

E

ESCUELA
SUPERIOR
DE MÚSICA
REINA SOFÍA

STUDENTS SELECTION

Reina Sofía School of Music

ACADEMIC YEAR
2020-2021

Reina Sofía School of Music

The place for your talent in the heart of Madrid

The Reina Sofia School of Music is considered as one of the leading European Schools for especially 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 double goal: **supporting the development of young musicians and bringing music closer to society.**

The Reina Sofia School was created with the help and advice of great maestros like Yehudi Menuhin, Mstislav Rostropovich, Alicia de Larrocha and Zubin Mehta, and enjoys the support of Her Majesty Queen Sofía 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 **renowned teachers** – around 80 –, under the best conditions, in an inspiring building at the centre of Madrid.

The **tuition-free** system allows those with enough merit to have access to the highest level of education.

The School organizes over **300 concerts** a year with more than **60,000 attendees**, in order to give students the opportunity to mature on stage.

Why study with us

Only the very best teachers

For the instrumental and composition chairs, the School has prestigious international teachers.

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 6%, the Reina Sofía School is among the most selective schools in Europe.

Personalised training

The School provides an intense teacher-student relationship and a program with a tailored 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 20 concerts a year.

Tuition-free system

Tuition is free for all students. In addition, the School has a system of scholarships and financial assistance to help students cover other needs during the academic year.

Employability

Our graduates have successful careers all over the world. More than 750 alumni of the School live and work today in over 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 351-seat auditorium, large classrooms, study booths, audiovisual means and a library.

Learning with great artists

Our teachers are internationally renowned leading figures

Violin

Zakhar Bron
Marco Rizzi
Ana Chumachenko

Viola

Diemut Poppen
Nobuko Imai

Cello

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

Dmitri Bashkirov
Galina Eguiazarova

Voice

To be determined

Composition

Fabián Panisello

International Music Chamber Institute of Madrid

STRINGS DEPARTMENT

Günter Pichler
Heime Müller

GROUPS WITH PIANO

DEPARTMENT
Márta Gulyás

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

Andrés Orozco-Estrada conducting the Freixenet Symphony Orchestra. Auditorio Nacional de Música, Madrid, 2018.

Exceptional performing opportunities

Concerts

Learning on the stage is a key principle of the School ethos. For this purpose, the School organizes more than 300 concerts a year. 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 (principal conductor: Andrés Orozco-Estrada)
- Freixenet Chamber Orchestra (principal conductor: Sir Andrés Schiff)
- Camerata Viesgo, for a baroque repertoire
- Sinfonietta, for contemporary music

These orchestras have been conducted by prestigious international conductors such as Yehudi Menuhin, Sir Colin Davis, Jordi Savall, Lorin Maazel, Jesús López Cobos, Zubin Mehta, Péter Eötvös, Juanjo Mena, etc

Outstanding careers all over the world

The School's success is its students' success. Almost 750 Alumni, that 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
violonchelo

Celso Albelo
tenor

Cuarteto
Casals

2020-2021 Academic Year: Student Selection

THE STUDY PROGRAMS

- Bachelor's Degree
- Master's Degree
- Private Degree

APPLICATION

Applicants must fill in the online form at:
www.escuelasuperiordemusicareinasofia.es

Application fee: €75 to be paid at the time of application.

Applications must be submitted before 16 February 2020.

ADMISSION PROCESS

1st round. Preselection

The Selection Committee will evaluate the transcript of records and the audiovisual material of each candidate and will select those who pass to the next round.

2nd round. Auditions

Selected applicants must attend the School on the dates established for the audition of their chair of interest. Find out the specific requirements of each chair, as they might differ between teachers.

Audition fee: €30 to be paid before the audition.

TUITION-FREE

All students enjoy tuition-free. **The only payment is €1,200 as a reservation fee**, to be made before 30 June 2020.

FINANCIAL ASSISTANCE

In order to facilitate their stay during their studies, the School offers all students several ways of financial assistance.

