
[image: image3.emf]
The text below is information that we received from the project and that has been translated by Dreams Can Be Foundation interns and volunteers.

As an aid we will describe our insights about the project here first and then the projects info below. This is a project that was started by Carmem Luz a well known Brazilian ballerina, actress and choreographer. The project is in a favela that is extremely impoverished and that has very little if any constructive outlets for the youth and citizens of this community. When Dreams Can Be visited the project we were pleased to see that they had a very nice building in the favela that they use for their project that is lent to them by the local government. They also offer classes to the senior citizens of the community for them to get physical exercise as well as other classes for the children.
Many of the youth that have been a part of this project have gone on to become professional dancers throughout Rio and Brazil and many also teach classes in other poor communities giving back the extroardinary gift that they received through the project. The founder also has a dance company that some of the students now take part in as well. The youth monitors that work in the project and the other artists and dancers work very much as a team and I would even say part of an ensemble. The children were excited and vibrant the times that we visited.
One very important aspect to mention as well is the dignity that these children, teenagers and monitors and Carmem exude. Instilling self esteem and knoweldge of their human rights to these communities is an essential key to their being able to take control of their own destinies. This is a very important project that we wish had adequate funding to ensure their longevity allowing them to carry out their great work.

One of the aspects of the proposal that may not be clear when reading is that the children receive a scholarship for the project. This is actually a monthly allowance that the project offers the children’s families in order to insure that the children are encouraged to maintain regular attendance in the project and not to be sent off to work at a young age. This type of scholarship or ‘bolsa’ has become more common in Brazil and is even offered to some families of children in Brazil to keep them in school and in order to subvert child labor.

You will also find the budget proposal for the project that we posted to Global Giving at the bottom of this page.

There is also a very interesting article about social projects and culture in Rio de Janeiro’s favela communities that speaks to themes that this project touches on and is very insightful to it’s relevance and the importance of this type of work. You can find that in English at this link: http://www.scielo.br/scielo.php?pid=S1413-81232006000200019&script=sci_arttext
Cia Étnica
Information from the project:

Project Summary: Cia Étnica is a non-governmental organization created with the goal of reducing the social inequalities and promoting the access to culture, education and citizenship through the art teaching to children, youth, adults and seniors in a dangerous favela in Rio.

Project Need and Beneficiaries: Brazilian favelas are characterized by economic and social inequality, perpetuated by the difficult access to education and to different cultural activities and the racial prejudice. The Cia Étnica has been in the past ten years training the local population, especially the youth in arts, theatre and techniques in order to prepare them for performances. Cia Etnica works to stimulate the autonomy of those involved in their own lives, promoting the access to culture and to critical education, giving them the knowledge and the tools to transform in practical terms their own reality.

Project Activities: The Cia has already benefited, directly and indirectly 5 thousand people, of all ages through the project “Enchant”, that focuses on dance, drama, arts, physical education, environmental education and literature. Further, the organization has helped introduce several young professionals in Rio de Janeiro’s cultural job market utilizing the valuable artistic and technical training received at Cia. This work will continue in favela Andaraí, in the state of Rio de Janeiro, where the NGO also acts in other communities.
Potential Long-Term Impact: The creation of the Ethnical School of Drama; train the youth in professional skills in the areas of dance and drama; produce dramatic and audiovisual works that will be presented inside and outside the community; enhance the quality of life of elders and adults, train environmental and artistic instructors.
Quote: “The Cia strives to reduce the social inequality and ethnical prejudice and to guarantee low income populations the rights of a more just and equitable society.”
Project Personnel
Name : Carmen Luz
Title : Founder and Director of Cia Étnica

Bio: Carmen Luz is an actress, ballerina, director, filmmaker, and choreographer, with more than 30 years of experience in the performance arts. She was born in Rio de Janeiro, and founded the Compania Étnica Dance & Theater Company in 1994. She has devoted over ten years of her life to the community of Andaraí, working in the areas of social assistance, arts and helping youths escape a life of crime.
Credentials, awards, degrees: Federal University of Rio de Janeiro, degrees in Portuguese language and literature and Theory and Practice of Theater.
Cia Etnica in the media

Translated by Tamara Milsztajn and Emma Marwood – Dreams Can Be Foundation

Interview with Carmen Luz

At the end of 1996, the actress and dancer Carmen Luz was looking for a space for her most important project: to give professional artistic training – in dance and theater – for youth from poor communities. She chose the neighborhood of Andarai, a complex of favelas in the north of Rio de Janeiro, as the setting for her project. “When I arrived, the neighborhood was just a demolished area. They didn’t have any social projects, there was nothing going on,” she says.

