
 

Rumba
Rebecca Bodenheimer

LAST MODIFIED: 25 FEBRUARY 2016
DOI: 10.1093/OBO/9780199757824­0170

Introduction

Along with the traditional dance genre son, the African­derived music and dance genre called rumba is widely considered to be the
foundation of contemporary Cuban popular music. During the late 19th century it was the primary secular party music for poor
black and racially mixed Cubans in western Cuba, and during the 20th century its musical features were incorporated into
numerous popular genres, such as son, mambo, and salsa. Nonetheless, the literature on rumba does not include many in­depth
studies, in Spanish or English. None of the pioneering scholars of Afro­Cuban culture gave much attention to rumba, as Fernando
Ortiz and Lydia Cabrera focused primarily on Afro­Cuban sacred music. The little that has been written by these scholars, namely
Ortiz and Alejo Carpentier, tends to overemphasize the “erotic” nature of the dance, thus reinforcing stereotypes about black
culture. Nonetheless, as a member of Grupo Minorista—a group of poets, artists and composers founded in the 1920s who sought
to valorize Afro­Cuban vernacular culture—Carpentier did view rumba as an important popular tradition. Among Cuban scholars
writing after the Cuban Revolution, the primary in­depth studies of rumba have consisted of bachelor’s theses based on
ethnographic research with rumba groups and one biography of important rumba musicians (see Musicians and Groups). There
have also been articles on various aspects of rumba, and many Cuban scholars include discussions of the genre within sources on
broader topics; the most significant examples of the latter are León 1984 (cited under History, Musical Features, and Musicians:
History) and Urfé 1984 (cited under General Overviews and Reference Works). Because sources such as these are considered to
be important within rumba literature in Cuba, the first section of this bibliography is dedicated to discussions of the genre within
general overviews. Most of these works were originally published in the 1970s and 1980s and are historical and descriptive in
nature. The rumba literature in English is at least as significant as the Cuban sources. Dance scholar Yvonne Daniel’s book (cited
under Dance) is still a prominent source that provides a close look at rumba performance within the context of socialist Cuba. While
not in­depth studies, North American music scholars have written articles analyzing rumba music (see Musical Features). In
addition, three English­language dissertations constitute in­depth ethnographic studies on rumba performance (see Contemporary
Performance). Lastly, because the term “rumba” took on so many different meanings throughout the 20th century, several of the
sections within this bibliography relate to literature on nontraditional/stylized forms of rumba and on global musical styles that have
been inspired by the term.

General Overviews and Reference Works

Within Cuban music scholarship, while there have not been many in­depth studies of rumba, the genre has been discussed within
books and articles that have a broader scope, such as those that concern Cuban folkloric or popular music or African­derived
music more generally. Alén Rodríguez 1998, Esquenazi Pérez 2001, León 1991, and Urfé 1984 are good examples of this type of
source: all provide broad historical and descriptive narratives about rumba music and dance. The latter two have been important
sources for later publications on rumba and Afro­Cuban music, and, correspondingly, the first two (written by second­generation
Cuban revolutionary scholars) rely heavily on the work of León and Urfé. Reference works that include encyclopedia­style entries
include Elí Rodríguez 1997, which focuses on rumba instrumentation; Frías 2014, a broad survey of all aspects of rumba

http://www.oxfordbibliographies.com/
http://www.oxfordbibliographies.com/browse?module_0=obo-9780199757824
http://www.oxfordbibliographies.com/view/document/obo-9780199757824/rmbodenheimer.wordpress.com


performance; and Orovio 2004, which includes entries on rumba musicians and groups. Finally, within the sources discussed are
two English­language works, Frías 2014 and Sublette 2004, with the latter constituting an in­depth and journalistic narrative about
the genre’s history and general features.

Alén Rodríguez, Olavo. From Afrocuban Music to Salsa. Berlin: Piranha Records, 1998.

A lengthy booklet (roughly 180 pages) that accompanies a CD presenting examples of various Cuban folkloric and popular genres,
in which the author presents a broad overview of rumba’s history, musical features, instrumentation, and different styles. One
unique aspect is the description of colonial rumba dances, the so­called rumbas de tiempo España (rumbas from the time of Spain,
or the colonial period), which are rarely performed anymore.

Elí Rodríguez, Victoria. Instrumentos de la música folklórico­popular de Cuba. 2 vols. Havana: Centro de Investigación y
Desarollo de la Música Cubana, 1997.

A comprehensive two­volume encyclopedia that details the history and construction of each instrument used in Cuban folkloric and
popular music, including all the instruments associated with rumba: the tumbadora (conga drum), the cajón (wooden box fashioned
into a percussion instrument), the claves (wooden sticks beat against each other), and the catá (a hollowed­out piece of sugarcane
on which drumsticks are beaten).

Esquenazi Pérez, Martha. Del areíto y otros sones. Havana: Editorial Letras Cubanas, 2001.

Extensive ethnographic overview of Cuban music that includes a section on rumba. Like León 1984 (cited under History, Musical
Features, and Musicians: History), this source includes a fairly detailed discussion of the coro de clave/coro de guaguancó tradition
thought to be a main predecessor of rumba guaguancó.

Frías, Johnny. “Rumba.” In The Bloomsbury Encyclopedia of Popular Music of the World. Vol. 9, Genres: Caribbean and
Latin America. Edited by David Horn, Heidi Feldman, Mona­Lynn Courteau, Pamela Narbona Jerez, and Hettie Malcomson,
715–726. London: Bloomsbury, 2014.

In­depth encyclopedia entry on rumba that details its origins and antecedents, its evolving instrumentation, various styles, musical
features, and important groups. The article also takes a historical approach by discussing the changes in rumba performance
throughout the 20th century and its influence beyond Cuba. Includes a detailed bibliography and discography.

León, Argeliers. “Notes toward a Panorama of Popular and Folk Musics.” In Essays on Cuban Music: North American and
Cuban Perspectives. Edited and translated by Peter Manuel, 1–23. Lanham, MD: University Press of America, 1991.