- **Artist fee:** Students may receive compensation for some of their performances at the School's concerts.
- **Dining Assistance:** The School has an agreement with an establishment that offers students daily meals at a very low price.
- **Employment opportunities** at School's activities.
- **Accommodation scholarships:** The School may grant a financial allowance to cover the costs of accommodation.
- **Medical insurance:** The School bears the annual cost of private health insurance for non-EU students.
- **Assistance in obtaining a loan from a financial institution:** The School helps the student throughout the administrative major application process.

TELEFÓNICA VIOLIN CHAIR

Faculty

Professor: Zakhar Bron

Deputy Professor: Yuri Volguin

Accompanying Piano Professors:

Alina Artemyeva and Vadim Gladkov

Auditions **29 and 30 April 2020**

Telefónica

29 April. Audition.

Mandatory repertoire (by heart)

- A freely chosen scale.
- Two contrasting études, 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 perform.

30 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

TELEFÓNICA VIOLIN CHAIR

Faculty

Professor: Marco Rizzi

Deputy Professor: Sergey Teslya

Accompanying Piano Professor:

Ricardo Ali Álvarez

Auditions **21 and 22 April 2020**

Telefonica

21 April. Audition.

Mandatory repertoire (by heart)

- Two contrasting études, 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 concert by Mozart.
- A piece from the Romantic era of the applicant's choice.

Applicants must bring the piano scores of the works they will perform.

22 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

TELEFÓNICA VIOLIN CHAIR

Faculty

Professor: Ana Chumachenco

Deputy Professor: Zohrab Tadevosyan

Accompanying Piano Professor:

Anna Mirakyan

Auditions **24 and 25 March 2020**

Telefonica

24 March. Audition.

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 concert 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 repeats.

Applicants must bring the piano scores of the works they will perform.

25 March. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

FUNDACION BBVA VIOLA CHAIR

Faculty

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

Auditions **27 and 28 April 2020**

Fundación
BBVA

27 April. Audition.

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 perform.

28 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

FUNDACION BBVA VIOLA CHAIR

Faculty

Professor: Nobuko Imai

Deputy Professor: Wenting Kang

Accompanying Piano Professor:
Juan Barahona

Auditions **24 and 25 April 2020**

Fundación
BBVA

24 April. Audition.

Mandatory repertoire (by heart)

Three pieces:

- Any 2 movements of Bach's Suites for violoncello or Sonatas & 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 contrasting styles and composers.

Applicants must bring the piano scores of the works they will perform.

25 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

ALINE FORIEL-DESTEZET CELLO CHAIR

Faculty

Professor: Ivan Monighetti

Deputy Professor: Mikolaj Konopelski

Accompanying Piano Professor:

Ofelia Montalván

Auditions **28 and 29 April 2020**

28 April. Audition.

Mandatory repertoire (by heart)

- Either first movement or second and third movements of a concerto.
- Prelude of one of 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 perform.

29 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

ALINE FORIEL-DESTEZET CELLO CHAIR

Faculty

Professor: Jens Peter Maintz

Deputy Professor: Fernando Arias

Accompanying Piano Professor:
Miguel Ángel Ortega Chavalas

Auditions **30 April 2020**

30 April (In the morning). Audition.

Mandatory repertoire (by heart)

- Either first movement or second and third movements of a concerto.
- Prelude of one of 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 perform.

30 April (In the afternoon). Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

UNIDAD EDITORIAL DOUBLE BASS CHAIR

Faculty

Professor: Duncan McTier

Deputy Professor: Antonio García Araque

Accompanying Piano Professor:
Jesús Gómez Madrigal

Auditions **16 and 17 April 2020**

16 April. Audition.

Mandatory repertoire (by heart)

- First movement and 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 with their performance.

17 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

FLUTE CHAIR

Faculty

Professor: Jacques Zoon

Deputy Professor: Salvador Martínez Tos

Accompanying Piano Professor:
Luis Arias

Auditions **15 and 16 April 2020**

15 April. Audition.

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 perform.

16 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

OBOE CHAIR

Faculty

Professor: Hansjörg Schellenberger

Deputy Professor: Víctor Manuel Anchel

Accompanying Piano Professor:

Alina Artemyeva

Auditions **22 and 23 April 2020**

22 April. Audition.

Mandatory repertoire (by heart)

– Wolfgang Amadeus Mozart: Oboe and orchestra concerto in C Major, KV 314 (complete).

