

STUDENT SELECTION AND SCHOLARSHIP AWARDS

Reina Sofía School of Music

2019-2020
ACADEMIC YEAR

A home for your talent in the heart of Madrid

The Reina Sofia School of Music is one of the best European Schools for specially gifted students who wish to become professional musicians.

It was founded in 1991 by Paloma O'Shea as a highly professional training centre with a dual goal: **supporting the development of very talented young musicians and bringing music closer to everyone.**

The Reina Sofia School was created with the support and advice of great maestros like Yehudi Menuhin, Mstislav Rostropovich, Alicia de Larrocha and Zubin Mehta, and enjoys the support of Her Majesty Queen Sofia as its Honorary President, as well as that of public and private institutions.

Every year, **150 young musicians** coming from more than **30 countries** meet the **best teachers** -more than 80- in a unique and inspiring building in the centre of Madrid. **All of them are granted scholarships**, so that **any talented student** may enter the School.

The School organizes more than **300 concerts** a year with more than **60.000 attendees**, to give students the opportunity to mature on stage.

Why study with us

Only the very best teachers

For the instrumental chairs, the School looks for the most sought-after international teachers, regardless of nationality or other circumstances.

Student selection exclusively merit-based

In the School's auditions, the only criterion is the musical and artistic talent of the candidates. With an average acceptance rate around 11%, the Reina Sofia School is among the most selective schools in Europe.

Personalized training

The School provides an intense teacher-student relationship and a program with a tailor-made planning of individual and collective classes.

Learning on stage

The School provides its students with plenty of stage experience through its extensive artistic program. On average, each student performs in 20 concerts a year.

A comprehensive scholarship program

Through tuition, residence and instrument scholarship, granted according to the individual financial situation of each student and on merit-base, the School may cover all the needs of its students.

Employability

Our graduates have successful careers all over the world. The more than 700 Alumni of the School live and work today in more than 200 cities.

Outstanding facilities

The School is located in the heart of Madrid, next to the Royal Palace and the Royal Opera House, in a 5.000 m² modern building that offers a 360-seat auditorium, large classrooms, study booths and a library.

Learning with great artists

Our teachers are leading figures of international renown

Violin

Zakhar Bron
Marco Rizzi
Ana Chumachenko

Viola

Diemut Poppen
Nobuko Imai

Violoncello

Ivan Monighetti
Jens Peter Maintz

Double Bass

Duncan McTier

Flute

Jacques Zoon

Oboe

Hansjörg Schellenberger

Clarinet

Pascal Moraguès

Bassoon

Gustavo Núñez

Horn

Radovan Vlatković

Trumpet

Reinhold Friedrich

Piano

Dimitri Bashkirov
Galina Eguiazarova

Voice

Ryland Davies

International Music Chamber

Institute of Madrid.

Strings Department

Günter Pichler
Heime Müller

Groups with piano

Department

Márta Gulyás

Additionally, major artists are invited to teach masterclasses throughout the year.

Plácido Domingo and Zubin Mehta with Freixenet Symphony Orchestra of the School, Auditorio Sony, Madrid, 2018.

Exceptional performing opportunities

Concerts

Learning on the stage is a key principle of the School. For this purpose, more than 300 concerts a year are organized by the School.

Students can therefore perform in a recital, as a soloist, in chamber music groups and be part of one of the School's different orchestras. Thus, they quickly become used to performing in public.

Orchestras

The School has its own orchestras and ensembles that provide the ideal forum for students to acquire professional skills:

- Freixenet Symphony Orchestra
- Camerata Viesgo, with a baroque repertoire
- Sinfonietta, for contemporary music

These orchestras have been conducted by prestigious international conductors such as Lorin Maazel, Jesús López Cobos, Sir Andrés Schiff, Zubin Mehta, Péter Eötvös, Plácido Domingo, Juanjo Mena, Anne-Sophie Mutter, etc.

Outstanding careers all over the world

The School's success is its students' success. Almost 700 Alumni, which represent 63 different nationalities, develop their careers in 200 different cities over 41 countries.