Without any cultural or entertainment options, the community didn’t even enjoy the traditional funk dances that Carmen was used to going to in her youth. “The young people live in this unproductive state of inactivity, not an artistic form of leisure but one where they are just looking for anything they can possibly do to pass the time. This really bothered me,” Carmen says.

Almost 10 years later, the Compania Étnica of Dance and Theater is recognized as one of the most successful and prestigious social projects of culture and art in the country. Almost 600 children and adolescents have already passed through the program, and Compania Étnica has already completed approximately 150 performances for a total of about 90,000 people in Brazil and abroad.

The headquarters of the project, on Barão de Mesquita street, was installed in a big old rented house, with two large rooms for dance and theater classes, a small library with a computer with Internet access free for the students, two small rooms for administration, a small bathrooms and changing rooms separated for instructors and students. “What you see today was a rundown house that we modified. You see a mirror, a bar, linoleum, a poor dance studio, but a dance studio nonetheless,” explains Carmen, comparing their current state with the beginning of the project when conditions were much less favorable.

The school is maintained thanks to the sponsorship of Petrobras, the Brazilian national energy company, which came in 2001, guaranteeing that today the situation is much different than when the classes and performances took place in an old abandoned club in the community – the Santo Agostinho Club. “The beginning of Compania Étnica was very difficult because we worked on a rough uneven floor with no linoleum, and everything that we learned was in that situation, but nobody got hurt!” Carmen remembers.

There were even more difficult moments, like when Carmen and her group, after being “expelled” from the Club, used a room in the Andaraí Hospital to practice. In spite of all the difficulties, the director that still maintains a center in the Andarai neighborhood, with classes for children and the elderly, speaks with a tone of victory: “I thought it would take 10 years just to launch the project. In reality success came much earlier, thanks to God and our efforts.”

Born into an “extremely poor” family, Carmen dreamed since childhood of being a ballerina and choreographer, but didn’t have the economic conditions nor the access to a social project like the one she created. Today she offers classes of classical and modern ballet, modern dance, jazz, and African dance, in addition to classes in philosophy, theater, body consciousness, popular dance (jongo and samba), and English, for children from age 6 and up. “I didn’t want my students to go through what I did. I want them to have excellent training and education in all areas, especially those in which they are most interested and choose to focus on. Because of this, I called upon very specialized people to work here.”

This concern for having specialized and highly qualified professionals in their various areas shows a political option of the director of the Company. “Every time that I think of an instructor that I want to come here, I want an instructor who was trained by the elites. Why am I talking about the elites? Because dance, considered an art and a language, was always considered something that belonged to the dominant classes. Popular dances have always been linked to folklore. Only recently have they gained the status of dance, albeit with the addition of the word “popular.”

Following this policy, Carmen looks to bring the best dance professionals of the city to her school. “I try to bring instructors who were dancers in the Municipal theater, teachers who studied with Carlota Portela, instructors from the Angel Viana University – these are the kinds of people who come work with the Compania Étnica. And along with them, instructors are being trained here by these professionals in this community experience.

Carmen adds that the choice of the Andaraí community was also made for political reasons, in addition to the fact of it being a favela area that reminded her of her youth and the funk dances she attended. “I can’t stomach this disregard that society has for poor people, black people, mixed-race people, people from the Northeast of Brazil (the poorest region of the country), and principally with the young people who live in the favelas. I find it all absurd, there are so many things that fill me with indignation.”

In the face of this disregard, Carmen left her career abroad and decided to invest all of her energy in a contemporary art project for the young people of Andaraí. “When I decided to invest in this new path of creating a dance company that worked with youths – which was completely different from my professional path as an actress, ballerina, and teacher – I could have chosen another place. I am familiar with many poor communities and I have also worked in them. But in Andaraí there was nothing happening. This was very important for me. I needed a space, I needed a place where no one was watching me, where I didn’t need to negotiate with all these other projects, with other kinds of intentions, where there weren’t already a bunch of “bosses” running the show. Other communities are full of these “bosses.”

The initial mark came with the grant from the Solidarity Community program, which made it possible for Carmen and a partner to work with a group of 20 adolescents from 14-17 years of age, who were benefiting from a scholarship of BR$50 per student. In addition to resources from the Federal Government program, Carmen had to invest personal resources into the project, which ended up surpassing the limit of 20 adolescents. “We had many more – if you offer a course like this in a poor community the people will come pouring in! At least, that has been my experience.”

