

STACCATO CELERE

FAST STACCATO

Staccato Semplice - Simple Staccato

Doppio Staccato - Double Staccato

Triplo Staccato - Triple Staccato

PER TUTTI GLI STRUMENTI A FIATO

For all wind instruments

**RAFFAELE
MIRABELLI**

Via Arno, 16 Pescina (AQ) 67057 - Tel. 328 4854736 - www.accademia2008.it - info@accademia2008.it

STACCATO CELERE

FAST STACCATO

Staccato Semplice - Simple Staccato

Doppio Staccato - Double Staccato

Triplo Staccato - Triple Staccato

PER TUTTI GLI STRUMENTI A FIATO

For all wind instruments

RAFFAELE

MIRABELLI

Via Arno, 16 Pescina (AQ) 67057 - Tel. 328 4854736 - www.accademia2008.it - info@accademia2008.it

MILANO

ITALY

NOTA BIOGRAFICA SULL'AUTORE

Raffaele Mirabelli nasce a Castellamonte (TO) nel 1974. Fino all'età di vent'anni vive a Rocca di Neto (KR) in Calabria. A sette anni apprende dal padre le prime nozioni musicali e prosegue poi con la banda del comune sotto la guida dei Maestri Silvio Maida e Giuseppe Campagna. Deluso più volte per la mancata ammissione al Conservatorio di Musica di Cosenza, abbandona la mèta e svolge lavori diversi per alcuni anni ma continua a studiare da autodidatta.

All'età di 22 anni intraprende gli studi da privatista, prepara l'esame di "Teoria e Solfeggio" col M°

di Tromba Luigi Pugliano e successivamente col M° di Sassofono Alberto Domizi e si diploma col massimo dei voti sotto la sua guida presso il Conservatorio Statale di Musica "G. Rossini" di Pesaro. Successivamente si dedica allo studio del jazz sotto la guida dei Maestri Alfredo Ponissi, Susanna Gramaglia, Danilo Pala, Paolo Paglialunga, Roberto Sportiello, Andrea Pozza, Sandro Gibellini, Ervete Sangoma, Aldo Zunino, George Robert; collabora poi con varie formazioni di questo genere. Partecipa a numerosi corsi di perfezionamento nazionali ed internazionali con altri sassofonisti fra i quali il M° Jean-Marie Londeix, svolgendo contemporaneamente intensa attività concertistica sia in duo che in formazioni più articolate; suona inoltre in Germania, Austria, Svizzera, Francia ed è più volte ripreso da emittenti radiofoniche e televisive. Dal 1997 collabora con l'Ensemble di sassofoni "SAX CHORUS" del M° Domizi. Nell'ottobre del 1997 suona insieme ad altri sassofonisti per incidere il CD di musica contemporanea dal titolo "la Bocca, i Piedi, il Suono" di Salvatore Sciarrino per quattro Sax solisti e cento in movimento. Nel 1999 entra a far parte dell'Orchestra a Fiati del Piemonte, anche come Solista. Ha scritto opere didattiche dedicate al Sax e pubblicate da prestigiose case editrici quali: Casa Ricordi, EffeMusic di Fabrizio Fabbri Editore, Carisch e altre, nonché composizioni per vari strumenti, edite da Vapensieroedizioni, Milleville Music ed Edizioni Caramba. Dal 2000 insegna educazione musicale nelle Scuole Medie Statali e presiede vari corsi di formazione promossi da Provincia e Regione Piemonte. Nel 2003 forma il "Duo Mirabelli" (Sassofono, Fisarmonica e percussioni) insieme al fratello Domenico esibendosi in vari teatri, prossima anche la registrazione di un Cd in collaborazione con un'importante Casa Discografica. Ha collaborato al progetto "khorakhané", tributo a Fabrizio De André, promosso nel 2008 dalla Regione Piemonte.

Nel 2013 entra a far parte della big band "Jam Studio Orchestra" del Maestro Gianni Grossi. Da marzo 2014, dirige la "Paradise Big Band" del trombettista e presidente Franco Marafante, ricoprendo anche il ruolo di solista e in duo col fratello Domenico (Mimmo) alla fisarmonica cromatica "Bajan".