Main professional destinations of the School Alumni

Positions of our Alumni

Orchestra	Teaching	Keep training	Soloist	Chamber Music	Others
42,2%	25,7%	11,2%	10,8%	8,7%	1,5%

Some of our Alumni

Arcadi Volodos
piano

Sol Gabetta
violoncello

Celso Albelo
tenor

Cuarteto
Casals

2019-2020 Academic Year: Student Selection

THE STUDY PROGRAMS

- Bachelor's Degree in Music
- Master's Degree in Music Performance
- Private Degree

DOCUMENTATION / APPLY ONLINE

Applicants must complete the online form at:
www.escuelasuperiordemusicareinasofia.es/audiciones

APPLICATION DEADLINE

Applications must be submitted by 15 February 2019.

STUDENT ADMISSION

Selection of students will be carried out through:
A. Examination of the academic transcript by the Selection Committee, including the review of the audiovisual material submitted with the application.
B. An audition. Please see specific requirements for each Chair.

SCHOLARSHIPS

The Albéniz Foundation offers three types of scholarships:

- Tuition Scholarships: Covers total or partial tuition fee.
- Accommodation Scholarships: Covers accommodation and meals during the academic year.
- Instrument Scholarships: Facilitates enrolled students the use of quality musical instruments during the academic year.

The Albéniz Foundation and other public and private institutions finance these scholarships. The responsibility for the grant lies with the Committee for Assistance for Educational and Artistic Development of the Albéniz Foundation, whose members are representatives of the Foundation, the Reina Sofía School of Music and sponsoring institutions. To grant such scholarships, the Committee shall bear in mind the results of auditions and the financial status of applicants as indicated in the documentation requested for this purpose.

Telefonica

VIOLIN CHAIR

Faculty

Professor: Zakhar Bron

Deputy Professor: Yuri Volguin

Accompanying Piano Professors:

Alina Artemyeva and Vadim Gladkov

Auditions **6 May 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- A freely chosen scale.
- Two studies, of different kinds, to be chosen from the following composers: Jacob Dont, Op. 35; Rudolf Kreutzer; Henryk Wieniawski; Niccolò Paganini.

- Two movements from one of the solo Sonatas or Partitas by Johann Sebastian Bach.
- A concerto movement of the applicant's choice.
- A virtuoso piece.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

Telefonica

VIOLIN CHAIR

Faculty

Professor: Marco Rizzi

Deputy Professor: Sergey Teslya

Accompanying Piano Professor:
Ricardo Ali Álvarez

Auditions 26 April 2019

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- Two studies, of different kind, to be chosen from the following composers: Henryk Wieniawski and Niccolò Paganini.
- Two movements from one of the solo Sonatas or Partitas by Johann Sebastian Bach.

- A concerto by Mozart.
- A piece of the romantic period of the applicant's choice.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

Telefonica

VIOLIN CHAIR

Faculty

Professor: Ana Chumachenco

Deputy Professor: Zograb Tadevosyan

Accompanying Piano Professor:
Anna Mirakyan

Auditions 4 April 2019

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- A freely chosen Caprice by Niccolò Paganini.
- Adagio and Fugue of a freely chosen Sonata by Johann Sebastian Bach or Partita No. 2 in D minor, BWV 1004.
- A freely selected important concerto of the violin repertoire.
- A Virtuoso piece of the applicant's choice.

– A work for violin and piano by Franz Schubert of the applicant's choice (except the sonatinas for violin and piano, op. 137) or a sonata by Ludwig van Beethoven of the applicant's choice (except Sonata No. 5 for violin and piano in F major, op. 24 and Sonata No. 1 for violin and piano in D major, op. 12), without repetitions.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

Fundación **BBVA**

VIOLA CHAIR

Faculty

Professor: Diemut Poppen

Deputy Professors: Jonathan Brown and
Laure Gaudron

Accompanying Piano Professor: Antonia Valente

Auditions **25 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

Two pieces:

– Johann Sebastian Bach: Prelude and freely chosen movement of any of the suites for violoncello transcribed for solo viola.

