Selected Works on Relevant Themes

Monographies and Edited Books
Agawu, V. Kofi. 2003. Representing African music: postcolonial notes, queries, positions.  New York: Routledge.

Althabe, Gérard. 2000. Anthropologie politique d’une décolonisation. Paris-Montréal: L’Harmattan.

Ansell, Gwen. 2005. Soweto blues: jazz, popular music, and politics in South Africa. New York: Continuum.

Anteby-Yemini, Lisa, William Berthomière, and Gabriel Sheffer (Eds.). 2005. Les diasporas. 2000 ans d'histoire. Rennes: Presses Universitaires de Rennes.

Appadurai, Arjun. 1996. Modernity at large: cultural dimensions of globalization. Minneapolis: University of Minnesota Press.

Baranovitch, Nimrod. 2003. China's new voices: popular music, ethnicity, gender, and politics, 1978-1997. Berkeley, CA: University of California Press. 

Basch, Linda et al. (Ed.). 1994. Nations Unbound: Transnational Projects, Postcolonial Predicaments, Deterritorialized Nation-States. New York: Gordon and Breach.

Bennett, Tony [et al.]. 1993. Rock and popular music: politics, policies, institutions. London: Routledge.

Brah, Avtar. 1996. Cartographies of diaspora: contesting identities. London: Routledge.

Brah, Avtar, Mary J. Hickman, and Mairtin Mac an Ghaill (Eds.). 1999. Global Futures: Migration, Environment and Globalization. Houndmills: Macmillan Press.

Braziel, Jana et al. (Ed.). 2003. Theorizing Diaspora. A reader. Oxford: Blackwell.

Brown, Courtney. 2008. Politics in Music: Music and Political Transformation From Beethoven to Hip-Hop. Farsight Press. 

Brown, Judith Margaret. 2006. Global South Asians: introducing the modern diaspora. Cambridge: Cambridge University Press.

Bruneau, Michel. 1995. Diasporas. Montpellier: GIP Reclus.

— 2004. Diasporas et espaces transnationaux. Paris : Anthropos.

Castles, Stephen & Alastair. 2000. Davidson. Citizenship and Migration. Globalisation and the politics of belonging. Basingstoke: Macmillian Press.

Chaliand, G., and J.-P. Rageau. 1995. The Penguin atlas of diasporas. New York: Viking Penguin.

Chang, Jeff. 2005. Can’t Stop Won’t Stop: A History of the Hip-Hop Generation. New York: Picador, 2005.

Chow, Rey. 1993. Writing diaspora: tactics of intervention in contemporary cultural studies. Bloomington: Indiana University Press.

Clayton, Martin. 2003. The cultural study of music: a critical introduction. New York: Routledge.

Clifford, James. 1997. Routes: travel and translation in the late twentieth century.
Cambridge: Harvard University Press.

Cohen, Robin. 1997. Global Diasporas : An introduction. London: UCL Press.

Cohen, Robin and Kennedy, Paul. 2000. Global Sociology. London: Macmillan.

Debailleul, Violaine. 2003. "La musique malgache à travers la littérature ethnomusicologique: évolution, bilan et perspectives ". Montréal: Université de Montréal. 

DeMars, William E. 2005. NGOs and Transnational Networks: Wild Cards in World Politics. London: Pluto Press.

Doraï, Mohammed et al. 1998. "La circulation migratoire " Migrations Etudes 84.

Dudrah, R. K. 2007. Bhangra: Birmingham and Beyond. Birmingham: Punch Record Ed, 2007.

Emoff, Ronald. 2002. Recollecting from the Past: Musical Practice and Spirit Possession on the East Coast of Madagascar. Middletown: Wesleyan University Press.

Eyerman, Ron and Jamison, Andrew. 1998. Music and Social Movements: Mobilizing Traditions in the Twentieth Century. London: Cambridge University Press.

Faublee, Jacques. 1999. La musique à Madagascar. Paris: Sepia Eds.