BIOGRAPHICAL NOTE ON THE AUTHOR

Raffaele Mirabelli was born in Castellamonte (Turin) in 1974 and lived in Rocca di Neto (Crotona) in Calabria until the age of 20. His father started to teach him the first rudiments of music when he was just 7 years old. He then joined the local brass band, conducted by Silvio Maida and Giuseppe Campagna. He applied to enter the Music Conservatory of Cosenza several times, but to no avail, so he took on a variety of jobs and studied music by himself.

At the age of 22 he studied for the "Theory and Solfeggio" exam with his trumpet teacher, Luigi Pugliano and then with the saxophone maestro, Alberto Domizi, at the "G. Rossini" Music Conservatory of Pesaro, graduating with top marks. Subsequently he devoted himself to the study of jazz with many teachers: Alfredo Ponissi, Susanna Gramaglia, Danilo Pala, Paolo Paglialunga, Roberto Sportiello, Andrea Pozza, Sandro Gibellini, Ervete Sangoma, Aldo Zunino, George Robert. He has taken part in various specialization courses, both at home and abroad, with other sax players, such as the French Master Jean-Marie Londeix, at the same time also performing as part of a duo or larger ensembles. He has played in Germany, Austria, Switzerland and France and has often been on radio and television. In 1997 he started collaborating with Alberto Domizi's saxophone ensemble, the "SAX CHORUS". In October 1997 he took part in Salvatore Sciarrino's CD recording of "La Bocca, I Piedi, Il Suono", for 4 saxophones & 100 saxophones in motion. In 1999 he joined the Orchestra a Fiati del Piemonte, also as a soloist. He has written many didactic books about the saxophone for various important publishers (Casa Ricordi, EffeMusic di Fabrizio Fabbri Editore, Carisch and others), as well as several compositions for various instruments, published by Vapensieroedizioni, Milleville Music and Edizioni Caramba. In 2000 he started teaching musical education in secondary schools and supervising many musical training courses promoted by the Provincia di Torino and the Regione Piemonte. Together with his brother, Domenico Mirabelli, he has formed the "Duo Mirabelli" (saxophone, accordion and percussion), playing in various venues and a CD is soon to be released by an important record label. In 2008 he took part in the "Khorakhané" project, a tribute to Fabrizio De André, promoted by the Regione Piemonte.

In 2013 he joined Gianni Grossi's big band, the "Jam Studio Orchestra".

In March 2014 he became the leader of the "Paradise Big Band", founded by the trumpet player Franco Marafante, its president, and also performs as a soloist and in duo with his brother Domenico (Mimmo) on the chromatic "Bajan" accordion.

Prefazione - Preface

Il presente metodo tratta le diverse forme di "Staccato", quali: Staccato Semplice, doppio Staccato, Triplo Staccato e Doppio Staccato Ternario.

Il termine "Doppio Staccato Ternario", è un nome che ho dato io alla tecnica del "Doppio Staccato", applicato sulla figurazione ternaria al posto del Triplo Staccato. A differenza delle diverse forme del Triplo Staccato, il Doppio Staccato Ternario, permette l'esecuzione di composizioni al limite del virtuosismo aumentandone la velocità, ottenendo inoltre una metrica assolutamente precisa ed omogenea. Poiché lo Staccato è uguale per tutti gli strumenti a fiato, il presente metodo può essere utilizzato da chiunque suoni un Aerofono Risonante (Flauti, Ance, Ottoni, ecc.) e qualche Aerofono Libero (come l'armonica a bocca), dunque per tutti i "Fiati". Gli Studi trattati in esso, sono stati affrontati in modo graduale, partendo dallo "Staccato Semplice" arrivando progressivamente al "Doppio Staccato Ternario". Rispettando inoltre le indicazioni agoniche (del metronomo), si ottiene un'elevata velocità di esecuzione in ogni forma di Staccato, mai raggiunta fino ad allora.

This method analyzes the different forms of "Staccato": Simple Staccato, Double Staccato, Double Ternary Staccato. I forged the term "Double Ternary Staccato" to mark the use of the "Double Staccato" in place of the Triple Staccato. The Double Ternary Staccato allows the high performance of opuses and a precise and uniform beat. This method can be used by everybody who want to play wind instruments (flutes, reeds, brass section, etc...). The Studies has been treated by degrees from the "Simple Staccato" to the "Double Ternary Staccato". With regard to the metronome, you can get a high speed of performance, never reached before.