- A complete work of the applicant's choice.
- Scales and arpeggios.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

Fundación **BBVA**

VIOLA CHAIR

Faculty

Professor: Nobuko Imai

Deputy Professor: Wenting Kang

Accompanying Piano Professor:
Juan Barahona

Auditions **29 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

Four pieces:

– Any 2 movements of Bach's suites for violoncello or Sonatas and Partitas for violin transcribed for solo viola.

- First movement of any classical concerto (Stamitz, Hoffmeister).
- An entire work of the applicant's choice.
- Two movements of the applicant's choice, of different kinds and composers.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

VIOLONCELLO CHAIR

Faculty

Professor: Ivan Monighetti

Deputy Professor: Michal Dmochowski

Accompanying Piano Professor:
Ofelia Montalván

Auditions 24 April 2019

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- Either the first movement or second and third movements of a concerto.
- Prelude of one of the Johann Sebastian Bach suites for solo violoncello.

- A virtuoso work of the applicant's choice.
- A cantabile piece.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

VIOLONCELLO CHAIR

Faculty

Professor: Jens Peter Maintz

Deputy Professor: Fernando Arias

Accompanying Piano Professor:

Miguel Ángel Ortega Chavaldas

Auditions **5 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- Either the first movement or second and third movements of a concerto.
- Prelude of one of the Johann Sebastian Bach suites for solo violoncello.

- A virtuoso work of the applicant's choice.
- A cantabile piece.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

Unidad Editorial

DOUBLE BASS CHAIR

Faculty

Professor: Duncan McTier

Deputy Professor: Antonio García Araque

Accompanying Piano Professor:

Jesús Gómez Madrigal

Auditions 4 April 2019

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have a maximum of two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- First movement and (Gruber) cadenza of Karl Ditters von Dittersdorf's Concerto No. 2 in E major (in either solo or orchestral tuning).
- A work of free choice, in contrasting style.
- Recitative from Ludwig van Beethoven's Ninth Symphony in D minor, opus 125.

- First movement of Wolfgang Amadeus Mozart's Symphony No. 40 in G minor, KV 550.

Applicants must bring piano scores in the appropriate keys for their performance.

Part B. Sight-reading.

Sight-reading test, on the double bass, of a brief excerpt.

FLUTE CHAIR

Faculty

Professor: Jacques Zoon

Deputy Professor: Salvador Martínez Tos

Accompanying Piano Professor:
Luis Arias

Auditions **25 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire

- Two movements (fast-slow) from a concerto (by heart).
- Two movements from a baroque sonata.
- A movement from a romantic sonata or a short complete romantic piece.

– A short contemporary piece.

– Two orchestral fragments: flute solo of Maurice Ravel's *Daphnis and Chloë* and Ludwig van Beethoven's *Overture Leonora No. 3*.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

OBOE CHAIR

Faculty

Professor: Hansjörg Schellenberger

Deputy Professor: Víctor Manuel Anchel

Accompanying Piano Professor:

Alina Artemyeva

Auditions 1 April 2019

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire

a) Wolfgang Amadeus Mozart:

Oboe and orchestra concerto in C Major, KV 314 (complete by heart).

b) One soloist piece of baroque repertoire to be chosen from:

– Johann Sebastian Bach: Allemande and Sarabande from Partita for flute solo in A minor, BWV 1013 (oboe version)

– Carl Philipp Emanuel Bach: Sonata in a minor (originally for flute).

c) One soloist piece of modern repertoire to be chosen from:

– Antal Dorati. From the Five pieces for oboe:

1st La formica e la cicala

5th Légeredemain

– Elliott Carter: Inner Song

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

CLARINET CHAIR

Faculty

Professor: Pascal Moraguès

Deputy Professor: Enríque Pérez Piquer

Accompanying Piano Professor:

Patricia Araúzo

Auditions 26 april 2019

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- First movement of the Concerto for clarinet and orchestra in A major, KV 622 by Wolfgang Amadeus Mozart.
- Three Pieces for Clarinet Solo by Igor Stravinsky.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

BASSOON CHAIR

Faculty

Professor: Gustavo Núñez

Deputy Professor: Francisco Alonso Serena

Accompanying Piano Professor:
Juan Barahona

Auditions **3 April 2019**

The audition consists of two exercises:

1) Exercise One:

Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- a) Johann Sebastian Bach – to be chosen from:
 - Courante from Suite No. 3 in C major for violoncello solo BWV 1009 and Sarabande from Suite No. 5 in C minor for violoncello solo BWV 1011; or
 - Sarabande and Bourée Anglaise from Suite in A minor for flute

BWV 1013 (Edition EU 18135).

- b) Alexandre Tansman: Introduction and allegro from Suite for bassoon and piano (Not the Sonatine)
- c) A work of the applicant's choice.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

Obra Social

Fundación "la Caixa"

HORN CHAIR

Faculty

Professor: Radovan Vlatković

Deputy Professor: Rodolfo Epelde

Accompanying Piano Professor:

Jesús Gómez Madrigal

Auditions **22 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire

- A Wolfgang Amadeus Mozart horn concerto, chosen from KV 417, 447 or 495 (by heart).
- A Richard Strauss horn concerto: either No. 1 in E Flat Major Op. 11 or No. 2 in E Flat Major.
- One work to be chosen from the 20th century repertoire.

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment.

Applicants will have 10 minutes to complete this part.

TRUMPET CHAIR

Faculty

Professor: Reinhold Friedrich

Deputy Professor: Manuel Blanco

Accompanying Piano Professors:

Eriko Takewaza and Enrique Lapaz

Auditions **26 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire

– To be chosen between: Joseph Haydn's Trumpet Concerto in E-flat major, Hob.VIIe:1; or Johann Nepomuk Hummel's Trumpet Concerto in E major, S.49.

–To be chosen between: Henri Tomasi's Trumpet Concerto I.

Allegro and cadence or A. Jolivet's Concertino for Trumpet, Piano, and Strings No. 2. I. Mesto-Concitato, II. grave until num. 23 of André Jolivet's essay.

– The candidate's chosen work (e.g. Solo Trumpet or G. Enescu: Légende for trumpet and piano or baroque concert).

Applicants must bring the piano scores of the Works they will be playing.

Part B. Sight-reading:

Instrumental sight-reading of a brief fragment. Applicants will have 10 minutes to complete this part.

FUNDACIÓN
RAMÓN ARECES

"ALFREDO KRAUS" VOICE CHAIR

Faculty

Professor: Ryland Davies

Deputy Professor: Rosa Domínguez

Accompanying Piano Professors:

Madalit Lamazares and Duncan Gifford

Auditions **23 April 2019**

The audition consists of two exercises:

1) Exercise One:

Part A. Performance:

Mandatory repertoire (by heart)

- An aria from an oratorio, a cantata or a motet.
- Three free choice opera arias. In case any of the chosen arias has a previous recitativo, it will also be compulsory for the audition.
- Three songs. The first must be a Lied to be chosen from the German repertoire; the second and third to be freely chosen from the Italian, French or Spanish repertoires.

PLEASE NOTE:

1. Applicants must sing by heart, without scores, except for the oratorio.

2. Candidates must provide for the audition perfectly legible piano scores, as appropriate.

Part B. Sight-reading of a brief fragment. Applicants will have 10 minutes to complete this part.

2) Exercise Two:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

PIANO CHAIR

Faculty

Professor: Dimitri Bashkirov

Deputy Professor: Denis Lossev

Auditions **30 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- One classical Sonata to be chosen from Clementi, Haydn, Mozart or Beethoven, or a series of variations (without repetitions).
- A virtuoso piece (five minutes maximum).

– A Romantic piece (of medium length).

