UK national press reviews of the ‘Momentum’ project, proposed by Stuart in 2004 and produced and managed by him in March 2007 with the support of Arts Council England’s Contemporary Music Network and sponsors.
3-page document. Reviews from Financial Times, Daily Telegraph, Guardian.

Graham Fitkin/Tim Garland Nonet, Purcell Room, London

By Mike Hobart

Published: March 22 2007 17:52 | Last updated: March 22 2007 17:52

Combinations of jazz and classical music too often collapse into syrupy romanticism or squeaky anarchy. This nonet concert fused top-drawer UK symphony musicians with US jazz heavyweights and got it just right. Subtitled Momentum, and billed as a “contemporary concerto grosso”, the evening was given coherence by an overarching theme – the individual in a global world – clear structure and superb musicianship.

The first half presented classical composer/pianist Fitkin’s “Mistaken Identity”; the second featured jazz saxophonist Garland’s “Life in Syncopation”, and as one would expect there was a progression from the completely written to the completely improvised – there was even a burst of everything-in-the-pot free-jazz towards the end of Garland’s spot. Both composers were strong on texture, but in an interesting reversal of expected roles, Fitkin’s compositions were more concerned with texture and developing rhythmic motifs while jazz saxophonist Garland’s work carried more melodic thrust.

[image: image1.png]

Fitkin, leading from piano, opened with a twirly rhythmic motif that was gradually broken into overlapping fragments and tossed from marimba to muted trumpet, vibraphone to soprano sax. This established the mood of the first half – strong on texture and rhythmically hypnotic. Ethereal bowed vibraphone, watery bass clarinet and flute made a delicious cocktail, and throughout John Patitucci played double bass with enough energy to power a wind turbine.

Garland’s music also had strong textures, tossed themes around with abandon and used Patitucci to the max – bass guitar riffs from the 1970s were a potent add-on – but there was technical bravado, a higher energy quotient and a few good tunes. Percussionist Neil Percy, switching from marimba to drums helped – there was a quite a bit of scuttling about – as did soloists Joe Locke on vibraphone and pianist Geoffrey Keyser, vying to outdo each other, to the obvious pleasure of the rest of the ensemble. But overall the evening was best characterised by the ensemble itself, exemplified by Phil Todd’s brief, unassuming bluesy bass-saxophone solo, and the way it worked as a single entity, Fitkin’s opening motif seemingly restated in Garland’s more energetic finale.
Tel +44 (0)8703 800 400

Copyright The Financial Times Limited 2007

__
	
	Abandon meets austerity

Last Updated: 12:01am GMT 22/03/2007 The Daily Telegraph.

	Ivan Hewett reviews Momentum at the Purcell Room
Like many things promoted by the Arts Council's Contemporary Music Network, this concert (the penultimate date in a UK tour) had a polemical intent to "break down barriers".

On stage, we saw a mixed band of classical and jazz musicians, playing an astonishing variety of instruments, including the rare "tubax", or bass saxophone. I've never seen so much gleaming ironmongery on one stage, and the sumptuous visual feast promised a musical one.

advertisement

[image: image2.png]

The group were playing music specially written for them by jazz composer and improvising saxophonist Tim Garland and minimalist classical composer Graham Fitkin. Fitkin's pieces, which took up the whole of the concert's first half, involved a fair bit of improvisation, while Tim Garland's pieces had a hefty notated element.

The message was that the classical and jazz worlds aren't opposed, they're neighbouring points on a continuum. Jazz gains from the formal sophistication of classical music, which in turn gets an injection of spontaneity by embracing improvisation.

The narrative traced by the music seemed designed to make that point. It began in the most austere way with just a single dancing line shared among all nine players, full of Fitkin's typical nervous rhythmic energy.

Everyone had to count like mad not to get lost, eyes fixed on music stands. But, by the end, in Garland's The Devil You Shun, austerity had been thrown to the winds.

Garland himself was blowing up a storm on saxes, Joe Locke had proved his status as the "Jimi Hendrix of the vibraphone", and pianist Geoffrey Keezer gave us an apocalyptic solo that made the other players cheer, and us gape in amazement.

The trouble is that, in an encounter between abandon and austere concentration, the latter can seem like the wedding guest who won't join in the party. Fitkin's music works by limitation, teasing the maximum out of a few patterns.

If the form is tight, this can generate a special kind of energy. But, when mixed with improvised lines, it seems pinched rather than concentrated - and even more so when set alongside Garland's soaring lyrical lines, and the exuberant solo breaks they inspired.

It was significant that not until Garland's half of the concert did French horn player Richard Bissill relax from his "classical" subjection to the written note, and surprise us with a beautiful solo.

Jazz

Momentum

[image: image3.png]

Purcell Room, London

John L Walters
Friday March 23, 2007
The Guardian
Tim Garland and Graham Fitkin, whose collaborative project Momentum has been touring the UK, are both prolific performer-composers with track records of absorbing and entertaining work. Their nine-piece Anglo-American band incorporates musicians from the worlds of jazz, classical and commercial music. Yet Fitkin's muscular compositions have been frequently underestimated by the classical establishment, while Garland has sometimes benefited from the jazz press's tendency to over-praise.

So I was disappointed when transport mishaps meant that I missed all but five minutes of the intricate Fitkin piece that comprised the first set. My mood lifted after a few minutes of Garland's opener Evolution. The pulsing piece showed that Garland had absorbed many of the elements of Fitkin's hard-edged style, while keeping the attitudes of a jazz composer. A four-piece front line of French horn, trumpet and saxophonists Garland and Phil Todd blasted out choppy phrases over a systems-like bed of two pianos, marimba and vibes.

[image: image4.png]

Trinity featured the trio of Garland (soprano sax), Geoffrey Keezer (piano) and Joe Locke (vibes) in a kind of concerto grosso: the other instruments fleshed out a trio piece that provided a springboard for dazzling solos. Black Elk featured the irrepressibly energetic John Patitucci on double bass, after which some underwhelming free improvisation led into the clattery finale The Devil You Shun. Though percussionist Neil Percy played kit now and again, the band sounded better without drums, leaving space for the richness of Garland's writing, the unstoppable creativity of Locke and Keezer and the powerhouse playing of Patitucci.
PAGE
2

