


Antonio Zencovich

Arranger, Composer

Italia, IMPERIA Frazione Torrazza

About the artist

He studied classical piano and music theory for more than ten years, in Sanremo, with Lady Adalgisa Mantovani (Ventimiglia 1889- Imperia 1976), graduated at the Conservatory of Turin in the first decades of the twentieth century. Later he attended the history of music lessons taught by Professor Leopoldo Gamberini (Como 1922 - Genoa 2012) in the seventies at the University of Genoa. His interpretations have hitherto been limited to the private sphere. After a period of inactivity, he started playing again for his wife Anabell (from what the pseudo "An & An"), adapting several pieces to an easier level of execution and listening. In recent years he has also dealt with small conceptual compositions, habitually seasoned with irony.

Qualification: Always one continue to learn

Artist page : <http://www.free-scores.com/Download-PDF-Sheet-Music-anan.htm>

About the piece


Title: Che si può fare? (What can be done?) [From "Arie" Op. 8, 1664 - Version for Piano solo after the original for Voice and B.C.]

Composer: Strozzi, Barbara

Arranger: Zencovich, Antonio

Copyright: Copyright © Antonio Zencovich

Publisher: Zencovich, Antonio

Instrumentation: Piano solo

Style: Baroque

Antonio Zencovich on free-scores.com


This work is not Public Domain. You must contact the artist for any use outside the private area.


- listen to the audio
- share your interpretation
- comment
- contact the artist

Barbara Strozzi (1619-1677)

She si può fare?

From "Arie" Op. 8, 1664 - Version for Piano solo after the original for Voice and B.C.

(Arr. An&An)

Adagio

Piano

The first system of the piano score, measures 1-6. It is in 3/4 time with a key signature of one flat (B-flat). The tempo is Adagio. The piece begins with a piano (*p*) dynamic. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment of chords and single notes. The system concludes with a mezzo-piano (*mp*) dynamic marking.

The second system of the piano score, measures 7-15. It continues the melodic and harmonic development. The dynamics fluctuate, including mezzo-forte (*mf*) and piano (*p*). A fermata is placed over the final note of the right hand in measure 15. The system ends with a piano (*p*) dynamic.

The third system of the piano score, measures 16-23. The melodic line continues with a mezzo-forte (*mf*) dynamic, which then softens to mezzo-piano (*mp*) in the final measures. The accompaniment remains consistent with the previous systems.

The fourth system of the piano score, measures 24-30. It begins with a *diminuendo* instruction, leading to a mezzo-forte (*mf*) dynamic. The melodic line features a trill in measure 28. The system concludes with a mezzo-forte (*mf*) dynamic.

The fifth system of the piano score, measures 31-38. It starts with a piano (*p*) dynamic, which then moves to mezzo-piano (*mp*). The melodic line continues with a mix of eighth and sixteenth notes. The system ends with a mezzo-piano (*mp*) dynamic.

38

38

p

mp

Musical score for measures 38-45. The piece is in G minor (one flat). The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment with chords and single notes. Dynamic markings include *p* (piano) and *mp* (mezzo-piano).

46

46

p

mp

p

Musical score for measures 46-53. The right hand continues the melodic development with some slurs and accents. The left hand accompaniment includes chords and moving lines. Dynamic markings include *p* (piano) and *mp* (mezzo-piano).

54

54

mf

mp

Musical score for measures 54-62. The right hand features a prominent melodic line with slurs. The left hand accompaniment consists of chords and moving lines. Dynamic markings include *mf* (mezzo-forte) and *mp* (mezzo-piano).

63

63

fz

mp

Musical score for measures 63-69. The right hand has a melodic line with slurs. The left hand accompaniment includes chords and moving lines. Dynamic markings include *fz* (forzando) and *mp* (mezzo-piano).

70

70

p

fz

Musical score for measures 70-76. The right hand features a melodic line with slurs. The left hand accompaniment includes chords and moving lines. Dynamic markings include *p* (piano) and *fz* (forzando).

76

mp p

Musical score for measures 76-82. The system consists of a treble and bass clef. The treble clef contains a melodic line with eighth and quarter notes, including a dotted half note. The bass clef contains a harmonic accompaniment with chords and moving lines. Dynamic markings include *mp* and *p*.

83

mp fz

Musical score for measures 83-88. The system consists of a treble and bass clef. The treble clef features a melodic line with eighth notes and a half note. The bass clef provides harmonic support with chords and a moving bass line. Dynamic markings include *mp* and *fz*.

89

mp

Musical score for measures 89-93. The system consists of a treble and bass clef. The treble clef contains a melodic line with eighth notes. The bass clef contains a harmonic accompaniment with chords and a moving bass line. A dynamic marking of *mp* is present.

94

mf

Musical score for measures 94-100. The system consists of a treble and bass clef. The treble clef features a melodic line with eighth notes and a half note. The bass clef provides harmonic support with chords and a moving bass line. A dynamic marking of *mf* is present.

101

p mp

Musical score for measures 101-106. The system consists of a treble and bass clef. The treble clef contains a melodic line with a long note and a half note. The bass clef contains a harmonic accompaniment with chords and a moving bass line. Dynamic markings include *p* and *mp*.

108

mf

This system contains measures 108 to 114. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady accompaniment of eighth notes. A dynamic marking of *mf* is present in measure 114.

115

mp

This system contains measures 115 to 122. The right hand continues with a melodic line, and the left hand has a more complex accompaniment with some chords. A dynamic marking of *mp* is present in measure 122.

123

This system contains measures 123 to 131. The right hand has a melodic line with some chromaticism, and the left hand has a complex accompaniment with some chords. The system ends with a double bar line.

132

mf fz

3

This system contains measures 132 to 136. The right hand features a melodic line with triplets in measures 134 and 136. The left hand has a complex accompaniment. Dynamic markings of *mf* and *fz* are present.

137

mp p

5

This system contains measures 137 to 141. The right hand features a melodic line with a quintuplet in measure 138. The left hand has a complex accompaniment. Dynamic markings of *mp* and *p* are present.