Frith, Simon (ed). 1991. World music, politics and social change: papers from the International Association for the Study of Popular Music. Manchester: Manchester University Press. 

Fulcher, Jane F. 1999. French cultural politics and music: from the Dreyfus affair to the First World War. New York: Oxford University Press.

Garofalo, Reebee (ed). 1992. Rockin’ the Boat: Mass Music and Mass Movements. Boston: South End Press.

Garofalo, Reebee. 1996. Rockin' out : popular music in the USA. Boston: Allyn and Bacon.

Gilbert, Jeremy and Pearson, Ewan. 1999. Discographies: dance music, culture, and the politics of sound. London: Routledge.

Gilroy, Paul. 1993. The Black Atlantic: Modernity and Double Consciousness. Cambridge: Harvard University Press.

Green, Nancy L. 2002. Repenser les migrations. Paris: Presses Universitaires de France.

Hammar, T. 1990. Democracy and the nation state: Aliens, denizens and citizens in a world of international migration. Aldershot: Avebury.

Hayward, Philip. 1998. Sound alliances: indigenous peoples, cultural politics and popular music in the Pacific. London: Cassell.

Huq, Rupa. 2006. Beyond subculture: pop, youth and identity in a postcolonial world. London: Routledge.

Hutnyk, John. 2000. Critique of exotica: music, politics and the culture industry. London: Pluto Press. 

James, Deborah. 1999. Songs of the Women Migrants: Performance and Identity in South Africa. Edinburgh: Edinburgh University Press for the International African Institute.

Kaiser, Charles. 1998. 1968 in America : music, politics, chaos, counterculture, and the shaping of a generation. New York: Grove Press. 

Kokot, Waltraud, Khachig Tölölyan, and Carolin Alfonso (Eds.). 2004. Diaspora, Identity and Religion. New directions in theory and research. London and New York: Routledge.

Lahusen, Christian. 1996. The Rhetoric of Moral Protest: Public Campaigns, Celebrity Endorsement, and Political Mobilization. Berlin: Walter De Gruyter.

Lavie, Smadar. 1996. Displacement, diaspora, and geographies of identity. Durham: Duke University Press.

Leppert, Richard and McClary, Susan (ed). 1987. Music and society: the politics of composition, performance and reception. Cambridge: Cambridge University Press.

Lockard, Craig A. 1998. Dance of life: popular music and politics in Southeast Asia. Honolulu, HI : University of Hawai‘i Press.

Looseley, David L. 2003. Popular music in contemporary France: authenticity, politics, debate. Oxford: Berg.

Massey, Douglas S., Joaquim Arango, Graeme Hugo, Ali Kouaouci, Adela Pellegrino, and J. Edward Taylor (Eds.). 1998. Worlds in Motion. Understanding International Migration at the End of the Millennium. Oxford: Clarendon Press.

Mattern, Mark. 1998. Acting in concert: music, community, and political action. New Brunswick: Rutgers University Press. 

Mauro, Didier. 2001. Madagascar, l'opéra du peuple, anthropologie d'un fait social total: l'art Hira Gasy entre tradition et rébellion. Paris: Karthala.

Mirzoeff, Nicholas. 2000. Diaspora and visual culture: representing Africans and Jews. London: Routledge.

Nasta, Susheila. 2002. Home truths: fictions of the South Asian diaspora in Britain. Basingstoke: Palgrave.

Norris, Christopher (ed). 1989. Music and the politics of culture. London: Lawrence & Wishart.

O'Connor, Nuala. 1992. Bringing it all back home : the influence of Irish music. London : BBC Books.

Olaniyan, Tejumola. 2004. Arrest the music!: Fela and his rebel art and politics. Bloomington, IN: Indiana University Press. 

Olsen, Dale A. 2004. The Chrysanthemum and the Song: Music, Memory and Identity in the South American Japanese Diaspora. Gainesville: University of Florida Press.

Pratt, Ray. 1990. Rhythm and Resistance: Explorations in the Political Uses of Popular Music. New York: Praeger. 