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment. Applicants will have 10 minutes to complete this part.

PIANO CHAIR

Faculty

Professor: Galina Eguiazarova

Auditions **29 April 2019**

The audition consists of two exercises:

1) Exercise One:

A Musical Analysis test (harmonic, formal, stylistic, historical) of a representative piece. Applicants will have two hours to complete the test.

2) Exercise Two:

Part A. Performance:

Mandatory repertoire (by heart)

- One classical Sonata to be chosen from Clementi, Haydn, Mozart or Beethoven, or a series of variations (without repetitions).
- A virtuoso piece (five minutes maximum).

– A Romantic piece (of medium length).

Applicants must bring the piano scores of the works they will be playing.

Part B. Sight-reading.

Instrumental sight-reading of a brief fragment. Applicants will have 10 minutes to complete this part.

2018-2019 Faculty

Telefónica Violin Chair

Professor: Zakhar Bron
Deputy Professor: Yuri Volguin
Accompanying Piano Professors:
Alina Artemyeva and Vadim Gladkov

Telefónica Violin Chair

Professor: Marco Rizzi
Deputy Professor: Sergey Teslya
Accompanying Piano Professor:
Ricardo Ali Álvarez

Telefónica Violin Chair

Professor: Ana Chumachenko
Deputy Professor: Zograb Tadevosyan
Accompanying Piano Professor:
Anna Mirakyan

Fundación BBVA Viola Chair

Professor: Diemut Poppen
Deputy Professors: Jonathan Brown and Laure Gaudron
Accompanying Piano Professor:
Antonia Valente

Fundación BBVA Viola Chair

Professor: Nobuko Imai
Deputy Professor: Wenting Kang
Accompanying Piano Professor:
Juan Barahona

Violoncello Chair

Professor: Ivan Monighetti
Deputy Professor: Michal Dmochowski
Accompanying Piano Professor:
Ofelia Montalván

Violoncello Chair

Professor: Jens Peter Maintz
Deputy Professor: Fernando Arias
Accompanying Piano Professor:
Miguel Ángel Ortega Chavalas

Unidad Editorial Double Bass Chair

Professor: Duncan McTier
Deputy Professor: Antonio García Araque
Accompanying Piano Professor:
Jesús Gómez Madrigal

Flute Chair

Professor: Jacques Zoon
Deputy Professor: Salvador Martínez Tos
Accompanying Piano Professor:
Luis Arias

Oboe Chair

Professor: Hansjörg Schellenberger
Deputy Professor: Víctor Manuel Anchel
Accompanying Piano Professor:
Alina Artemyeva

Clarinet Chair

Professor: Michel Arrignon
Deputy Professor: Enrique Pérez Piquer
Accompanying Piano Professor:
Patricia Araúzo

Bassoon Chair

Professor: Gustavo Núñez
Deputy Professor: Francisco Alonso Serena
Accompanying Piano Professor:
Juan Barahona

Fundación "la Caixa" Horn Chair

Professor: Radovan Vlatković
Deputy Professor: Rodolfo Epelde
Accompanying Piano Professor:
Jesús Gómez Madrigal

IF International Foundation

Trumpet Chair

Professor: Reinhold Friedrich
Deputy Professor: Manuel Blanco
Accompanying Piano Professors:
Eriko Takewaza and Enrique Lapaz

"Alfredo Kraus" Fundación Ramón Areces Voice Chair

Professor: Ryland Davies
Deputy Professor: Rosa Domínguez
Accompanying Piano Professors:
Madalit Lamazares and Duncan Gifford

Fundación Banco Santander Piano Chair

Professor: Dimitri Bashkirov
Deputy Professor: Denis Lossev

Fundación Banco Santander Piano Chair

Professor: Galina Eguiazarova

International Music Chamber Institute of Madrid

String Quartets

Professor: Günter Pichler
Professor: Heime Müller
String Quartets with Piano
Professor: Márta Gulyás

