; " African Women Labour-Migrants in Israel between the African Rock and the Israeli Hard Place: “I Wanted Something Else,” and: "“Witchcraft and concepts of evil amongst African migrant workers in Israel."
Following massive deportation in the early 2000 of undocumented migrant laborers from Israel, Galia has expanded her research to include home-coming patterns. In her studies she illustrated how African labor migrates in Israel actively and creatively embraced the “spirit of Entrepreneurship” by selecting and adopting different values, practices and skills from the western capitalist cultural “tool kit.” Among others, this tool kit comprised the ideas of future orientation, time management, self-dependency, individual responsibility, exploitation of social networks and social trust. Based on testimonies of African labor migrates she showed how local social structures and cultures reside side by side the importation of the western spirit of capitalism, and this cultural hybrid led to a feeling of disjunction and frustration. In 2008 she has published her book "We are not here to Stay" African labour migrants in Israel and back to Africa.
Since 2006 her research has focused on African Asylum seekers, mainly from Sudan and Eritrea who have started entering Israel via its lax boarder with Egypt. Some of her publication include: "Remembering the Past & Constructing the future Over a Communal Plate: African Asylum seekers' self established Restaurants in Tel Aviv" and "Israel and the ‘Holy Land’:The Religio-Political Discourse of Rights among African Migrant Labourers and AfricanAsylum Seekers, 1990-2008."
Since 2011 Galia, together with Dr. Shavit is involved in a comparative research on conjunctions of tradition, modernity and post-modernity that shape theologies about contemporary migratory movements. As part of their research they are analyzing texts (written and other) which give religious interpretations to concepts such as labor migration, globalization, trans-nationalism and advanced media technologies. In addition they examine the means through which religious establishments spread and institutionalize those interpretations. The conceptual point of departure is that contemporary religious movements legitimize and even glorify migration (originating from non-religious motivations) in ways that reaffirm their dogmas. Theur comparative analyses focuses on Christianity, Islam and Judaism within the context of global migration.
Since the year 2000 Galia has been acting as the Chair of African Studies at Tel Aviv University. This position has been especially challenging as the University authorities have decided in 2004 to close down African studies. Since then, in collaboration with fellow Africanist in Israel, Galia has led a wide struggle to save African studies within the Israeli academia and in 2010 an inter-university BA Program in African studies has been initiated.
Over the years Galia has presented her research in over 60 local and international conferences and research seminars. She has participated in several international research groups as well as provided academic consultation to research institutes in Israel and elsewhere on issues related to her scientific work. Her publications include four books, two edited volumes and 30 articles\chapters in academic journals and books.
Parallel to her role as a scientist Galia has been active in several Israeli and international NGO's including Jerusalem AIDS Project; Hotline for Migrant workers and refugees, IRAC, Israel Human Right Action. “I believe that we cannot stay aloof in our laboratories, libraries and offices, but must actively try to do things that improve our world,” Galia says. “It is important “to use your knowledge, wisdom and abilities to help others.” For her work she has received in April 2009 the prestigious Unsung Heroes Award, granted by the Dalai Lama under the auspices of the international organization, Wisdom in Action. Alongside Ibtisam Mahamid an Israeli-Palestinian activists, She was the first Israeli recipient of this honor.
Selected list of publications

Books

Sabar, G (2008) "We're not here to Stay", African Migrant Workers in Israel and Back in Africa," Tel Aviv : Tel Aviv University Press. (In Hebrew)

Schler L., Bethlehem L. and Sabar Galia eds. (2011) Rethinking Labour in Africa, Past and Present. London: Routledge.

Sabar, G (2002) Church, State and Society in Kenya – From Mediation to Opposition, 1963-1993, London: Frank Cass.

http://isbndb.com/d/book/church_state_and_society_in_kenya.html
Tamarkin M. and G. Sabar-Friedman (1997), Modern Kenyan History; From a White Man’s Colony to an Independent Country, Tel Aviv: Open University Press. (in Hebrew).

http://www-e.openu.ac.il/translations/t-10206.htm
Schenker,I., G. Sabar-Friedman and I. Francisco, eds.,(1996), AIDS Education Prevention in Multi-Cultural Societies, New York: Plenum Press.

http://www.amazon.com/exec/obidos/ASIN/0306454890/ref%3Dnosim/debbiesbeads-20/002-5845893-7048866
Selected list of Articles