Here and there, many things happened, but everything was well planned: “I’m not going to say that in this planning there weren’t some detours, like in any plan. But in essence the original plan is still there today,” says Carmen referring to the center that functions in the original community, in the space of the Municipal center of Integrated Social Assistance (Cemasi), with a vision and objectives different from those of Compania Étnica, since the intention is not to give professional dance and theater training to the students.

To begin, the classes don’t happen every day, but for now just on Saturdays. There are body classes for the elderly and projects for children and adolescents. The project also has a space in the Samba School Flor da Mina in Andaraí, which Carmen describes as a space for educating youths.

For her, education implies teaching and forming values, in addition to teaching “basic things, like teaching them how to dress, which is not the same thing as putting on fashionable clothes.” Carmen refers to the “30 Commandments” as an example of the group of rules which involve notions of values. Upon arriving at Compania Étnica, one’s attention is drawn to the poster in the doorway which reads: “The 30 Commandments.” They are divided into administrative rules, like the obligation of being matriculated in the school, presenting documents which prove this, or the express authorization of the parents or guardians for field trips with the group; and behavior rules, like being responsible, caring for your own appearance and personal hygiene, never missing more than 3 classes, among others.

These rules, meanwhile, are more flexible in the community. “I can’t have an iron fist there, like I do here. If they miss more than 3 classes, I have to understand why they couldn’t come, visiting family or something like that...on top of that it’s much more a project of education and aesthetic education, of forming a perspective, and bringing them places like museums, making sure they know and recognize their positions as favela inhabitants, forming political attitudes from their position, learning to valorize their position. That is to say, the work above all with them is about self-esteem, self-esteem, self-esteem, and self-recognition, formation of an identity.” Carmen explains.

For now, with everything on track, the director’s worries about Compania Étnica are more directed towards the group of professional dancers, all educated right there within the Company, who are ready to take flight with their premieres planned for next year. Like a mother, at the same time proud and wanting to see their child grow, Carmen is opening a new space in the school in the store downstairs, to house the newest dance company in the city, still without a name. “I’m not going to tell you that they aren’t afraid, because now they are venturing into the unknown. The Compania Étnica has its place here in Brazil and abroad. But I’m telling them that they aren’t going to start from nothing, no, because they still have their home base, Compania Étnica.”

In addition to this, the director is preparing, for the first time, a group of dancers to perform at the front of the Samba School Flor da Mina of Andaraí in Rio’s Sambodromo in Carnaval 2006. It will be their premiere on the world famous Samba stage and an opportunity to show the public the quality of their work.

Story about a Boy from Compania Étnica

By Luciana Hidalgo for Marie Claire (Brazil)
Boys in Ballet Shoes

Pirouettes against Prejudice

It isn’t easy being a Brazilian Billy Elliot. Just like the protagonist of the popular English film, they deal with discrimination and misery because of their success as ballet dancers. Based on a true story, the film shows the trajectory of an English boy who traded in boxing gloves for ballet shoes and struggled in order to get his working-class father’s approval to enter a ballet school. A similar story exists for some of the boys living in favelas of Rio de Janeiro, who find a path to escape poverty and violence through dance. The male Brazilian ballet dancer currently with the greatest success is from a middle-class family, but he also had to overcome a common obstacle for all boys in ballet shoes: prejudice.

Ballet, the Barracks, and Drug Trafficking

The territory of samba, the favelas of Rio de Janeiro have become the local source for ballet talent. Social projects use dance to take kids off the streets and away from the gaze of drug dealers. In the community of Andaraí, the Compania Etnica Dance and Theater Company works under the direction of actress and ballerina Carmen Luz. Almost half of the ballet dancers involved in the project are male. One of them is Carlos Henrique Leite Brás, 16, who has learned to deal with the mockery of his friends who say, “Ballet is for girls.”

In the movies: the story of a boy who left boxing for ballet.

I had never dreamed of become a ballet dancer. My destiny was to be a soldier, like my brother who lives in the barracks. My parents are separated and I live with my mother, who is a cleaning lady, my stepfather and three siblings. I haven’t seen my father for two years. He has been sick, he lost his hand trying to fix a sugar cane processing machine. For my mother, the only thing that makes money in Brazil is being a soldier, since it’s a steady job. She tried to convince me, but I kept saying that that wasn’t what I wanted, she couldn’t make me do it. I love to dance.

I take ballet classes Monday through Friday. I go to school in the morning, I’m in my first year of middle school, and I do my homework during breaks from dance practice. Before, I spent most of my time at home, doing nothing. I also hung out with about 20 guys from the neighborhood. Some of them are involved in drug dealing. Thanks to ballet, I had a reason not to get involved in that. My mother always talked with me about it, she’s a very hard worker and very serious.