Prévélakis, G. 1993. Les réseaux des diasporas. Paris/Nicosia: L’Harmattan/Kykem.

Pries, Ludger (ed.). 2001. New Transnational Social Spaces. International migration and transnational companies in the early twenty-first century. London and New York: Routledge.

Qureshi, Regula Burckhardt (ed). 2002. Music and Marx: ideas, practice, politics. New York: Routledge.

Raykoff, Ivan and Tobin, Robert Deam (eds). 2007. A song for Europe: popular music and politics in the Eurovision song contest. Aldershot: Ashgate.

Randall, Annie J. 2005. Music, power, and politics. New York: Routledge.

Randrianary, Victor. 2001. Madagascar. Les chants d'une île. Arles: Cité de la Musique/Actes Sud.

Reyes, Adelaida. 1999.  Songs of the Caged, Songs of the Free Music and the Vietnamese Refugee Experience. Philadelphia: Temple University Press.

Rowe, David. 1995. Popular cultures: rock music, sport, and the politics of pleasure. London: Thousand Oaks, Calif. : Sage Publications.

Rutherford, Jonathan. 1990. Identity: community, culture, difference. London: Lawrence & Wishart.

Sheffer, Gabriel. 1986. Modern Diasporas in International Politics. New York: Saint Martin Press.

—  2003. Diaspora politics: at home abroad. Cambridge: Cambridge University Press.

Smith, Michael Peter. 2001. Transnational urbanism. Locating globalization. Oxford: Blackwell Publishing Ltd. 

Turino, Thomas. 1993. Moving away from silence: music of the Peruvian Altiplano and the experience of urban migration. Chicago: University of Chicago Press.

Van den Toorn, Pieter C. 1995. Music, politics, and the academy. Berkeley: University of California Press.

Van Hear, Nicholas. 1998. New Diasporas: The Mass Exodus, dispersal and regrouping of migrant communities. London: UCL Press.

Ward, Brian. 1998. Just My Soul Responding: Rhythm and Blues, Black Consciousness, and Race Relations. Berkeley: University of California Press.

Weiner, Marc A. 1993. Undertones of insurrection: music, politics, & the social sphere in the modern German narrative. Lincoln: University of Nebraska Press.

Werbner, Pnina.  2002. Imagined diasporas among Manchester Muslims: the public performance of Pakistani transnational identity politics.  Oxford: James Currey.

Monographies and Edited Books

Anderson, Ian. 1994. "Mad about Madagascar. Indian Ocean Music from Southeast Africa." pp. 363-370, in World Music. The Rough Guide. Edited by Simon Broughton, Mark Ellingham, David Muddyman, and Richard Trillo. London: Rough Guides Ltd.

— 1997. "Big box man. Ian Anderson shoots the squeeze breeze with Regis Gizavo." Folk Roots 173 (November): 16.

— 1999. "Madagascar." pp. 523-532, in World Music. Edited by S. Broughton, M. Ellingham, and R. Trillo: The Rough Guides. London: Rough Guides Ltd.

Andriamanantena, Rakotonoelina, avec la collaboration de G.S.Chapus. 1953. "Les jeux de Mpilalao." Revue de Madagascar 17(4e trimestre): 51-56.

Andriamoratsiresy, Ariry. 2003. "Danse contemporaine à Madagascar." Africultures 55: 81-85.

Andriarimalala, Abel. 1978. "La chanson malgache." Afrique-Asie 158(3-16 avril): 64-66.

Andry. 2003. "La crise malgache: sale temps pour les artistes." Africultures 55: 74-79. 

Armstrong, J.A. 1976. "Mobilized and proletarian diasporas." American Political Science Review 70(2): 393-408.

Arnaud, Gérard. 2003. "Madagascar: nouvelle frontière de la world music." Africultures 55: 161-168.

Axel, Jean-Pierre. 1971. "L'ensemble traditionnel malgache." Sentiers 38(nov.-déc.):29.