Originally published in Spanish in 1982, this essay presents a classification of popular and folkloric musics into three categories:
urban popular music, urban folk music, and archaic peasant or ritual genres; rumba is placed in the second category. Discussed
are rumba’s instrumentation, the dance steps of the three main styles, and the stylized “cabaret rumba” that emerged within the
early 20th­century vernacular theater tradition.

Orovio, Helio. Cuban Music from A to Z. Translated by Ricardo Bardo Portilla and Lucy Davies. Revised by Sue Steward.
Durham, NC: Duke University Press, 2004.

Originally published in Spanish as Diccionario de la música cubana: Biográfico y técnico (Havana: Editorial Letras Cubanas, 1992),
this encyclopedia has a particularly broad scope in that it includes entries on instruments, important musical figures, genres,


national music institutions, and music scholars. Included are entries on rumba as a genre, major rumba groups and musicians, and
art music composers (such as Guido López Gavilán) who wrote classical pieces inspired by rumba.

Sublette, Ned. “Rumba.” In Cuba and Its Music: From the First Drums to the Mambo. By Ned Sublette, 257–272. Chicago:
Chicago Review, 2004.

Book chapter within a comprehensive overview of Cuban music that draws on a variety of sources, both primary and secondary,
and is written in a journalistic style meant to be accessible to the general public. The author reproduces historical accounts related
to rumba’s musical antecedents and details its instrumentation, form, and main styles.

Urfé, Odilio. “Music and Dance in Cuba.” In Africa in Latin America: Essays on History, Culture, and Socialization.
Translated by Leonor Blum. Edited by Manuel Moreno Fraginals, 170–188. New York: Holmes & Meier, 1984.

Originally published in Spanish, this essay details all of the major Afro­Cuban practices, both sacred and secular. It presents a brief
outline of rumba, similar to León 1991, but, unlike most other sources, this one presents a list of nine distinct types of rumba,
including the three primary styles still performed and more stylized versions like rumba del teatro bufo or rumba as performed in
the comic theater tradition.

Selected Audio and Video Recordings

There is a wealth of audio­visual sources related to rumba, much of which has been recorded and released in the late 20th and
early 21st century. Traditional rumba performance was not often recorded before the revolution, largely because it was (and
continues to be) a music and dance practice associated with poor and working­class Afro­Cubans. In line with the cultural politics
of the revolution, rumba has since 1959 been considered an important national tradition and has enjoyed increased dissemination,
mainly via audio recordings. In the post­Soviet era (since 1991), rumba has become even more visible, primarily because of the
large increase in foreign tourism; correspondingly, many recent CDs and DVDs of rumba performance on the island have been
released by North American or European companies. Included here are examples of historic rumba performance, specifically the
two CDs by Tumbao Cuban Classics (Grupo Afro­Cubano de Alberto Zayas 2001 and Los Muñequitos de Matanzas 2004) that are
re­releases of recordings made in the 1950s. In addition, Valdés 1978 is a documentary about rumba sponsored by Cuba’s
national film institute that presents historic performance footage. Daniel, et al. 1992 is a similar source in English that presents
documentary footage of rumba performance. In terms of audio recordings of recent rumba performance, the selection here is quite
selective because CDs constitute the large majority of extant audio­visual material. An attempt has been made to highlight
recordings by groups that have been particularly influential and that are considered by rumba enthusiasts to be “classics.” These
include Clave y Guaguancó 1996 and Yoruba Andabo 1993, recordings by Havana’s two prominent rumba groups. DVDs of rumba
and Afro­Cuban folklore produced by foreign filmmakers have become an important source as well, and included here are two:
Weaver 2007, a live rumba concert by a major rumba and folkloric group from Matanzas, Afrocuba de Matanzas, and Yoruba
Andabo 2005, which includes both rumba and Afro­Cuban sacred traditions. Due to the limited number of sources that can be
presented here, all of the audio­visual materials pertain to the traditional rumba (and its contemporary performance practice) rather
than the altered/stylized forms that are discussed in Stylization and the “Rumba Craze”.

Clave y Guaguancó. Déjala en la Puntica. CD. Havana: Egrem, 1996.

Founded in 1945, Clave y Guaguancó has been one of the most celebrated Havana rumba groups since the 1980s (along with
Yoruba Andabo). The group has long been known for its fusions of rumba with a variety of sacred and secular genres, both Cuban
and foreign. Along with songs representing rumba’s three traditional styles—guaguancó, yambú, and columbia—this recording
includes songs that fuse rumba with Yoruba­derived batá drums and one that incorporates a rap.


Daniel, Yvonne, Karen Donaldson, and Joel Sax. Cuban Rumba. VHS. New York: Insight Media, 1992.

Documentary about rumba by dance scholar Yvonne Daniel (see Dance). Presents excerpts of various dance performances in
Cuba with narration in English and interviews in Spanish.

Grupo Afro­Cubano de Alberto Zayas. “El Melodioso.” In El Yambú de los Barrios. CD. Tumbao Cuban Classics, 2001.

Originally recorded in 1955–1956, this is one of the few rumba recordings from the pre­revolutionary period. Alberto Zayas was a
major composer of rumba songs and this CD features several lead singers, including legendary rumba vocalist Carlos Embale. An
interesting detail regarding this and other rumba recordings of the period is that the interlocking conga drum pattern is played on
the “three” (instead of the “two”) side of the clave, which is now considered to be an erroneous placement.

Los Muñequitos de Matanzas. Guaguancó Matancero. CD. Tumbao Cuban Classics, 2004.

Compilation of the first recordings made between 1956 and 1963 by legendary rumba group Los Muñequitos de Matanzas. Heard
on this CD, the group’s famous vocal duo, Hortensio Alfonso “Virulilla” and Esteban Lantriz “Saldiguera,” revolutionized rumba
vocals by splitting up the soloist role into three parts: one vocalist sang the introduction, two different vocalists sang the body of the
song in a harmonized duet, and the first singer returned as the improviser for the call­and­response section.

Valdés, Oscar, dir. La Rumba. VHS. Instituto Cubano del Arte e Industria Cinematográficos, 1978.