Two soloist pieces to be chosen from:

– Johann Sebastian Bach. Allemande and Sarabande from Partita for flute solo in A minor, BWV 1013 (oboe version) or Carl Philipp Emanuel Bach Sonata in a minor (originally for flute).

– Antal Dorati. From the Five pieces for oboe.

No. 1 La formica e la cicala

No. 5 Légeredemain

– Elliott Carter: Inner Song.

Applicants must bring the piano scores of the works they will perform.

23 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

CLARINET CHAIR

Faculty

Professor: Pascal Moraguès

Deputy Professor: Enrique Pérez Piquer

Accompanying Piano Professor:

Patricia Araúzo

Auditions **14 and 15 April 2020**

14 April. Audition.

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 perform.

15 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

BASSOON CHAIR

Faculty

Professor: Gustavo Núñez

Deputy Professor: Francisco Alonso Serena

Accompanying Piano Professor:

Juan Barahona

Auditions **17 and 18 March 2020**

17 March. Audition.

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 Cello solo BWV 1011; or

- Sarabande and Bourée Anglaise from Suite in A minor for flute BWV 1013 (Edition EU 18135)

b) Alexandre Tansman: Allegro and introduction from Suite for bassoon and piano (not the Sonatina)

c) A work of the applicant's choice

d) Sight-reading

Applicants must bring the piano scores of the works they will perform.

18 March. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

FUNDACIÓN BANCARIA "la Caixa" HORN CHAIR

Faculty

Professor: Radovan Vlatković

Deputy Professor: Rodolfo Epelde

Accompanying Piano Professor:

Jesús Gómez Madrigal

Auditions **22 and 23 April 2020**

22 April. Audition.

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 perform.

23 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

IF INTERNATIONAL FOUNDATION TRUMPET CHAIR

Faculty

Professor: Reinhold Friedrich
Deputy Professor: Manuel Blanco
Accompanying Piano Professors:
Eriko Takewaza and Luis Arias

Auditions **17 and 18 April 2020**

17 April. Audition.

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 rehearsal André Jolivet's.
- 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 perform.

18 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

FUNDACIÓN RAMÓN ARECES “ALFREDO KRAUS” VOICE CHAIR

FUNDACIÓN
RAMÓN ARECES

The Reina Sofia School of Music's Voice Chair was inaugurated in the 1994-1995 academic year under the direction of Alfredo Kraus, who held the position of Head Professor until the 1998-1999 academic year. Following his death, the Chair was named after him. In the years thereafter it has been directed by Teresa Berganza (from the 1999-2000 to the 2001-2002 academic year), Tom Krause (from the 2002-2003 to the 2012-2013 academic year) and Ryland Davies (from the 2013-2014 to the 2019-2020 academic year).

Throughout its 25 years of history, guest professors have also participated and offered masterclasses to the students, including internationally renowned artists such as Juan Diego Flórez, Javier Camarena, Renata Scotto, Sarah Walker, John Graham-

Hall, Ruggero Raimondi, Francisco Araiza, Ileana Cotrubas, Sarah Connolly, Helen Donath and Reri Grist, among others.

In addition, the School's alumni include international figures such as Celso Albelo, Aquiles Machado, Iwona Sobotka, Ismael Jordi, Maria Espada, Davinia Rodríguez and Tatiana Melnychenko, among others.

The new faculty will soon be announced as well as the audition date.

FUNDACIÓN BANCO SANTANDER PIANO CHAIR

Faculty

Professor: Dmitri Bashkirov

Visiting Professor:

Claudio Martínez Mehner

Deputy Professor: Denis Lossev

Auditions **23 and 24 April 2020**

23 April. Audition.

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 perform.

24 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

FUNDACIÓN BANCO SANTANDER PIANO CHAIR

Faculty

Professor: Galina Eguiazarova

Auditions **17 and 18 April 2020**

17 April. Audition.

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 perform.