Baily, John, and Michael Collyer. 2006. "Introduction: Music and Migration." Journal of Ethnic Migration Studies 32(2): 167-182.

Bavoux, Claudine. 2002. "Des mots français pour nommer Madagascar et ses habitants : Problèmes et enjeux." Langues et linguistique 28.
Bonnenberger-Rouillon, Hélène. 1960. "De la musique malgache authentique." La Revue de Madagascar 1217-22.

Berger, H.M., and M.T. Carroll (Eds.). 2000. Special issue “Global Popular Music: The Politics and Aesthetics of Language Choice”, Popular Music and Society, 24 (3).

Bonneberger-Rouillon, Hélène. 1960. “De la musique malgache authentique.” La Revue de Madagascar 1217-22.

Brouwer, Lenie. 2006. "Dutch Moroccan Websites: A Transnational Imagery?" Journal of Ethnic Migration Studies 32(7): 1153-1168.

Carnahan, Danny. 1998. "Guitar masters of Madagascar: A player's guide to an amazing world of music." Acoustic Guitar 63(Mars):80-89.

Chivallon, Christine. 1997. "De quelques préconstruits de la notion de diasporas à partir de l'exemple antillais." Revue Européenne des Migrations Internationales 13(1).

Clifford, James. 1994. "Diasporas" Cultural Anthropology 9(3): 302-338.

Cohen, Robin. 1989. "Citzens, denizens and helots: the politics of international migration flows in the post-war world." Hitotsubashi Journal of Social Studies 21(1): 153-165.

— 1997. "Diasporas, the Nation-State and Globalization." in Global History and Migrations. Edited by Wang Gungwu. Boulder: Westview Press.

— 1997. "Classical notions of diaspora: transcending the Jewish tradition." pp. 1-29, in Global diasporas: an introduction. Edited by R. Cohen. Seattle: University of Washington Press.

Darlington, Lois. 1995. "The wanderer. Lois Darlington meets the leader of another rising band from Madagascar, the Justin Vali trio." Folk Roots 143(May):39, 41.

Derudder, Ben. "On conceptual confusion in empirical analyses of a transnational urban network." Urban Studies 43(11): 2027-2046.

Domenichini, B. et J.-P. 1980. "La musique dans la tradition malgache." Ambario 1(1-2).

Domenichini-Ramiaramanana, Michel. 1982. "Instruments de musique des Hautes Terres de Madagascar." PhD Dissertation, Paris: Ecole des Hautes Etudes en Sciences Sociales.

— 1984. "Musique traditionnelle malgache: de la recherche à l'action culturelle." Recherche, Pédagogie et Culture 65-66: 76-81.

Dudrah, R. K. 2002. 'Cultural Production in the British Bhangra Music Industry: Music-Making, Locality, and Gender', International Journal of Punjab Studies, Vol. 9, no. 2, pp.219-251.

— 2002. 'Drum N Dhol: British Bhangra Music and Diasporic South Asian Identity Formation', European Journal of Cultural Studies, Vol. 5, no. 3, pp.363-383.

 

— 2002. 'British Bhangra Music and the Battle of Britpop: South Asian Cultural Identity and Cultural Politics in Urban Britain', Migration: A European Journal of International Migration and Ethnic Relations, Vol.39/40/41, pp.173-193.

Edkvist, Ingela. 1997. "The performance of tradition: an ethnography of Hira Gasy popular theatre in Madagascar." Uppsala Studies in Cultural Anthropology 23.

Emoff, Ronald. 1996. "Musical transformation and Constructions of History in the Tamatave Region of Madagascar." PhD Dissertation. Austin: university of Texas.

— 2000. "Clinton, Bush, and Hussein in Madagascar." The World of Music 42(2): 51-73.

— 2002. "Phatom Nostalgia and Recollecting (from) the Colonial Past in Tamatave, Madagascar." Ethnomusicology 46(2) Spring/Summer: 265-283.