Sabar G. and Posner R. (2012 Forthcoming), "Remembering the Past & Constructing the future Over a Communal Plate: African Asylum seekers' self established Restaurants in Tel Aviv. Food, Culture and Society.
Sabar, G. (2010) "“Witchcraft and concepts of evil amongst African migrant workers in Israel," Canadian Journal of African Studies / Review Canadienne des etudes africaines, Vol 44, No 1. http://ejournals.library.ualberta.ca/index.php/cjas-rcea/article/view/7477
Sabar, G. (2010) " African Diaspora and the Holy Land', The Religiou-Political Discourse of Rights among African Migrant Labourers and African Asylum Seekers, 1990-2008," in African Diaspora 3 (2010) 1-34. http://www.ingentaconnect.com/content/brill/afdi/2010/00000003/00000001/art00004
Sabar G. and Gez, N. (2009), “I Know Nothing about Africa”: Children of Undocumented Sub-Saharan African Labor Migrants in Israel, between Integration and Deportation", in Mally Shechory, Sarah Ben-David and Dan Soen Editors, Who Pays the Price? Foreign Workers, Society, Crime and the Law. New York: Nova Science Publishers: 481-499.
Sabar, G. and Shragai A. (2008) " Olumba Olumba in Israel - Struggling on all Fronts," in African Identities, Vol. 6 no.3 : 201-225. http://www.tandfonline.com/doi/abs/10.1080/14725840802223549
Sabar G. (2008) " African Women Labour-Migrants in Israel between the African Rock and the Israeli Hard Place: “I Wanted Something Else,” in kiran kamal prasad ed. TADIA : The African Diaspora in Asia, Explorations on a less Known fact, Bangalore: Jana Jagrati Prakashana: 461-480

Sabar G. (2007) “The Rise and Fall of African Migrant Churches: Transformation in African Religious Discourses and Practices in Tel Aviv,” in Sarah S. Willen ed. Transnational Migration to Israel in Global Comparative Contex, London: Lexinon Books
Sabar G. (2006) Une migration inachevée ? Réflexions sur la communauté africaine de travailleurs migrants en Israël, à la veille de sa disparition. The Cahiers des Anneaux de la Mémoire N° 9 (CAM/TADIA)
Sabar G. and S. Kanari, (2006)“’ I’m Singing my way up’ – The significance of Music amongst African Christian migrants in Israel,” in Studies in World Christianity: the Edinburgh Review of Theology and Religion, Volume 12, Issue 2, pp. 101-125. http://128.220.160.198/journals/studies_in_world_christianity/v012/12.2sabar.pdf
Sabar G. (2005), “African Christianity in the Jewish State: Adaptation, Accommodation and Legitimization of Migrant Workers’ Chruches 1990-2003”,in Journal of Religion in Africa : 407 – 437. http://www.jstor.org/stable/1581506?&Search=yes&searchText=Galia&searchText=Sabar&list=hide&searchUri=%2Faction%2FdoBasicSearch%3FQuery%3DSabar%2BGalia%26wc%3Don&prevSearch=&item=1&ttl=25&returnArticleService=showFullText
Sabar-Friedman G. (1997), “Church and State in Kenya, 1986-1992: The Churches’ Involvement in the ‘Game of Change’,” African Affairs, Vol. 96: pp. 25-52. http://links.jstor.org/sici?sici=0001-9909%28199701%2996%3A382%3C25%3ACASIK1%3E2.0.CO%3B2-4
Sabar-Friedman G. (1995) “Politics” and “Power” in the Kenyan Public Discourse and Recent Events: The Church of the Province of Kenya,” Canadian Journal of African Studies, Vol. 29 no. 3: 429-453. Stable URL: http://links.jstor.org/sici?sici=0008-3968%281995%2929%3A3%3C429%3A%22A%22ITK%3E2.0.CO%3B2-Y
Sabar Friedman G. (1995), The Mau May Myth: Kenyan Political Discourse in Search of Democracy, Cahiers D’Etudes Africanies, Vol. 137. http://www.jstor.org/stable/4392578?&Search=yes&searchText=Galia&searchText=Sabar&list=hide&searchUri=%2Faction%2FdoBasicSearch%3FQuery%3DSabar%2BGalia%26wc%3Don&prevSearch=&item=3&ttl=25&returnArticleService=showFullText
� Full list of publication is attached hereby

4