Documentary about rumba sponsored by the Cuban Institute of Cinematographic Art and Industry. Presents performance footage
of major rumba groups and musicians of the 1970s, including Los Muñequitos de Matanzas, Afrocuba de Matanzas, and Carlos
Embale. A narrator provides historical and descriptive information about the three main styles and rumba’s antecedents such as
yuka and coros de guaguancó. Also included are interviews of major figures, such as Saldiguera.

Weaver, Christian. Afrocuba de Matanzas: Live at El Palenque–Havana 2005. DVD. Ripponden, UK: La Timbala Films,
2007.

A live performance of celebrated rumba and folkloric group Afrocuba de Matanzas, founded in the city of Matanzas in 1957. The
concert, filmed at a well­known Havana rumba venue, showcases the main styles Afrocuba de Matanzas has been performing
since the group’s inception: yambú matancero (Matanzas­style yambu)́, guaguancó matancero (Matanzas­style guaguancó),
columbia, and the group’s trademark rumba hybrid called batarumba (a fusion of rumba and Yoruba­derived batá drum rhythms).

Yoruba Andabo. El Callejón de los Rumberos. CD. Barcelona: Ayva Musica, 1993.

The first commercial album recorded by Yoruba Andabo, founded in 1961 and considered to be one of the most important rumba
groups since the 1980s. The CD includes examples of the three main styles of rumba—guaguancó, yambú, and columbia—as well
as two Abakuá songs associated with the male secret society from the Cross River region of Nigeria. Because of the strong historic
links between rumba and Abakuá, this inclusion is not uncommon in contemporary rumba recordings.

Yoruba Andabo. Rumba en La Habana con Yoruba Andabo. DVD. Barcelona: Ayva Musica, 2005.

A performance DVD by Yoruba Andabo. While the group is primarily known for rumba repertoire, Yoruba Andabo also performs
various Afro­Cuban folkloric genres that are represented on this DVD, including orisha dances from the Yoruba pantheon, a


Congo/Bantu dance, and an Abakuá song associated with the male secret society from the Cross River region of Nigeria. Beyond
the three main styles of rumba—guaguancó, yambú, and columbia—included is a rumba­rap fusion.

History, Musical Features, and Musicians

While there are few full­length books on rumba’s history, musical features or musicians, there are a number of articles, theses, and
book chapters dedicated to the subject. In terms of Cuban scholarship, these include Acosta 1991 and Grasso González 1989
(both cited under Musicians and Groups) and León 1984 and Martínez Rodríguez and de la Hoz González 1977 (both cited under
History). There is also a fair amount of English­language literature on the practice, some of which takes a historical approach, such
as Crook 1992 and Moore 1997 (both cited under History), while other sources engage in musical analysis, such as Crook 1982
and Pasmanick 1997 (both cited under Musical Features). The different aspects of rumba literature have been divided into three
subsections: History, Musical Features, and Musicians and Groups. Interestingly, the sources that include in­depth musical
analysis and transcription are all written by foreign scholars, while the print literature on rumba musicians and groups are by Cuban
scholars; this fact suggests two distinct methods of approaching the topic.

History

The sources included in this category tend to discuss the African musical antecedents of rumba and the genre’s emergence in the
mid­ to late 19th century and to provide a general description of music and dance features. Four of these are in Spanish: Évora
1997, León 1984, Martínez Rodríguez and de la Hoz González 1977, and Moliner Castañeda and Gutierrez Rodríguez 1987. León
1984 is the most in­depth of these sources and has been a very significant publication for later scholarship on rumba. Évora also
presents a fairly comprehensive overview of the practice. The latter two sources are shorter and present a more historical
narrative. The English­language sources are Alén Rodríguez 2002, which constitutes a genealogy of the conga drum, Crook 1992
and Roy 2002, both of which present good overviews of rumba, and Moore 1997. The latter does not discuss rumba’s emergence
or antecedents in depth, but it is a relevant source with regards to the genre’s history because it discusses the transformations and
stylizations undergone by rumba in the 1920s and 1930s.

Alén Rodríguez, Olavo. “A History of the Congas” AfroCubaWeb, 2002.

Brief article detailing the history of the tumbadora or conga drum, the instrument most closely associated with rumba and Cuba’s
most important instrumental contribution to the world. The author discusses the original performance context of this instrument,
which was first utilized not in the rumba ensemble but in congas, parading carnival groups; the instrument was not incorporated
into the rumba ensemble until the 1930s.

Crook, Larry. “The Form and Formation of the Rumba in Cuba.” In Salsiology: Afro­Cuban Music and the Evolution of
Salsa in New York City. Edited by Vernon W. Boggs, 31–42. Westport, CT: Greenwood, 1992.

Included within an anthology about the roots of salsa, this chapter presents an overview of rumba, discussing its African
antecedents and its emergence within the 19th­century cabildos de nación, mutual aid societies formed by Africans and their
descendants that constituted the main venue where slaves continued to practice their religious and musical traditions. The author
also discusses rumba’s formal structure and instrumentation.

Évora, Tony. Origenes de la música cubana: Los amores de las cuerdas y el tambor. Madrid: Alianza Editorial, 1997.

This survey of Cuban music includes a chapter on rumba presenting a detailed and broad overview of the genre, including its
emergence, musical features, different styles, instrumentation, and its Europeanization beginning in the 1930s (which Évora refers

http://www.afrocubaweb.com/cidmuc.htm#History


to “rumbas blanca” or white rumbas).

León, Argeliers. Del canto y el tiempo. 2d ed. Havana: Editorial Letras Cubanas, 1984.

One of the major works of Cuban musicology that divides national popular genres into five “generic complexes,” of which rumba is
one. The book includes a chapter on the “rumba complex” that discusses its emergence and antecedent genres, its formal
structure and instrumentation, and the different dance steps and musical details of the three main styles: yambú, columbia, and
guaguancó.

Martínez Rodríguez, Raul, and Pedro de la Hoz González. “From the Columbia to the Guaguancó.” Direct from Cuba 168 (1
May 1977): 1–7.