— 2003. "Direct-Current Recall in Madagascar." TDR- The Drama Review 47(3): 32-44.

— 2004. "Spitting in the Wind: Multi-edge Environmentalism in Malagasy Song." pp. 51-64, in Island Musics. Edited by Kevin Dawe. Oxford: Berg.

Fanjanarivo, Symonette. 1999. "La chanson malgache a un bel emballage mais pas d'âme..." Dans les média demain 644(09/09): 22-23.

Galibert, Didier. 2006. "Fonder le territoire: État postcolonial et enjeux de mémoire à Madagascar. Founding the territory: The postcolonial state and memory issues in Madagascar." Journal des anthropologues 104-105.

Gesthuisen, Birger. 1993. "Madagaskar- Von der 'Insel der Weltkulturen' zum 'globalen Dorf'". Neue Zeitschrift für Musik 154(2) März: 14-20.

Gillespie, M. 2001. "Dynamics of Diaspora: South Asian media and transnational cultural politics." pp. 189-196, in Global Encounters. Media and Cultural Transformation. Edited by S. Stald and T. Tufte. Luton: University of Luton Press.

Gilroy, Paul. 1992. ‘Jewels Brought from Bondage: Black Music and the Politics of Authenticity’ (pp 72-110), in The Black Atlantic: Modernity and Double Consciousness. Cambridge: Harvard UP.

— 1994. "Diaspora." Paragraph 17(1).

Gilroy, Roy. 1997. "Diaspora and the detours of identity." pp. 299-346, in Identity and difference. Edited by Kathryn Woodward. London: Sage.

Glick-Schiller, Nina.  2008. “Beyond methodological ethnicity: Local and transnational pathways of immigrant incorporation”. Willy Brandt Series of Working Papers in International Migration and Ethnic Relations 2/08. Malmö: Malmö  Institute for Studies of Migration, Diversity and Welfare and Department of International Migration and Ethnic Relations, Malmö  University.  (Online Access: http://www.socialsciences.manchester.ac.uk/ricc/aboutus/people/glick-schiller/)

Glick Schiller, N., Basch, L. and Blanc-Szanton, C. 1992. "Towards a transnational perspective on migration: race, class, ethnicity and nationalism reconsidered." Annals of the New York Academy of Sciences 645.

Glick-Schiller, N. and Calar, A.  2009. "Towards a Comparative Theory of Locality in Migration Studies: Migrant Incorporation and City Scale", Journal of Ethnic and Migration Studies, 35 (2):177-2.

Graeber, David. 1995. "Dancing with corpses reconsidered: an interpretation of famadihana (in Arivonimamo, Madagascar)." American Ethnologist 22(2): 258-278.

Gross Joan, McMurray, David and Swdenburg, Ted. 1996. "Arab noise and Ramadan nights: rai, rap, and Franco-Maghrebi identities." pp. 119-155, in Displacement, diaspora and geographies of identity. Edited by Smadar Lavie. Durham: Duke University Press.

Hall, Stuart. 1990. "Cultural identity and diaspora" pp. 222-237, in Identity: community, culture, difference. Edited by John Rutherford. London: Lawrence & Wishhart.

Harding, Susan. 1994. "Further Reflections." Cultural Anthropology 9(3): 276-278.

Hidalgo, Fred. 1997. "Dossier Madagascar: L'île aux chansons." Chorus: les cahiers de la chanson 20 (été): 117-140.
Hovanessian, Martine. 1998. "La notion de diaspora: usages et champs sémantique." Journal des Anthropologues 72-73: 11-29.

— 2005. "La notion de diaspora: les évolutions d'une conscience de la dispersion à travers l'exemple arménien." pp. 65-78, in Les diasporas. 2000 ans d'histoire. Edited by Lisa Anteby-Yemini, William Berthomière, and Gabriel Sheffer. Rennes: Presses Universitaires de Rennes.

