
European Review of Latin American and Caribbean Studies
Revista Europea de Estudios Latinoamericanos y del Caribe

DOI: http://doi.org/10.18352/erlacs.10334 © Pablo Vila. Open Access book review distributed
under the terms of the Creative Commons Attribution 4.0 Unported (CC BY 4.0) License
https://creativecommons.org/licenses/by/4.0/.
WWW.ERLACS.ORG is published by CEDLA – Centre for Latin American Research and
Documentation | Centro de Estudios y Documentación Latinoamericanos, Amsterdam; The
Netherlands | Países Bajos; www.cedla.uva.nl; ISSN 0924-0608, eISSN 1879-4750.

105 (2018): January-June, book review 2
www.erlacs.org

Book Review

– Musicians in Transit: Argentina and the Globalization of Popular Music by
Matthew B. Karush, Duke University Press, 2017

Matt Karush, arguably one of the most important historians of Argentina
working today, has written a wonderful book about Argentine ‘musicians in
transit’, i.e. composers and performers who, while very popular in Argentina,
were also highly engaged with the transnational music movement of the
twentieth century in general. Karush’s main goal is to demonstrate, through the
narrative trajectories of these seven musicians, how the transnational music
market offered aesthetic and commercial opportunities for these musicians,
while also putting limits on what types of musical expressions were viable for
them to pursue. In this way, through their creative agency, these seven
musicians in transit redirected transnational flows beyond the designs of
owners of major record labels and music venues. Simultaneously, and this a
crucial part of Karush’s argument, these musicians in transit offered
Argentines, through the music they created out of their international
engagement and their efforts to connect with foreign audiences, new models of
national identification that highly influenced how native Argentines understood
their ‘Argentineness’.
 The first three chapters of the book deal with Argentine musicians engaged
with jazz: Oscar Alemán, Lalo Schifrin and Gato Barbieri. Oscar Alemán was
a swing guitarist who, though he really didn’t know his actual heritage beyond
his mother being a member of the Toba tribe (something that qualifies him as
‘Indian’), identified himself as Afro-Argentine and built a career in Argentina
and Europe taking advantage of this identity. On the other hand, pianist and
composer Lalo Schifrin took advantage of a ‘Latin’ ethnic category to advance
his music career in Europe and the United States, completely independent from
his Jewish identity. Something similar occurred with Gato Barbieri, who, in
different ways than Schifrin, also developed a ‘Latin’ identification only after
leaving Argentina. Chapter four describes how Astor Piazzolla successfully
transformed the image of tango as old-fashioned dance music into a
sophisticated genre that appealed very much to the new cosmopolitan identity
of middle-class Argentines during the 1960s. The chapter also analyzes

http://doi.org/10.18352/erlacs.10334
https://creativecommons.org/licenses/by/4.0/
http://www.erlacs.org/
http://www.cedla.uva.nl/
http://www.erlacs.org/

Book review 2 | ERLACS No. 105 (2017): January-June

Piazzolla’s initial failure to gain an audience for his music in the United States
and his eventual success in doing so in the 1980s and early 1990s.
 The final three chapters of the book deal with the musical trajectories of
Sandro, Mercedes Sosa and Gustavo Santaolalla. In the case of Sandro, Karush
craftily shows how Sandro was one of the inventors of balada, a native Latin
American music genre that was incredibly popular in the 1960s and 1970s all
over the sub-continent and among the Latino population in the United States.
The case of Mercedes Sosa reveals a different aspect of the process through
which popular music became increasingly transnational after WWII, namely
how the revolutionary Latin Americanism of her musical proposal was
promoted by a multinational record company. Finally, Karush demonstrates
how the extraordinary success of rock musician and producer Gustavo
Santaolalla originated in his role as a key mediator between multinational
record companies in search of a Latin product, and Latin American fans who
desired an authentic rock music of their own.
 Karush’s book is an outstanding contribution. Among other things, it deals
quite well with the complex issue of ethnic and racial categorizations in
Argentine popular music, usually problematic for historians and social
scientists who are not of Argentine descent. It is an issue that presents multiple
puzzles: Mercedes Sosa, whose heritage was clearly mestizo, is called ‘la negra
Sosa’ though she had no African ancestry; Carlos Solari, whose heritage is
European, is called ‘el indio Solari’ though he has no Indian ancestry; and
Oscar Alemán, who claimed an African heritage, was never in fact called ‘el
negro Aleman’. The fact that Afro-Uruguayan percussionist Rubén Rada is
known as ‘el negro Rada’ confirms what I am pointing out here. Rada is an
Uruguayan musician, not an Argentine one, and in Argentina it is a common
sense assumption that ‘there are no blacks in Argentina but they are many in
Uruguay’. To my knowledge, the only Argentine case in which racial ancestry
coincides with categorical classification is the case of the tango pianist Horacio
‘el negro’ Salgán’.
 I want to end my review offering some ideas to ‘continue the conversation’
opened up by this path-breaking book. The excellent research done on Gato
Barbieri can be actualized with certain information some of us knew, but were
not allowed to disclose in order to protect the musician’s migration status in the
United States. Now that Gato is no longer with us, we can safely disclose this
information, which, I am sure, will shed new light on some of Karush’s ideas.
The ideas that motivated Barbieri’s initial connection with the free jazz
movement and its civil rights movement imprint, as well as his later
involvement with third world oriented Latin–jazz, were not entirely developed
after he left Argentina for Europe and the United States. In fact, Gato Barbieri
was a member of the Argentine Communist Party and many of those ideas
belonged to the party credo. While he was never an officer of the Communist
Party, Barbieri is still well remembered for his efforts to collect money for the
party among fellow musicians during the annual ‘campañas financieras’.1

Thus, his political involvement, which is so important to understand his
musical trajectory, precedes his moving abroad. Again, this is something that
Karush could not have known because his informants, would have certainly not
reported it in order to protect the musician.2 To summarize, this is an
indispensable book that I can highly recommend to anyone interested in
Argentine society, Argentine music, Latin music, processes of globalization
and the construction of national identities.

Pablo Vila, Temple University

pvila@temple.edu

Notes

1. This information was personally communicated to the author by Alberto Nadra,
former Argentine Communist Party officer on December 6, 1995.

2. Any foreigner that wanted to enter the United States had to declare that he/she had
never been a member of the Communist Party.

mailto:pvila@temple.edu