Wind ensembles

Professors: Hansjörg Schellenberger, Gustavo Núñez,
Radovan Vlatković

Orchestra Chair Freixenet Orchestra

Symphony Orchestra

Chief Conductor: Andrés Orozco-Estrada
Honorary Conductor: Antoni Ros-Marbà

Chamber Orchestra

Chief Conductor: Sir Andrés Schiff
Camerata Viesgo

Sinfonietta

Asesor: Peter Eötvös

Guest conductors since 1992

Stefan Asbury, Vladimir Ashkenazy, Baldur Brönnimann,
Wolfran Christ, Péter Csaba, Plácido Domingo, Peter
Eötvös, Leon Fleisher, Enrique García Asensio, Miguel
Ángel Gómez Martínez, Pablo González, Paul Goodwin,
Frans Helmerson, Pablo Heras-Casado, Mihnea Ignat,
James Judd, Johannes Kalitzke, Jean-Jacques Kantorow,
Stefan Lano, Jaime Martín, Zubin Mehta, Juanjo Mena,
Zsolt Nagy, Gordan Nikolić, Víctor Pablo Pérez, Günter
Pichler, Josep Pons, Alejandro Posada, Pascal Rophé,

Antoni Ros-Marbà, Peter Rundel, Jordi Savall, Hansjörg
Schellenberger, Sir Andrés Schiff, Rainer Schmidt,
Maximiano Valdés, Gilbert Varga, Tamas Vásáry, Joseph
Wolfe.

We have also had as conductors:

Rudolf Barshai, Luciano Berio, Sir Colin Davis, José Luis
García Asensio, Zoltán Kocsis, Jesús López Cobos, Lorin
Maazel, Yehudi Menuhin

Orchestral Training Program

Flute Salvador Martínez Tos
Oboe Víctor Manuel Anchel
Clarinet Enrique Pérez Piquer
Bassoon Francisco Alonso Serena
Horn Rodolfo Epelde
Trumpet Manuel Blanco
Violin Rafael Khismatulin
Viola Wenting Kang
Violoncello Dragos Balan
Double Bass Antonio García Araque
Orchestral training - Strings
Sergey Teslya
Orchestral training - Winds
Francisco Alonso Serena

Aural Training Chair

Marlén Guzmán and Jesús Gómez Madrigal

Harmony Chair

Sebastián Maríné and David del Puerto

Musical Analysis and Introduction to Musical Forms Chair

Sebastián Maríné and David del Puerto

History of Music Chair

Blanca Calvo and Javier Suárez Pajares

Organological, Historical and Acoustic Principles of Instruments Chair

Cristina Bordas

Music Aesthetics and Philosophy Chair

Ruth Piquer

ABC Techniques and Methods of Musical Improvisation Chair

Emilio Molina

Art History Chair

Fabiola Salcedo

Supplementary Piano Chair

Sebastián Maríné, Ángel Gago and Vadim Gladkov

Chair of body techniques for Voice students

Alfonso Romero and Marta Gómez

Choir Chair

José Antonio Sainz Alfaro
Vocal Preparatory Professor: Enrique Sánchez Ramos

La Razón Languages Chair

German: Birgitta Fröhlich
English: Michael J. Burghall
Spanish: Ana Cristina Corral
German phonetics: Uta Weber
French phonetics: Jeannine Bouché
Italian phonetics: Cecilia Foletti

Alexander Technique Chair

Master in Performance Program

History and historiography of musical performance and
Musical performance seminar: Luca Chiantore
Introduction to Pedagogy: Polo Vallejo
Music Research Methodology: Ruth Piquer
Musical Analysis XX and XXI centuries: David del Puerto
and Sebastián Maríné

Sponsors of the Reina Sofía School of Music

Performance Chairs, Orchestral Ensembles

Freixenet
Fundación BBVA
Fundación Banco Santander
Fundación Bancaria "la Caixa"
Fundación Ramón Areces
Telefónica
Unidad Editorial
Viesgo
IF International Foundation

