[image: image1.png]


	CONCERT REVIEW : Drumming up past and present heat - Returning to Santa Barbara area, Santana came on strong, channeling new and old songs 

By JOSEF WOODARD, NEWS-PRESS CORRESPONDENT 

[image: image2.jpg]


Carlos Santana performs at the Chumash Casino's Samala Showroom. 

DWIGHT MCCANN PHOTO 

October 1, 2011 7:26 AM

All due respects to the other strong aspects of the musical phenom known as Santana, at the band's latest local concertizing visit, Wednesday at the Chumash Casino, this may have been that rare rock show where the drummers stole the show. Make that two drummers ... the band's longstanding and dazzling Dennis Chambers now being joined by the stunning drummer Cindy Blackmon, who happens to be leader-guitarist Carlos Santana's new wife. 

Chambers and Blackmon, generally considered two of the more notable drummers on the jazz scene ... however well-known in a broader pop music world - summoned up a powerhouse, compound sound which may have been the most memorable aspect of the show. At least, it was the aspect most readily distinguishing the New Santana from its multiple incarnations over the past, oh, forty-plus years. 

When Santana does Santa Barbara, it has usually been at the Santa Barbara Bowl, where it last landed three years ago. The Bowl is roughly three times larger in capacity than the casino's Samala Showroom, but this venue's more intimate confines and polished sound and lighting in the sold-out room gave this performance a more compacted intensity. 

Santana's most recent album is an unapologetic blast from rock's past, last year's "Guitar Heaven," on which he works with stellar guests on a set of classic rock cover tunes. Snippets of those rock gems slipped into Wednesday's set, including a Latin-rock-ized take on Cream's "Sunshine of Your Life" and AC/DC's "Back in Black," sometimes like warped and fleeting echoes from a music-filled collective brain. Rock fans, including Carlos Santana, live with a slipstream of earworms and oft-heard songs, sometimes accessed with the flip of a lyric or a memorable guitar riff. That's part of the message of the current Santana venture. 

By now, we accept Santana for what it is, one of the major rock bands of the past four decades, which periodically lands on the pop radio charts ... as with the hit "Supernatural," back in 1999... but this is one of the more unusual superbands in pop history. The vocalists have come and gone (and current singers Tony Lindsay and Victor Lasic are impressive), but the vocalist chair seems interchangeable and off to the side of the real spotlight, which goes to the man Santana, whose stinging, poetic blues-rock style is identifiable at a sonic glance. 

Santana's band is also a highly musical organism, and Wednesday's show had more action on the "player" front than we're used to hearing in this venue (apart from occasions like the jazz-centric Steely Dan). Not incidentally, one of the most stunning solos of the night came mid-set, when Blackman demonstrated the flexibility and prowess which has made her a prized member of the modern drummer scene. And as she repeatedly points out to those who ask about the female drummer angle: What's gender got to do with it? 

While Wednesday's long set dutifully included the expected hits in the Santana songbook, including "Black Magic Woman" and the popular romantic instrumental "Europa," the larger concept for the concert had to do with inventive new ways of creating a cross-stitched musical experience, one song or jam segueing into the next, in tapestry fashion. 

Late in the organically rambling, organized yet free-spirited concert, the band dipped into the Santana hit jukebox for "Jingo" and "Evil Ways," ambling its way into a Latin-rock rendition of the classic mantra-like John Coltrane song, "A Love Supreme." On that cue, Santana, the man with the hat and vision, took to the microphone for one last ecumenical sermon. Closing his eyes and seeming to channel a spirit of one with a peace-loving, affirmative message, Santana invoked the words of Coltrane and Nelson Mandela, and offered axioms of his own, including "we are the architects of the future" and "we are the weapons of mass compassion." 

Kicking things back into high gear, the band ended the generous show with his most recent hit, "Supernatural" - equipped with an extended salsa-fied coda. 

For an encore, mirroring the rambling suite of the concert's opening, nearly three hours earlier, the band served up a half-hour-plus mash-up suite of music, including a stunning drum solo from Chambers, a winking quote from Led Zeppelin's "Black Dog," gospel-like vocal harmonies, and inspirational odes to "be who you are" and a finalizing ode to "peace and happiness." 

At this point in Santana's long life of service in the musical cause, he is soaring especially high. He is giving his all, using his great band as a multi-layered musical canvas, and freely accessing a decades-long connection to music - his own and from the collective ether. And one suspects that the female drummer in the ranks has at least partly to do with it. Just a theory. 