Article discussing the emergence of the three main genres within the rumba complex: columbia, yambú, and guaguancó. It
provides historical details about the marginalization and criminalization of rumba by 19th­century elites and about early
performance contexts in the city of Matanzas.

Moliner Castañeda, Israel, and Gladys Gutierrez Rodríguez. “La Rumba.” Del Caribe 9 (1987): 40–47.

Important historical source on rumba, as it provides in­depth details about the emergence of the various styles. The article
discusses the heavy Bantu influence on rumba, focusing on its primary antecedent, yuka, and details the evolving instrumental
accompaniment and basic song forms of the three main styles.

Moore, Robin. Nationalizing Blackness: Afrocubanismo and Artistic Revolution in Havana, 1920–1940. Pittsburgh, PA:
University of Pittsburgh Press, 1997.

A very significant source on the nationalization of various styles of Afro­Cuban music in the first half of the 20th century. Included is
a chapter concerning the appropriation and stylization of rumba both within the Cuban teatro bufo (comic theater) tradition – which
featured actors in blackface portraying stereotypical, racialized characters – and by nationalist art music composers associated
with the afrocubanismo movement that sought to valorize African contributions to Cuban culture.

Roy, Maya. Cuban Music: From Son and Rumba to the Buena Vista Social Club and Timba Cubana. Translated by Denise
Asfar and Gabriel Asfar. Princeton, NJ: Markus Wiener, 2002.

Originally published in French, this comprehensive overview of Cuban music includes a detailed chapter on rumba that details its
history, instrumentation, different styles, and dance elements.

Musical Features

This subsection includes literature that presents more in­depth musical analyses or transcriptions of rumba music. All of the
sources—Averill 1999, Crook 1982, Friedman 1978, and Pasmanick 1997—are in English, which corresponds to the more general
trend in Cuban musicology of focusing on history and general descriptions rather than in­depth musical analysis. Averill 1999 and
Crook 1982 focus on analysis and transcription of rumba rhythms and melodies, Friedman 1978 concerns interaction between
rumba musicians, and Pasmanick 1997 pertains to rumba’s song and poetic forms.


Averill, Gage. “Caribbean Musics: Haiti and Trinidad and Tobago.” In Music in Latin American Culture: Regional
Traditions. Edited by John Schecter, 126–191. New York: Schirmer, 1999.

Although this source focuses on Haitian and Trinidadian traditions, it contains a short but very dense, comprehensive section on
rumba. The author presents in­depth musical analyses of the rhythmic patterns in rumba percussion and the song’s formal
structure, and briefly discusses the export of son under the label “rumba” in 1930 (see the Stylization and the “Rumba Craze”) and
its later influence on Cuban dance music.

Crook, Larry. “A Musical Analysis of the Cuban Rumba.” Latin American Music Review 3.1 (1982): 92–123.

Presents a detailed description and analysis of rumba percussion and song structure, including a discussion of the interaction
between and improvisation involved in different conga drum parts. The second half of the article consists of a full transcription
(including percussion and singing) of a rumba song called “Una Rumba en la Bodega,” recorded by Grupo Folklórico de Alberto
Zayas in the 1950s (found on the 2001 CD cited in Selected Audio and Video Recordings).

Friedman, Robert. “‘If You Don’t Play Good They Take the Drum Away’: Performance, Communication and Acts in
Guaguancó.” In Discourse in Ethnomusicology: Essays in Honor of George List. Edited by Caroline Card, John Hasse,
Roberta L. Singer, and Ruth M. Stone, 209–224. Bloomington: Indiana University Ethnomusicology Publications Group,
1978.

Article focusing on the interactions between different musicians (percussionists and singers) within the performance of the most
popular style of rumba, guaguancó. The author uses a linguistics­based framework to discuss communication and interaction
between musicians, dancers, and audience members.

Pasmanick, Philip. “Décima and Rumba: Iberian Formalism in the Heart of Afro­Cuban Song.” Latin American Music
Review 18.2 (1997): 252–277.

This article is unique in its focus on the Spanish influence on rumba; most of the literature emphasizes its African elements. The
author examines the use of the décima and other Spanish poetic forms within rumba’s song and textural structure and presents an
important critique regarding the tendency to ignore the genre’s Spanish and European elements.

Musicians and Groups

All of the print sources included in this section are written by Cuban scholars, which suggests that musician profiles and histories
have been a focus of the national literature on rumba. Álvarez Vergara 1989 and Grasso González 1989 are bachelor’s theses
drawing on ethnographic fieldwork with rumba groups from Havana and Matanzas, respectively. Acosta 1991 is an English­
language translation of an essay that remembers a prominent rumba composer of the early 20th century, and Mestas 1998
presents profiles of various rumba musicians active in the post­revolutionary period. In addition, three blogs written by foreign
rumba enthusiasts are included: El Cancionero Rumbero is an excellent source of rumba song lyrics, La Rumba No Es Como Ayer
is a blog presenting biographies of major rumba musicians, and ¡Vamos a Guarachar! presents an array of information, videos, and
discographies pertaining to the history and contemporary practice of rumba.

Acosta, Leonardo. “The Rumba, the Guaguancó, and Tio Tom.” In Essays on Cuban Music: North American and Cuban
Perspectives. Edited and translated by Peter Manuel, 49–73. Lanham, MD: University Press of America, 1991.

Originally published in 1983, this essay profiles an important rumba composer of the early 20th century, Gonzalo Asencio (known


as “Tio Tom”), noting the anti­imperialist sentiment expressed in his compositions. It also addresses the “rumba craze” of the
1930s, and the “adulteration” of the practice when it was exported to the United States. The influence of Marxist ideology is
evident.

Álvarez Vergara, Rosa Esther. “Caracterización de las Agrupaciones de Rumba de Ciudad de La Habana.” B.A. thesis,
Instituto Superior de Arte, Facultad de Música, Cuba, 1989.