Academic Chairs

Diario ABC
Diario La Razón

Chamber Music Ensembles

Asisa
Banco Activo Universal
Banco de España
BBDO
BP España
Deloitte
Enagás
Google
Fundación EY
Fábrica Nacional de la Moneda y Timbre-Fundación Casa de La Moneda
Felipe Morenés y Juan Pepa
Fundación Mahou San Miguel

Fundación Mutua Madrileña
Fundación Orange
Fundación Prosegur
Grupo Cosán
KPMG
O Globo
Puertos del Estado

Tuition and Accommodation Scholarships

AIE-Sociedad de Artistas, Intérpretes o Ejecutantes
Alejandro Ramírez Magaña
Ayuntamiento de Madrid
Carlos Fernández González
Carlos Slim
Citi
Colegio de Ingenieros de Caminos, Canales y Puertos
Consejería de Educación de la Comunidad de Madrid
Copasa
Familia Saieh
Fiat
Fundación Albéniz
Fundación Altamar
Fundació Banc Sabadell
Fundación Bolívar Davivienda y Fundación Carolina Colombia
Fundación Carolina
Fundación Daniel y Nina Carasso

Fundación M^a Cristina Masaveu
Fundación Mario Santo Domingo
Fundación Puig
Fundación Talgo
Gina Diez
Goldman Sachs
Grupo Barceló
Grupo Planeta
Havas Media
Helena Revoredo
Icatu Global -Sylvia Nabuco
Inditex
Jaime Castellanos
Jesús de Polanco
Laetitia d'Ornano
Manuel Camelo Hernández
Michael Spencer
Ministerio de Asuntos Exteriores, Unión
Europea y Cooperación-Agencia
Española de Cooperación Internacional
para el Desarrollo
Queen Sofia Spanish Institute
Rocío González Raggio
Santander Consumer Bank
Santander México
Santander Poland
Santander Portugal
Yamaha Pianos

Instruments

Arcos González
Daniel Benyamini
Fabián Panisello
Familia Moreno Olaya
Fundación Albéniz
Hansjörg Schellenberger
Hugues de Valthaire
Jorge Castellano
José María Lozano
Juan A. Mendoza V.
Michel Arrignon
Raphael Hillyer
Santiago Serrate
Seguros Bilbao
Sielam
Yamaha
Yuri Pocheikin
Zakhar Bron

Artistic Life

AIE-Sociedad de Artistas Intérpretes o
Ejecutantes España
Auditorio Nacional de Música de Madrid
Centro Nacional de Difusión Musical
Civivox Pamplona
Fundación Botín
Fundación Cisneros
Fundación Juan March
Fundación El Instante

Fundación Silos
Fundación VIII Centenario de la Catedral
Burgos 2021
Grupo Ciudades Patrimonio de la
Humanidad de España
Juventudes Musicales de Sevilla
Centro Nacional de Difusión Musical
(CNDM)
Patrimonio Nacional
Radio Clásica-RNE
Teatro Mayor Julio Mario Santo Domingo,
Bogotá, Colombia
Sercus
Sociedad Filarmónica de Segovia

Magistermusicae.com

Fundación Banco Santander
Santander Brasil

General Character

Ayuntamiento de Madrid
Comunidad de Madrid
Iberia
Institut Valencià de la Música
Ministerio de Cultura y Deporte-Instituto
Nacional de las Artes Escénicas
y de la Música (INAEM)
Radiotelevisión Española

INFORMATION

ESCUELA SUPERIOR DE MÚSICA REINA SOFÍA

c / Requena, 1 - 28013 Madrid, Spain

+34 91 351 10 60

esmrs@albeniz.com

www.escuelasuperiordemusicareinasofia.es

Web Enrollment

www.escuelasuperiordemusicareinasofia.es/audiciones

www.facebook.com/escuelademusicareinasofia

twitter.com/EscuelaSMRSofia

www.instagram.com/escuelademusicareinasofia

www.youtube.com/escuelademusicareinasofia