18 April. Music Theory test*

Candidates selected after the audition must take a theory test of music history, musical analysis and ear training and a practical test of complementary piano to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

**See detailed information on pages 26 and 27*

COMPOSITION CHAIR

Faculty

Professor: Fabián Panisello

Auditions **23 April 2020**

1) Written (90')

1.1 Harmony

- a) Exercise of style in a system to be chosen between free tonal, organized atonal, dodecaphonic, spectral, or other techniques of the XX century.
- b) Harmonize a choral melody in four voices.
- c) Realize a brief counterpoint in two voices in Baroque style according to an invention model in two voices or in Renaissance style starting from a Cantus Firmus.

1.2 Ear training

- a) Dictation in one voice, in "free tonal" style
- b) Recognize intervals and triad chords
- c) Choral sequence in four voices (homophonic)
- d) Rhythmic dictation

2) Oral (20')

1. Conversation around portfolio with own works, previously submitted with the application form.
2. Interview: motivation/previous formation/questions on aesthetics and style of own works/knowledge of repertoire/expectations/vision of own professional development as composer.
3. Oral analysis of a given brief work of the XX century that will be chosen 20 minutes before the interview

3) Piano/or instrument of the candidate (10')

On piano:

- 1) Invention in 3 voices of Bach
- 2) A sonata movement of medium difficulty
- 3) Contemporary work – including candidate's own works

On other instruments:

- 1) Baroque or classical piece of free choice
- 2) A sonata movement.
- 3) Contemporary work – including candidate's own works

Auditions 2020-2021

Academic Year

Music Theory test

Candidates selected after the audition must take a theory and a practical test to assess their level in case they are admitted. Taking this test does not guarantee admission to the School.

A. Music Theory test.

A comprehensive test of music history, musical analysis and ear training.

- Music history:

The candidate must respond to a general knowledge questionnaire about music history, whose content will range from early music to 20th century music.

- Musical analysis:

Harmonic and musical form analysis of an instrumental piece from the classical or romantic period.

- Ear training:

Test of the knowledge of the theoretical foundations in terms of tonalities and construction of intervals and chords: type, inversions, chord progressions, cadences, etc.

B. Practical test.

- An individual test of complementary piano:

Piano performance of at least one work and, if possible, two of different styles.

Maximum length: 10 minutes.

Note: In case of not having studied piano before, please notify the music office during the auditions. Candidates applying for piano chairs won't take this test.

- An individual test of ear training:

1. Hearing test:

- Absolute and relative hearing test.

- Intervallic, melodic, polyphonic and harmonic hearing.

- Dictation and practical exercises of construction of intervals, triads and chords.

2. Rhythmic test:

Assesment of rhythmic comprehension, realization and coordination with progressive difficulty, including different polyrhythmic combinations.

2019-2020 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: Zohrab 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

Aline Foriel-Destezet Cello Chair

Professor: Ivan Monighetti
Deputy Professor: Mikolaj Konopelski
Accompanying Piano Professor:
Ofelia Montalván

Aline Foriel-Destezet Cello Chair

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

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: Victor Manuel Anchel
Accompanying Piano Professor:
Alina Artemyeva

Clarinet Chair

Professor: Pascal Moraguès
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 Bancaria “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 Luis Arias

Fundación Ramón Areces "Alfredo Kraus" Voice Chair

Professor: Ryland Davies
Accompanying Piano Professors:
Madalit Lamazares, Laurence Verna and Alina Artemyeva

Fundación Banco Santander Piano Chair

Professor: Dmitri Bashkirov
Deputy Professor: Denis Lossev

Fundación Banco Santander Piano Chair

Professor: Galina Eguiazarova

International Music Chamber Institute of Madrid

STRING QUARTETS
Professor: Günter Pichler
Reina Sofia Music School Groups
STRING QUARTETS
Professor: Heime Müller
STRING QUARTETS WITH PIANO
Professor: Márta Gulyás
WIND ENSEMBLES
Professors: Hansjörg Schellenberger, Gustavo Núñez,
Radovan Vlatković, Jacques Zoon and Pascal Moraguès