This bachelor­level thesis, based on ethnographic research, constitutes a good source of information on the situation of rumba
musicians in the 1980s, when many groups gained professional status. The author discusses the history of three professional
rumba groups in Havana, including Yoruba Andabo, one of the most prominent rumba groups since the 1980s. Like Acosta 1991,
this work shows the influence of Marxist cultural analysis.

El Cancionero Rumbero (blog).

Organized and compiled by three rumba enthusiasts from France and the United States, this blog constitutes an excellent source
of rumba song lyrics in Spanish without English translations. All major rumba groups and musicians in Cuba are represented.

Grasso González, Nancy. “Folklore y Profesionalismo en la Rumba Matancera.” B.A. thesis, Instituto Superior del Arte,
Havana, Cuba, 1989.

Ethnographic study focusing on professional rumba performance in the city of Matanzas, known as the “birthplace of rumba.” Like
Álvarez Vergara 1989, this thesis constitutes an important source of information about rumba musicians in the post­revolutionary
period, especially because it discusses the history of two major rumba groups from Matanzas, Los Muñequitos de Matanzas and
Afrocuba de Matanzas.

La Rumba No Es Como Ayer (blog).

Written in Spanish by the same authors of El Cancionero Rumbero, this website is dedicated to presenting biographies of major
rumba musicians in Cuba. The entries include biographical information as well as discographies and videographies.

Mestas, María del Carmen. Pasión de Rumbero. Barcelona: Puvill Libros, 1998.

As the only full­length book published in Spanish about rumba, this work presents profiles of major rumberos (rumba musicians)
from the 20th century, including biographical details and significant accomplishments of each musician.

¡Vamos a Guarachar! (blog).

By the authors of El Cancionero Rumbero and La Rumba No Es Como Ayer. Unlike the other two, this blog is not clearly organized
but rather is more of a hodge­podge of rumba­related information. In line with the blog’s subtitle, “Sharing Rarities from the World
of Rumba,” entries are diverse in nature. They include videos of celebrated rumba groups/musicians, discographies, album covers,
interview transcripts, and links to rumba­related websites.

Dance

http://cancionerorumbero.blogspot.com/
http://larumbanoescomoayer.blogspot.com/
http://esquinarumbera.blogspot.com/


As with most Afro­Cuban traditions, dance and music are equally important aspects of rumba performance, and most rumba
histories describe the basic choreography of each style. Dance is perhaps a more complex topic within rumba literature than in the
scholarship of related styles like conga/comparsa because there are three different types of rumba that are distinguished primarily
by their dance steps and the tempo of the music. For example, yambú and guaguancó are couples dances, while columbia is a
solo male dance meant to display agility (and is often danced with props). In addition, the two couples dances have very different
intentions. The guaguancó is characterized by the vacunao, a gesture that the male dancer repeatedly makes toward his female
partner’s groin area to symbolize sexual possession; her goal is to “block” the vacunao by covering herself with a scarf or the folds
of her skirt. The yambú, in contrast, includes no erotic gestures and is often described as a dance that symbolizes the relationship
of an older couple. This detail has been included to illustrate that rumba dance is an essential aspect of the tradition and, as such,
has been an important topic of the literature. Included here are sources that focus on rumba dance specifically, but all of the
sources included in History also discuss aspects of choreography. North American dance scholar Yvonne Daniel (1995 and 2011)
has devoted the most scholarship to rumba dance, but details of choreography are also included in Martínez Rodríguez 1998, and
Moliner Castañeda 1988 presents important arguments about the origins of columbia dance.

Daniel, Yvonne. Rumba: Dance and Social Change in Contemporary Cuba. Bloomington: Indiana University Press, 1995.

Written by a dance scholar, this book is significant in that it was the first full­length book to be published on the practice in English
or Spanish. The author presents a detailed history of rumba, outlines its main music and dance elements, and discusses the
effects of its institutionalization and professionalization in the revolutionary context. Because the focus is on rumba dance, musical
features are of secondary concern.

Daniel, Yvonne. “Caribbean Popular Dance Transformations.” In Caribbean and Atlantic Diaspora Dance: Igniting
Citizenship. By Yvonne Daniel, 93–107. Champaign: University of Illinois Press, 2011.

Presented as a significant example of the changes undergone by Caribbean popular dances in new contexts, Daniel provides a
detailed discussion of rumba dance’s history and transformation throughout the 20th century. She discusses the dance elements of
the three main styles of rumba and the colonial­era “mimetic” rumbas and details the dance’s transformation once it was exported
to the United States.

Martínez Rodríguez, Raul. “La Rumba en la Provincia de Matanzas.” In Panorama de la musica popular cubana. Edited by
Radamés Giro, 125–136. Havana: Editorial Letras Cubanas, 1998.

Originally published in 1977, this article is similar to Martínez Rodríguez and de la Hoz González 1977 (cited under History) in its
description of the antecedents of rumba and its discussion of the three main styles. However, the second half of the article provides
detailed descriptions and visual representations of the choreography of yambú, guaguancó, and columbia.

Moliner Castañeda, Israel. “La rumba columbia.” Unión 4 (1988): 25–48.

Article focuses on columbia, the solo male style that displays heavy African influence. While also discussing musical features, the
essay is notable for its claims regarding the columbia’s origins: it disputes the traditional notion that its antecedents are in Cross
River­derived Abakuá dancing, instead arguing that it is primarily influenced by Bantu traditions. The author also presents historical
evidence challenging the notion that columbia dance was always limited to male participation.

Contemporary Performance


There has been almost no research on contemporary rumba performance (i.e., since the 1990s) published in Cuba. The bulk of
this literature is by North American scholars, and much of it concerns rumba performance in the Cuban diaspora, including
dissertations (Jottar Palenzuela 2005; Knauer 2005) and an article (Knauer 2008) discussing New York’s rumba scene. While
Knauer 2008 is concerned exclusively with rumba in New York, Knauer 2005 focuses on the transnational relationships between
rumba participants in New York and Cuba and is thus based partly on research conducted on the island. Bodenheimer 2010 and
Bodenheimer 2013 focus on contemporary rumba performance in various cities on the island.