Huq, Rupa. 2002. « Post-colonial Youth Cultures in a European World: the case of UK Asian Underground Music and French Rap » Migration: special issue in ethnic art and culture, Berlin pp195-213 

— 2003. « French Hip Hop and UK Asian Underground Music: Post-colonial Youth Cultures in the new Europe », In Muggleto, D. and Weinzieri, The Post-Subcultures Reader, Oxford: Berg pp195-208 

Kaiser, Tania. 2006. "Songs, Discos and Dancing in Kiryandongo, Uganda." Journal of Ethnic Migration Studies 32(2): 183-202.

Kaye, Andrew. 1992. "Review article on the disc "Madagiskara two: Current Popular Music of Madagascar", GlobeStyle CDORBD 013, 1990 (1986)." Ethnomusicology 36: 297-299.

Kearney, M. 1995. "The Local and the Global: The Anthropology of Globalization and Transnationalism." Annual Review of Anthropology 24: 257-265.

Kent, Raymond K. 1980. "Note à propos de la Musique de l'Histoire." Omaly sy anio (Hier et aujourd'hui). Revue d'études historiques 11(janvier-juin): 208-209.

Kennedy, Paul, and Victor Roudometof. 2001. "Communities across borders under globalising conditions: New immigrants and transnational cultures" Working paper from Transnational Communities WPTC-01-17.

Khouri-Dagher, Nadia. 1999. "Madagascar: where music is life (Interview with Victor Randrianary)." Sources 113 (June): 12-13.

Mallet, Julien. 2002. "Liens sociaux et rapports ville campagne, le tsapiky "jeune musique" de Tuléar, Sud-Ouest de Madagascar ". PhD Dissertation, Nanterre: Université Paris X Nanterre.

— 2004. "Liens sociaux et rapports ville/campagne. Analyse d'une pratique musicale du Sud de Madagascar." Kabaro, II(2-3): 155-167.

Ma Mung, Emmanuel. 1997. "Groundlessness and Utopia, the Chinese Diaspora and the Territory." in The Last Half Century of Chinese Overseas. Edited by E. Sinn. Hong Kong: Hong Kong University Press.

Marientras, Richard. 1989. "On the Notion of Diaspora." in Minority Peoples in the Age of Nation-States. Edited by G. Chaliand. London: Pluto Press.

Mauro, Didier. 2002. "La question de "l'ethnie" et l'unité nationale à Madagascar." Madagascar Magazine 26(Juin): 24-26.

— 2003. "Rocking in Madagascar: aspects sociologiques du rock'n'roll malgache." Madagascar Magazine 31(September): 54-57.

— 2003. "Les arts de la scène: richesse régionale et unité nationale." Madagascar Magazine 29(mars): 53-56.

Médam, Alain. 1993. "Diaspora/Diasporas. Archétypes et typologie" Revue Européenne des Migrations Internationales 9(1).

McLeod, Norma. 1964. "The Status of Musical Specialists in Madagascar." Ethnomusicology  82: 78-289.

Meinhof, Ulrike Hanna. 2005. "Initiating a public: Malagasy music and Live audiences in differentiated cultural contexts." pp. 115-138, in Audiences and Publics: When cultural engagement matters for the public sphere. Edited by Sonia Livingstone. Bristol-Portland, Oregon: Intellect.

Meinhof, Ulrike Hanna, and Zafimahaleo Rasolofondraosolo. 2003. "Popular Malagasy music and the construction of cultural identities." Aila Review 16: 127-148.

— 2005. "Malagasy Song-Writer Musicians in Transnational Settings." Moving Worlds 5(1): 144-158.

Meinhof, Ulrike Hanna, and Anna Triandafyllidou. 2006. "Beyond Diaspora: Transnational Practices as Transcultural Capital." pp. 200-222, in Trancultural Europe. Cultural Policy in a Changing Europe. Edited by Ulrike Hanna Meinhof and Anna Triandafyllidou. Basingstoke: Palgrave Macmillan.