Indice - Index

Biografia - Biografie	3
Prefazione - Preface	4
Staccato	5
Staccato Semplice - Simple Staccato	6
Studio dello Staccato Semplice - Study of the Simple Staccato	7
Falso Staccato	10
False Staccato	11
Studio del Doppio Staccato - Study of the Double Staccato	12
Studio del Triplo Staccato - Study of the Triple Staccato	15
Studio del Doppio Staccato Ternario	17
Study of the Ternary Double Staccato	18
Doppio Staccato Ternario - Ternary Double Staccato	19
Doppio Staccato Ternario (applicazione totale) - Ternary Double Staccato (total use)	20

Amalia Mastroianni nata a Chivasso (To) il 27 Luglio 1982. Dal 2006 insegna lingue straniere nelle scuole medie secondarie di primo grado della provincia di Torino. Nel 2007 si è laureata all'Università degli studi di Torino in Lingue e Letterature Straniere (Stronzologia avanzata). Interprete Inglese alle olimpiadi di Torino 2006. Traduttrice di opere didattiche musicali, in particolare modo dedicate al Sax e pubblicate da edizioni musicali come Carisch e Ricordi.

Amalia Mastroianni is born in Chivasso near Turin on the 27th July 1982. Since 2006 she has been teaching foreign languages in Secondary Schools. In 2007 she graduated in Foreign Languages and Literatures. In 2006 she worked as English interpreter during the Olympics Winter Games at the Olympic Village in Turin. She translates musical didactic works in particular dedicated to the Saxophone published by Carisch and Ricordi.

"STACCATO"

(Semplice - Doppio - Triplo)

Il termine "Staccato", indica un modo di esecuzione delle note, separandole nettamente le une dalle altre, da una breve cesura. Esso, si applica sulle singole note prive di alcun segno diverso dalla nota stessa es:

e si esegue pronunciando la sillaba TA (col "Colpo di lingua"). Dunque, se la nota non riporta alcuna indicazione, si deve eseguire Staccata. Altre forme di Staccato, sono indicate graficamente con: Punti, Accenti, Apostrofi ecc. es:

posti sopra o sotto ogni nota, cambiandone il modo di interpretazione, dunque l'esecuzione. A seconda delle indicazioni espresse su ogni nota dunque, varia l'intensità e/o la durata del suono. Lo Staccato, si divide in due categorie: "Staccato Semplice" e "Falso Staccato". Lo Staccato Semplice (negli Aerofoni) si ottiene dando il cosiddetto "Colpo di lingua". Il Falso Staccato può essere: Doppio ("Doppio Staccato") e Triplo ("Triplo Staccato") ed entrambi si eseguono alternando Colpi di lingua con Colpi di gola. Siccome lo Staccato Semplice, non permette all'esecutore di eseguire passaggi o intere parti o addirittura intere composizioni ad elevata velocità, studiando il presente metodo, si può sostituire esso (lo St. S.) col Falso staccato.

N.B. Si rimanda la spiegazione (con motivazione di ciò) alla parte dedicata appunto, allo Studio dello Staccato.

Raffaele Mirabelli
www.duomirabelli.it

"STACCATO"

(Simple - Double - Triple)

The term "staccato" expresses one way to perform the notes, clearly separated, by a short cut. It must be applied on single notes without any signs.

you may perform that with the syllable "TA" (a tongue hit). Therefore, if the note does not have any hint, you will perform staccato. Other forms of staccato can be written with: dots, accents, apostrophes...

putting them above or under every note can change the performance. According to the information expressed by every note the intensity and the length of the sound is different.

The Staccato is composed by two categories: "Simple Staccato" and "False Staccato". You can get the former giving the "Tongue hit". The latter can be: Double ("Double Staccato") and Triple ("Triple Staccato"); both can be performer swapping the Tongue hit with the Throat hit.

This method teaches you how to replace the Simple Staccato (that does not allow the performance of whole parts or whole opuses at high speed)

Important: You can find out at page...

Raffaele Mirabelli
www.duomirabelli.it

STUDIO DEL "DOPPIO STACCATO"

Il Doppio Staccato è composto (come spiegato nelle pagine precedenti) da due note e si ottiene alternando un Colpo di Lingua e un Colpo di Gola (TA KA), continuando così per tutta la parte interessata.