Bodenheimer, Rebecca. “Localizing Hybridity: The Politics of Place in Contemporary Cuban Rumba Performance.” PhD
diss., University of California, Berkeley, 2010.

Ethnographic study exploring contemporary rumba performance in the two cities most closely associated with the practice, Havana
and Matanzas, with a particular focus on the effects of the Special Period (the decade of economic crisis precipitated by the fall of
the Soviet Union). The author highlights the ways that regionalism, local identity formation, and racialized discourses of place are
entangled with rumba fusion practices.

Bodenheimer, Rebecca. “National Symbol or ‘a Black Thing’?: Rumba and Racial Politics in Cuba in the Era of Cultural
Tourism.” Black Music Research Journal 33.2 (2013): 177–205.

Article focuses on the continued racialization and marginalization of rumba musicians and performance in the post­Soviet era,
despite the state’s official rhetoric that discusses rumba as a significant national folkloric practice. The author discusses the
contemporary situation of rumba performance in three cities: Havana, Matanzas, and Santiago.

Jottar Palenzuela, Bertha. “Rumba in Exile: Irrational Noise, Zero Tolerance and the Poetics of Resistance in Central
Park.” PhD diss., New York University, 2005.

Performance studies dissertation based on research conducted with participants in the longstanding New York Central Park rumba
event. The author focuses on the increased policing of rumba performance and musicians’ strategies of resistance during the
mayoral reign of Rudolph Giuliani (1994–2001).

Knauer, Lisa. “Translocal and Multicultural Counterpublics: Rumba and La Regla de Ocha in New York and Havana.” PhD
diss., New York University, 2005.

A transnational study examining the relationship between rumba and religious practitioners in New York and Havana and focusing
on the challenging social and economic conditions faced by these musicians in the post­Soviet era. As an anthropologist, the
author treats rumba primarily as a social practice, in contrast with Bodenheimer 2010, which focuses on musical innovations as
well as social conditions.

Knauer, Lisa. “The Politics of Afrocuban Cultural Expression in New York City.” Journal of Ethnic and Migration Studies
34.8 (2008): 1257–1281.

Article examining contemporary rumba performance in New York City. The author views rumba performance as a space where
black Cubans, most of whom emigrated in the 1980s, articulate a specific, racially defined identity that is juxtaposed with that of the
dominant Cuban­American community in Miami, which is largely white and, unlike more recent immigrants, holds extremely hostile
attitudes toward the socialist government on the island.


Stylization and the “Rumba Craze”

The term “rumba” took on a whole new meaning when Don Azpiazu’s orchestra performed “El Manicero” (“The Peanut Vendor”) in
New York in 1930. The song was marketed as “rumba,” but was actually a son­pregón (street vendor’s song in the form of son).
Many Cuban scholars active at the time roundly critiqued this terminological distortion, noting that the term “rumba” was being used
to refer many different Cuban styles and thus presented a homogenized picture of national traditions; Grenet 1939 is a good
example of this stance, which is also reflected in the writings of Alejo Carpentier. However, it is interesting to find that there were
even North American sources, such as Gottlieb 1992 (originally published 1947) and Leaf 1948, who were cognizant (at least by
the late 1940s) of the fact that the music labeled “rumba” was actually closer to son and that the term mistakenly lumped together
different styles. Roberts 1999 presents a more historical analysis of the rumba craze, discussing some of the differentiations that
could be found among bands playing Latin music in 1930s New York. In addition, while not included in this subsection, Sublette
2004 (cited under General Overviews and Reference Works) constitutes a good source on the rumba craze. Moore 1995, Moore
1998, and Rey 2006 differ from the other sources in their focus on Cuban (rather than foreign) stylizations and appropriations of the
traditional rumba before the start of the rumba craze. The first article discusses the commercialization of the genre primarily within
the Cuban teatro bufo (comic theater) tradition, viewing this as a crucial site of musical stylization of rumba and other genres that
were later exported to the United States in commercialized forms (see also Moore 1997, cited under History, Musical Features, and
Musicians: History). Moore 1998 and Rey 2006 concern the appropriation of rumba themes and music by members of Grupo
Minorista, a group of artists, intellectuals, and art music composers who aimed to valorize African contributions to national culture
and who were closely associated with the afrocubanismo movement. Finally, White 2003 is a biography of one of the major
composers associated with this group, Alejandro García Caturla.

Gottlieb, William. “What Makes Rhumba?” In Salsiology: Afro­Cuban Music and the Evolution of Salsa in New York City.
Edited by Vernon Boggs, 25–28. Westport, CT: Greenwood, 1992.

Originally published in 1947, this short essay illustrates the different meanings the term “rumba” came to have during and after the
rumba craze. The author posits differing gradations of authenticity in “rhumba” music in the United States, disputing white
bandleader Xavier Cugat’s claim to be the “King of the Rhumba” and proclaiming Afro­Cuban Francisco “Machito” Grillo as the real
king.

Grenet, Emilio. Popular Cuban Music: 80 Revised and Corrected Compositions. Havana: Southern Music, 1939.

Within a source that divides Cuban popular genres into racialized categories according to the amount of European or African
influence, the author discusses the changes made to rumba once it was exported in the 1930s. Grenet was one of the first scholars
to assert that the music exported as rumba was really closer to son and to note the conflation of the term “rumba” with Cuban
popular music more generally.

Leaf, Earl. Isles of Rhythm. New York: A. S. Barnes, 1948.

A book that discusses various musical and religious traditions from the Caribbean and includes a chapter on rumba. Similar to
Gottlieb 1992, this source is written from a mid­20th century North American perspective and is a good illustration of the racial
essentialism and reliance on sexualized stereotypes that characterized foreign discussions of rumba and Afro­Cuban music in
general at the time.

Moore, Robin. “The Commercial Rumba: Afrocuban Arts as International Popular Culture.” Latin American Music Review
16.2 (1995): 165–198.

A significant publication on the commercialization of rumba in Cuba, which describes the stylistic alterations undergone by the
genre in the early 20th century. The author critiques Cuban musicologists (such as Grenet 1939) who assert that rumba was


“deformed” once it was exported to the United States, instead emphasizing the important role Cubans played in its stylization when
it was incorporated into the comic theater and elite salons.