I live in the Divinéia community. Like every favela in Rio, there is drug trafficking there too. But even the drug dealers respect our work. Anytime we pass by the area where they sell drugs, they ask how the project is going, when our next show will be. I take advantage of these conversations to tell them they can put down their weapons, join the company and see life in another way. But they don’t give up, the money in drugs is too easy.

The favela is really violent. I have friends and relatives who have gotten involved in trafficking. My stepbrothers were brutally murdered. Now, with Compania Étnica, the community has come to be seen as more civilized, where people like to express their art and beauty. The important thing for me is not just the BR$200 scholarship we earn each month. Dance helps me a lot in school, my grades have improved. I had a lot of difficulty in Portuguese, Math, and Physics. I asked myself: how can I do such difficult things in ballet, and in school, which is easier, I can’t do them? If I can perform complex dance steps, why can’t I understand the movements in Physics? So, my imagination has helped me.

My mother doesn’t encourage me to continue dancing. We fought when she tried to take me out of the company last year. She saw me arriving home tired, but she didn’t understand that it was a wonderful fatigue. She was very worried because at that time there was a lot of shooting in the area, a war between drug traffickers. Sometimes, I came home from practice at midnight. She was only convinced when I began to receive the scholarship. She saw that I had a salary. Newspapers and magazines also printed pieces about the company and it was shown on television, so she saw that my dance classes were not just silly fun. It is serious work. My dream is to buy a house and take my mother out of the favela. My stepfather doesn’t support me either. My brother, who is a corporal in the army, hurts my self-esteem the most. He calls me “gay,” and says that ballet won’t give me a future. He started forcing the issue and said that he was going to get the preparatory materials himself for the course to enter the Army. I told him that even if he made me take the test, I would leave all the questions blank and I would never leave dance for anything. I just let him talk now, I don’t argue anymore.

Carlos Henrique conquered the resistance of his family against ballet.

I discovered valet in 1999, when I did a test at Compania Étnica. I did very well and I got into the program. At the beginning, I also had prejudices, thinking that ballet dancers had to wear pink tutus and stuff like that. But that went away very quickly. Today, a lot of people in the community understand our work. Of course when I walk by, some still make fun of me, they call me “pink slippers,” they ask where my tutu is. But, when they come to see us dance they gain respect for us.

The most exciting moment for me was at the premiere of our show “The Other 500,” in January of 2000, where I was in the role of a nomad boy. I loved it, even though I had stage fright. Being on stage is so exciting, it is what I love more than anything. I want to be an example for my community.

Petrobras S/A

Case: Compania Etnica Dance Company

Compania Etnica Dance and Theater Company

When body movement is your life movement.

A high level of laziness and significant lack of formal education and professional opportunities places youth of needy populations in the sphere of organized crime and drug trafficking.

Ten years ago, in an effort to reduce this risk, choreographer Carmem Luz created the Compania Etnica Dance and Theater Company, providing new opportunities to artists from poor communities, like the Andaraí Complex and its 12,000 inhabitants in the favelas.

The project, sponsored by Petrobras, has already benefited around 600 children, adolescents, and adults and today continues to help 110 youth through regular dance and theatre activities, raising increased attention from both the inhabitants and the greater society.

Half of the youth participating in the project have been successfully integrated professionally in Rio’s cultural labor market. Some continue to participate regularly in artistic events throughout the city and others have formed their own groups in other communities. The majority are now capable in forming and/or participating in the development of social-cultural, educational and artistic projects.

 The success of the project has reverberated in the media and achieved a great deal of visibility. The project has completed over 150 presentations for 90 thousand people, including a presentation in Milan, Italy for the African Festival.

Another benefit of the project has been the development of technical skills through workshops in the manual creation of equipment, practice and maintenance of state-of-the-art equipment, techniques in electronics, and recovery of obsolete equipment.

The project also helps work through the various social and day-to-day problems the youth face through the topics raised by their participation and active citizenship in the project, also serving to guarantee the continuity of the project.

The cultural universe is expanded for Complexo’s habitants through their experience in professional environments, contact with foreign choreographers and renowned artists, and partnership with the “Casa das Artes Laranjeiras” and the “Centro Cultural José Bonifácio.”

Undoubtedly, this is a project in which body movement moves life in the best direction!