Mercer, Kohena. 1988. "Diaspora culture and the dialogic imagination: the aesthetics of black independent film in Britain  " pp. 50-61, in Black frames: critical perspectives on black independent cinema. Edited by Claire Mbye B. Cham. Cambridge MA: MIT Press.

Montoya-Razafindrakoto, Jobonina. 2004. "La valiha face à la tradition et à la momdernité: un paradoxe permanent." Kabaro II(2-3): 129-145.

Moya, Jose C. 2005. "Immigrants and Associations: A Global and Historical Perspective." Journal of Ethnic Migration Studies 31(5): 833-864.

O'Day, Alan. 1996. "Revising the diaspora." pp. 188-215, in The making of modern Irish history. Edited by D.G. Boyce. London: Routledge.

Pivin, Jean-Loup. 1997. "Techno-dance: sur le typiquement malgache à Tananarive." Revue Noire 26 (Septembre-Octobre-Décembre): 32-37.

Portes, A., L.E. Guarnizo, and P. Landolt. 1999. "The study of transnationalism: Pitfalls and promises of an emergent research field." Ethnic and Racial Studies 22(2): 217-237.

Rabenalisoa Ravalitera, J. 1984. "1972-1982: une décennie de chansons populaires à Madagascar." Modes populaires d'action politique 31: 24-143.

Rafidinarivo, Christiane. 2003. "L'entendement malgache." Africultures 55: 69-73.

Raison, R. 1950. "Etude raisonnée et folklorique de la musique malgache." Cahiers Charles de Foucauld. Madagascar, numéro special: 251-264.

Raison-Jourde, F. 1995. "Parcours et métamorphoses du Hiragasy." pp. 285-327, in L'étranger intime. Mélanges offerts à Paul Ottino: Madagascar, Tahiti, Insulinde, Monde swahili, Comores, Réunion. Saint-Denis: Océan Editions.

Rakotomalala, Mireille. 2004. "Pratique musicale à Madagascar." Kabaro II(2-3): 67-81.

Rakotomalala, Mireille Mialy. 1986. Bibliographie critique d'intérêt ethnomusicologique sur la musique malagasy. Antananarivo: Musée d'Art et d'Archéologie de l'Université de Madagascar: Travaux et Documents XXIII.

— 1986. "Musique à Madagascar:  son évolution selon les divers courants d'influence." Bulletin de l'Académie Malgache. Nouvelle série 64(1-2): 69-79.

— 1990. "Réfléxions sur l'évolution de la musique malgache." Bulletin de l'Académie Malgache.

Rakotoson, Michèle. 1988. "Dix ans de chansons à Madagascar." pp. 99-106, in Chansons d'Afrique et des Antilles. Paris: L'Harmattan.

Ranaivoarson, Pierre André. 1998. "Les Mpihiragasy - Chanteurs populaires de Madagascar."  PhD Dissertation, Ecole des Hautes Etudes en Sciences Sociales, Paris.

Randrianary, Victor. 2004. "Du terrain au laboratoire. La recherche du sens et le sens de la recherche." Kabaro II(2-3): 83-95.

Raulin, Anne. 1991. "Minorités intermédiaires et diasporas." Revue Européenne des Migrations Internationales 7(1): 34-52.

Razanajao, Claude. 2000. "La musique malgache n'a-t-elle que cent ans? (2)." Madagascar Magazine 20 (Décembre): 45-47.

— 2000. "La musique malgache n'a-t-elle que cent ans? (1)." Madagascar Magazine 19 (Septembre): 50-51.

— 2002. "Musique malgache vivante et archives virtuelles." Madagascar Magazine 22 (Juin): 49-50.

“Réseaux sociaux en migration”, Special Issue of Hommes & Migrations, n 1250, Juillet- Août 2004

Rouget, Gilbert. 1946. "La musique à Madagascar." in L'Ethnologie de Madagascar. Edited by J. Faublée. Paris

Safran, William. 1991. "Diasporas in Modern Societies: Myths of Homeland and return." Diasporas 1(1).

— 1999. "Comparing Diasporas : A review essay." Diasporas 9(3).