Moore, Robin. “Poetic, Visual, and Symphonic Interpretations of the Cuban Rumba: Toward a Model of Integrative
Studies.” Lenox Avenue 4 (1998): 93–112.

Article discussing prominent representations of rumba in the 1920s and 1930s by members of the afrocubanismo movement and
analyzing a painting (Eduardo Abela’s The Triumph of the Rumba), a poem (José Zacarías Tallet’s “La rumba”), and a composition
(Alejandro García Caturla’s setting of Tallet’s poem to music). The author argues that, although these works helped encourage
acceptance of Afro­Cuban culture, their allusions to rumba relied on essentialist notions and sexualized stereotypes about blacks.

Rey, Mario. “The Rhythmic Component of ‘Afrocubanismo’ in the Art Music of Cuba.” Black Music Research Journal 26.2
(2006): 181–212.

Addresses the appropriation of Afro­Cuban popular traditions in the art music of nationalist composers such as Alejandro García
Caturla and Amadeo Roldán in the 1920s and 1930s. The article highlights specific rhythmic components taken from rumba and
other Afro­Cuban genres and argues that Grupo Minorista sought to redefine national identity in more racially inclusive terms.

Roberts, John Storm. The Latin Tinge: The Impact of Latin American Music on the United States. 2d ed. Oxford: Oxford
University Press, 1999.

Well­known history of Latin music in the United States that includes a chapter on the rumba craze of the 1930s. The author’s
analysis is notable for its nuanced distinction between the different Latin music scenes in New York at the time: the downtown
scene, catering to Anglo Americans, and the uptown scene, catering to Latinos and involving regular interactions with black jazz
musicians.

White, Charles. Alejandro García Caturla: A Cuban Composer in the Twentieth Century. Lanham, MD: Scarecrow, 2003.

Biography of a major Cuban composer and important member of Grupo Minorista that discusses one of García Caturla’s most
celebrated pieces, “La Rumba,” which was inspired by the traditional Afro­Cuban genre. The author analyzes the composition’s
incorporation of rumba elements and addresses its reception in Cuba and abroad, noting that, while now considered a major work
of the period, it was never performed during the composer’s lifetime.

Influence in Cuba and the World

The issue of rumba’s influence is an interesting one, in that some of the credit given to the genre in helping inspire new styles is
misattributed, precisely because of the use of the term to refer to what were actually other Cuban popular styles, such as son (see
Stylization and the “Rumba Craze”). Thus, two subcategories are included. The first reflects the important influence that the
traditional Afro­Cuban rumba has truly had on other national styles—particularly son, Afro­Cuban jazz, and timba—and on Latin
popular music more generally. The second subcategory concerns the influence that other Cuban genres (mislabeled as “rumba”)
have had in the global context, particularly in Spain with rumba flamenca/rumba catalana and in Africa with Congolese rumba. As
is evident in this latter category, the misnaming of son and other Cuban popular styles as “rumba” has had long­term
consequences and has resulted in an interesting yet rather convoluted expansion of the term’s meaning.

Latin Popular Music


In addition to the literature discussed in this section, there are quite a few other sources that discuss the influence of rumba on son,
but that are not included here because they are not in­depth examinations of the issue. Acosta 2004a and Acosta 2004b (Acosta is
the only Cuban scholar represented here) address different aspects of rumba’s influence: the first essay pertains to its relationship
with son, and the second includes information about rumba’s influence on Afro­Cuban jazz. Fernandez 2006 and Sublette 2004
also focus on this New York­based hybrid genre, with the former discussing the incorporation of rumba’s rhythmic elements into
Afro­Cuban jazz and the latter presenting in­depth historical details regarding its emergence and principal pioneers. Manuel 1994
and Waxer 1994 relate to rumba’s influence on son and other Latin dance traditions in the first half of the 20th century, with the first
detailing Puerto Rican appropriations of Afro­Cuban music and the second discussing musical exchanges between New York and
Havana. Perna 2005 and Vaughan 2012 concern the more recent incorporation of elements of rumba within timba, contemporary
Cuban dance music.

Acosta, Leonardo. “De los complejos genéricos y otras cuestiones.” In Otra visión de la música popular cubana. By
Leonardo Acosta, 38–72. Havana: Editorial Letras Cubanas, 2004a.

Originally published in the Cuban journal Clave 4.3 (2003), this essay discusses the intimate relationship between rumba and son.
One of Acosta’s main goals is a critique of various hegemonic trends within 20th­century Cuban musicology, such as the
framework of “generic complexes” that tends to see son and rumba as two separate musical traditions (see León 1984, cited under
History).

Acosta, Leonardo. “Jazz afrocubano y afrolatino: Etapas y procedimientos estilísticos.” In Otra visión de la música
popular cubana. By Leonardo Acosta, 215–234. Havana: Editorial Letras Cubanas, 2004b.

Another essay within an anthology of Acosta’s works that provides an overview of the various stages and stylistic evolutions within
Afro­Cuban jazz. The author discusses various key figures, such as Arsenio Rodríguez and Chano Pozo, who incorporated
elements of rumba and other Afro­Cuban rhythms into their fusions of jazz and Cuban music.

Fernandez, Raul. From Afro­Cuban Rhythms to Latin Jazz. Berkeley: University of California Press, 2006.

This book presents a history of Latin jazz, examining the influence of traditional Afro­Cuban music such as rumba on its
emergence. The second half of the book is particularly relevant as it includes biographies of prominent Cuban drummers, such as
Mongo Santamaría and Carlos “Patato” Valdés, who drew on rumba in their Latin jazz innovations.

Manuel, Peter. “Puerto Rican Music and Cultural Identity: Creative Appropriation of Cuban Sources from Danza to Salsa.”
Ethnomusicology 38.2 (1994): 249–280.