Orchestra Chair Freixenet Symphony Orchestra

Principal Conductor: Andrés Orozco-Estrada
Honorary Conductor: Antoni Ros-Marbà
Freixenet Chamber Orchestra
Principal Conductor: Sir Andrés Schiff
Camerata Viesgo
Sinfonietta (in collaboration with BBVA Foundation)
Assessor: Peter Eötvös

Guest conductors since 1992

Stefan Asbury, Vladimir Ashkenazy, Baldur Brönnimann,
Wolfran Christ, Péter Csaba, Plácido Domingo, Péter
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-Jaques Kantorow,
Stefan Lano, Jaime Martín, Zubin Mehta, Juanjo

Mena, Zsolt Nagy, Gordan Nikolić, Andrés Orozco-
Estrada, Víctor Pablo Pérez, Günter Pichler, Josep Pons,
Alejandro Posada, Pascal Rophé, Antoni Ros Marbà,
Peter Rundel, Jordi Savall, Hansjörg
Schellengerger, Sir Andrés Schiff, Rainer Schmidt,
Maximiano Valdés, Gilbert Varga, Támas 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

Orchestra Training and Improvement 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: Alan Kovacs
Cello: 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

Analytical Harmony Chair

Sebastián Mariné and David del Puerto

Musical Analysis and Introduction to Musical Forms Chair

Sebastián Mariné and David del Puerto

History of Music Chair

Blanca Calvo

**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

Raquel Rubio

Complementary Piano Chair

Sebastián Mariné, Ángel Gago and Vadim Gladkov

Chair of body techniques for Voice students

Alfonso Romero and Marta Gómez

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 Technic Chair

Francisco José Espinoza

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 Mariné
Entrepreneurship and Innovation Program

Sponsors of the Reina Sofía School of Music

Performance Chairs, Orchestral Ensembles

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

Academic Chairs

Diario ABC
Diario La Razón

Chamber Music Ensembles

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

Fundación Mutua Madrileña
Fundación Orange
Fundación Prosegur
Google
Grupo Cosán
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 de Madrid
Consejería de Educación de la Comunidad de Madrid
Copasa
Edmond de Rothschild Foundations
Familia Saieh
Fundación Albéniz
Fundación Altamar
Fundació Banc Sabadell
Filarmónica Joven de Colombia - Fundación Bolívar Davivienda y Fundación Carolina Colombia
Fundação Calouste Gulbenkian
Fundación Carolina

Fundación Daniel y Nina Carasso
 Fundación M^a Cristina Masaveu
 Fundación Mario Santo Domingo
 Fundación Pachá
 Fundación Puig
 Fundación Talgo
 Gina Diez
 Goldman Sachs
 Grupo Barceló
 Grupo Planeta
 Grupo Timón / Beca Jesús Polanco
 Havas Media
 Helena Revoredo
 Icatu Global -Sylvia Nabuco
 Inditex
 Jaime Castellanos
 Juan Carlos Escotet Rodríguez (ABANCA)
 Laetitia d'Ornano
 Lynne y David Weinberg
 Manuel Camelo Hernández
 Michael Spencer
 Ministerio de Asuntos Exteriores, Unión
 Europea y Cooperación-Agencia Española
 de Cooperación Internacional para el
 Desarrollo
 Monica Lavino Mariani
 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 Pochekin
 Zakhar Bron

Artistic Life

AIE-Sociedad de Artistas Intérpretes o
 Ejecutantes España
 Auditorio Nacional de Música de Madrid
 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
 Seminario Mayor de Santiago de
 Compostela
 Sercus
 Teatro Mayor Julio Mario Santo Domingo,
 Bogotá, Colombia

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
REINA SOFÍA SCHOOL OF MUSIC

c / Requena, 1 - 28013 Madrid, Spain
Telephone: 34 91 351 10 60
Fax: 34 91 351 07 88
e-mail: esmrs@albeniz.com
www.escuelasuperiordemusicareinasofia.es

Instagram: @escuelareinasofia
Facebook: @escuelareinasofia
Twitter: @EscuelaRSofia
YouTube: www.youtube.com/escuelademusicareinasofia