Allenando quotidianamente il Doppio Staccato, si può raggiungere una velocità di esecuzione di quattro note per pulsazione agonica (del metronomo) al tempo di 186 BPM. Per ottenere risultati eccellenti, occorre studiare tutti i giorni i seguenti esercizi, partendo da una velocità metronometrica di 40 BPM alla Semiminima (un quarto per ogni pulsazione), aumentando di un solo BPM (di un solo numero) al dì, fino al raggiungimento del tempo desiderato. Scegliere dunque una nota semplice da suonare, del registro medio del proprio strumento (es: Do# III° spazio col Sax, Sol II linea con la Tromba, Sol II linea col Clarinetto ecc.) ed utilizzarla per eseguire i seguenti esercizi. Studiare quotidianamente i seguenti studi, ripetendo più volte ogni esercizio, smettendo di suonare tra un ciclo (nuovo esercizio) e l'altro, pronunciando la lettera R per 10 secondi, per poi rilassare la lingua per qualche istante e passare così all'esercizio successivo. Studiare quindi i seguenti esercizi, partendo da 40 BPM ed aumentando di un solo BPM (un solo numero) al giorno. Eseguire ogni esercizio, partendo più volte sia col Colpo di Lingua (TA), leggendo la parte sopra il pentagramma, sia col Colpo di Gola (KA), leggendo la parte di sotto.

N.B. Poiché all'inizio l'accento del Colpo di Gola è più debole del Colpo di Lingua, occorre rinforzare quello più debole (il Colpo di Gola), pronunciando la doppia K (KKA) quando s'incontra la KA, in modo da rendere omogenea l'esecuzione di tutta la parte trattata appunto col Doppio Staccato, ottenendo così l'attacco di ogni suono con la medesima intensità. E' inoltre di cruciale importanza aumentare gradatamente la velocità, poiché oltre ad assimilare rapidità nell'esecuzione dello Staccato Semplice, si acquisisce contemporaneamente il corretto senso metrico.

STUDY OF THE "DOUBLE STACCATO"

The Double Staccato is composed (as you have read before) by two notes, and you can get it rotating a Tongue Hit and a Throat Hit (TA KA), keeping on for the whole part.

If you practice daily the Double Staccato, you will get a high performance of four notes per metronomic beat at 186 BPM time.

To get excellent results, you should study every day the following exercises, starting from a speed of 40 BPM crotchet (a quarter for each beat) and raising a beat (just one number) a day till you get the time desired. You may choose a simple note to play from the middle register of your own instrument (i.e. Do# III space with Saxophone, Sol II line with the Trumpet, Sol II line with Clarinet etc.) and use it to do the following exercises. You should have a stop between a new exercise and another pronouncing the R letter for 10 seconds then relax the tongue for a while and pass to the next exercise.

Study the exercise starting from 40 BPM and increase it a BPM (just a number) a day. Do each exercise many time every day starting with the Tongue Hit (TA), reading the upper part of the pentagram, and with the Throat Hit (KA), reading the lower part, too.

Important: As the Throat Hit accent is weaker than the Tongue Hit at the beginning, you may make the Throat Hit stronger pronouncing the double K (KKA) when you meet KA, to make homogeneous the whole performance with the Double Staccato, so you can get the cue of every sound with the same intensity. It is also important to increase the speed gradually, because you assimilate a high speed when you perform the Simple Staccato and develop a correct metrical sense, too.

♩ = 40 - 208

Ripetere più volte
To repeat many times

2 ♩ = 40 - 208

Ripetere più volte
To repeat many times

3

Ripetere più volte
To repeat many times

4

Ripetere più volte
To repeat many times

5

Ripetere più volte
To repeat many times

♩ = 40 - 122

1

TA KA TA KA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

2

TA KA TA KA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

3

TA KA TA KA TA TA TA KA TA TA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

4

TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

5

TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

6

TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

7

TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

8

TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA KA TA KA TA TA

KA TA KA TA KA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA TA

Ripetere più volte
To repeat many times

Codice ISBN
978-88-99195-41-0

€ 12,00

 Accademia 2008
Edizioni Musicali