While not a primary focus of the article, rumba is discussed as a significant influence on the creation of new Puerto Rican styles
such as salsa. The author discusses various influences, such as rumba drumming in 1950s New York and the lyrics of salsa songs
that extol the virtues of rumba and borrow refrains from traditional rumba songs.

Perna, Vincenzo. Timba: The Sound of the Cuban Crisis. Burlington, VT: Ashgate, 2005.

Important source on timba, contemporary Cuban dance music, which discusses the ways that rumba has influenced its musical
aesthetics. Important influences include rhythmic patterns taken from rumba percussion and textual allusions to neighborhoods
where rumba is practiced. The author argues that rumba’s association with blackness has functioned as an authenticating
mechanism for timba musicians and groups who draw on its musical elements.


Sublette, Ned. “Nagüe, Nagüe, Nagüe, Nagüe.” In Cuba and Its Music: From the First Drums to the Mambo. By Ned
Sublette, 459–477. Chicago: Chicago Review, 2004.

Within the most comprehensive survey of Cuban music in English, the emergence of Afro­Cuban jazz and its incorporation of Afro­
Cuban elements are discussed. Because of the chronological (rather than thematic) organization of the book, the discussion of this
New York­based movement and its pioneers, including Mario Bauzá, Francisco “Machito” Grillo, Chano Pozo (a well­known rumba
drummer), and Dizzy Gillespie, is spread out across two different chapters so also see “Life Is a Dream” (pp. 524–546).

Vaughan, Umi. Rebel Dance, Renegade Stance: Timba Music and Black Identity in Cuba. Ann Arbor: University of
Michigan Press, 2012.

An in­depth anthropological examination of timba, whose analysis highlights the influence of African­derived music, religion, and
identity on the practice. Throughout the book the author discusses rumba as a primary influence on timba, detailing both music and
dance aspects that have been incorporated into the latter.

Waxer, Lise. “Of Mambo Kings and Songs of Love: Dance Music in Havana and New York from the 1930s to the 1950s.”
Latin American Music Review 15.2 (1994): 139–176.

Within an article that concerns the bidirectional musical exchanges between dance music in Havana and New York, the author
discusses the various elements of rumba that were incorporated into son and other dance musics in the 1930s and 1940s.

Global Influence

Related to the rumba craze of the 1930s and the worldwide fascination with Afro­Cuban music, the term “rumba” was adopted by
musicians in various countries to refer to emerging styles. In the case of Spanish flamenco, a new form was created, rumba
flamenca, that incorporated elements primarily of the Cuban guaracha; a distinct regional style called rumba catalana also
emerged in the 1950s. Folch 2013 and Núñez 1998 discuss this influence of rumba in Spanish flamenco music. Son­as­rumba was
arguably even more influential on the African continent, particularly in the colonial Belgian Congo, where a new style of popular
music called Congolese rumba was created that drew heavily on son’s formal structure and aesthetics. This genre, eventually
renamed soukous, would go on to influence many local African popular styles across the continent. Congolese rumba is the subject
of Stewart 2000, Wheeler 2005, and White 2002, with the first taking a broad historical approach, the second focusing on musical
analysis, and the third examining the relationship between musical appropriation and identity. Shain 2002 discusses a related
subject, Afro­Cuban influences on Senegalese popular music.

Folch, Enric. “At the Crossroads of Flamenco, New Flamenco and Spanish Pop: The Case of Rumba.” In Made in Spain:
Studies in Popular Music. Edited by Sílvia Martínez and Héctor Fouce, 17–27. New York: Routledge, 2013.

Book chapter concerning the style of flamenco referred to in Spain as “rumba.” The author discusses the early 20th century
incorporation of the Cuban popular style called guaracha (mislabeled as rumba) into the flamenco repertoire and the birth of a
distinct regional style called rumba catalana (Catalonian rumba) in the 1950s.

Núñez, Faustino. “El rumbo de la rumba.” In La música entre Cuba y España: La ida, la vuelta. By María Teresa Linares
and Faustino Núñez. Madrid: Fundación Autor, 1998.

Within a book that considers the bidirectional musical exchanges between Cuba and Spain, this section details both the
emergence of the Cuban rumba and the “return” migration of Cuban musical influences to Spain in the form of the rumba flamenca.


Shain, Richard. “Roots in Reverse: Cubanismo in Twentieth­Century Senegalese Music.” International Journal of African
Historical Studies 35.1 (2002): 83–101.

Article discussing the influence of Afro­Cuban music, particularly son, on Senegalese popular music. Similar to White 2002, the
author explores the reasons why Senegalese musicians drew on Afro­Cuban music, discussing this choice as a reaction against
French colonial rule, and details the evolutions of Afro­Cuban influence at different points within the 20th century.

Stewart, Gary. Rumba on the River: A History of the Popular Music of the Two Congos. New York: Verso, 2000.

A comprehensive, non­scholarly history of the Congolese rumba. The book’s opening chapters detail the influence of Cuban music
on the emergence of Congolese popular music in the 1940s, as son (under the label “rumba”) had been disseminated to Africa via
recordings in the 1930s and was eventually combined with local traditions to form a new style.

Wheeler, Jesse Samba. “Rumba Lingala as Colonial Resistance.” Image & Narrative 10 (2005).

Online article discussing the influence of rumba (the stylized version), son, and Latin music more broadly on the emergence of
Congolese rumba. Unlike most sources on the subject, the author provides a detailed musical analysis of the specific features of
Cuban music that were adopted by Congolese musicians.

White, Bob. “Congolese Rumba and Other Cosmopolitanisms.” Cahiers d’Études africaines 62.4 168 (2002): 663–686.

Article discussing the influence of Afro­Cuban music, introduced to the Belgian Congo primarily through recordings in the 1930s, on
the emergence of Congolese rumba. The author argues that Congolese musicians chose son (labeled as rumba) as a primarily
influence both because of the historical musical connections between the Congo and Cuba and because of Afro­Cuban music’s
associations at the time with non­European and non­colonial cosmopolitanism.

back to top

Copyright © 2016. All rights reserved.

http://www.imageandnarrative.be/inarchive/worldmusica/jessesambawheeler.htm
http://www.oup.com/