— 2004. "Deconstructing and comparing diasporas." pp. 9-29, in Diaspora, Identity and Religion. New directions in theory and research. Edited by Waltraud Kokot, Khachig Tölölyan, and Carolin Alfonso. London and New York: Routledge.

Sarrasin, Bruno. 2005. "Environnement, développement et tourisme à Madagascar : Quelques enjeux politiquesEnvironment, development and tourism in Madagascar : Some political issues." Loisir et société 28(1): 163.

Sassen, S. 2002. "Global cities and diasporic networks: Microsites in global civil society." In Global Civil Society, ed. by H., Anheier, Glasius M., and Kaldor M. Oxford: Oxford University Press, pp. 217-238.

Schmidhofer, August, and Michael Weber. 1992-1993. "Impoverization and Revival: Examples from Madagascar." Bulletin of the International Committee on Urgent Athropological and Ethnological Research 34-35:  221-227.

Schnapper, Dominique. 2005. "Introduction : De l’Etat-nation au monde transnational. Du sens et de l’utilité du concept de diaspora " pp. 21-50, in Les diasporas. 2000 ans d'histoire. Edited by Lisa Anteby-Yemini, William Berthomière, and Gabriel Sheffer. Rennes: Presses Universitaires de Rennes.

Sheffer, Gabriel. 1993. "Wither the study of diasporas? Some theoretical, definitional, analytical and comparative considerations ", in Networks of diasporas. Edited by G. Prévélakis. Paris/Nicosia: L’Harmattan/Kykem.

— 2003. "From diasporas to migrants, from migrants to diasporas." in Diasporas and Ethnic Migrants: Germany, Israel and Russia in Comparative Perspective. Edited by Rainer & Ohliger Münz, Rainer. London: Frank Cass.

Shrover, Marlou, and Floris Vermeulen. 2005. "Immigrant Organisations." Journal of Ethnic Migration Studies 31(5): 823-832.

Shuval, Judith T. 2000. "Diaspora migration: Definitional Ambiguities and a Theory Paradigm." International Migration 38(5): 41-57.

—  2003. "The Dynamics of Diaspora : Theoretical implications of ambiguous concepts ", in Diasporas and Ethnic Migrants : Germany, Israel and Russia in Comparative Perspective. Edited by Rainer Münz and Rainer Ohliger. London: Frank Cass.

—  2005. "Social and Political Functions of Diaspora: some Theoretical
Considerations." pp. 101-110, in Les diasporas. 2000 ans d'histoire. Edited by Lisa Anteby-Yemini, William Berthomière, and Gabriel Sheffer. Rennes: Presses Universitaires de Rennes.

Smith, Michael Peter. 1994. “Can you imagine? Transnational Migration and the Globalization of Grassroots Politics”. Social Text. No. 39: 15-33.

Terramorsi, Bernard. 2004. "Jaojoby et samoela: les deux grandes figures de la chanson malgache moderne " Kabaro II(2-3): 169-205.

Tölölyan, Khachig. 1996. "Rethinking diaspora(s): Stateless power in the transnational Moment." Diaspora 5(1): 3-36.

Van den Bos, Matthijs. 2006. "Landmarks for 'Nowherelands': scratching the surface of transnational Dutch-Iranian hyperlink networks." Journal of the Royal Anthropological Institute 12: 643-661.

Vertovec, V. 2003. "Migration and other modes of transnationalism: Towards conceptual cross-fertilization." International Migration Review 37(3): 641-666.

Weiner, M. 1986. "Labour migrations as incipient diasporas." pp. 47-74, in Modern diasporas in international politics. Edited by Gabriel Sheffer. London: Croom Helm.

Werbner, Pnina. 2002. Imagined diasporas among Manchester Muslims: the public performance of Pakistani transnational identity politics. Oxford: James Currey.

Wrazen, Louise. 1991. « Traditional music performance among Górale in Canada », Ethnomusicology, pp. 173-193. 