RESUMO DO PROJETO

A Cia. Étnica é uma organização não-governamental criada com o intuito de reduzir a desigualdade social e promover acesso à cultura, à educação e cidadania através do ensino das artes, em suas diversas formas e finalidades, para crianças, adolescentes, jovens, adultos e idosos moradores de favela e outras comunidades de baixa renda e sob risco social.

NECESSIDADE DE TER PROJETO E BENEFICIADOS

As favelas e periferias brasileiras são marcadas pela desigualdade econômica e social, perpetuados pelo acesso dificultado da população local à educação, às diversas e diferentes manifestações culturais e pelo preconceito racial. Há 10 anos, além de capacitar os moradores locais, principalmente jovens, em dança, teatro e técnicas para realização de espetáculos, a Cia. Étnica atua no sentido de possibilitar e estimular a autonomia das pessoas envolvidas em seu cotidiano, possibilitando-lhes o acesso à cultura e à educação crítica, municiando-as de conhecimento e ferramentas para que transformem para melhor, e de forma prática, a realidade em que estão inseridas.

ATIVIDADES DO PROJETO

Através do projeto “Encantar”, de capacitação em dança, técnicas teatrais, artes, educação física, educação ambiental e incentivo à leitura, a Cia. já atendeu cerca de 5 mil pessoas, de todas as faixas etárias, direta e indiretamente. Tendo, inclusive, inserido no mercado de trabalho cultural carioca, diversos jovens profissionais, frutos diretos de seus projetos de capacitação técnica e artística. Esse trabalho continuará no Morro do Andaraí, no interior do Estado do Rio de Janeiro, onde a Ong também atua e em outras comunidades cariocas.
RESULTADOS ESPERADOS DO PROJETO

Criação do Centro Cultural do Andaraí/ ESCOLA ÉTNICA DE ARTES CÊNICAS; capacitação profissional de jovens para o núcleo técnico e artístico da Ong, a Cia. Étnica de Dança, a Cia. Étnica de Teatro e o Projeto Encantar; produção de espetáculos cênicos e audiovisuais a serem apresentados em circuito dentro e fora das comunidades; melhoria de qualidade de vida para os adultos e idosos, capacitação de ambientais e instrutores de oficinas artísticas.
CITAÇÃO

Liderada por Carmen Luz, a Cia. incorporou ao seu trabalho a luta pessoal da coreógrafa pela redução da desigualdade social, do preconceito étnico e pelo acesso da população de baixa renda aos direitos de uma sociedade mais justa e igualitária.

NOME DE PESSOAS CITADAS

Carmen Luz

CARGO

Gerente Executiva, idealizadora e protagonista da instituição.
	 *All monies expressed in US dollars
	

	1. ADMINISTRATIVE EXPENSES
	MONTHLY BUDGET ($$)

	1.1 Rent(1)
	
	
	$$
	334

	1.2 Rent (2)
	
	
	$$
	359

	1.3 Electricity (1 and 2)
	
	$$
	206

	1.4 Telephone (1 and 2)
	
	$$
	257

	2. FOOD EXPENSES
	MONTHLY BUDGET ($$)

	2.1 Food inside activity center
	
	$$
	308

	2.2 Food outside activity center
	
	$$
	206

	3. TRANSPORTATION EXPENSES
	MONTHL BUDGET ($$)

	3.1 Transportation for Students
	
	$$
	206

	3.2 Transportation to Cultural Events
	$$
	308

	3.3 Office Transportation
	
	$$
	165

	4. MATERIAL COSTS
	MONTHLY BUDGET ($$)

	4.1 Educational Material
	
	$$
	334

	4.2 Reading Material
	
	
	$$
	180

	4.3 Cleaning Materials
	
	$$
	154

	4.4 Writing Materials
	
	$$
	103

	5. EXPENSES FOR CULTURAL ACTIVITIES
	MONTHLY BUDGET ($$)

	5.1 Tickets to cultural events
	
	$$
	308

	5.2 Tickets to musuems
	
	$$
	257

	5.3 Tickets for Cinemas and Theater
	$$
	206

	6. EDUCATION EXPENSES
	MONTHLY BUDGET ($$)

	6.1 Professor (1)
	
	
	$$
	359

	6.2 Professor (2)
	
	
	$$
	359

	6.3 Professor (3)
	
	
	$$
	359

	7. STIPENDS/SCHOLARSHIPS
	MONTHLY BUDGET ($$)

	7.1 Stipend for students (300 people)
	$$
	1.539,00

	7.2 Stipend for Interns (100 people)
	$$
	513,00

	7.3 Ballet Scholarship (20 people)
	$$
	2.052,00

	7.4 Family Stipend (130 people)
	
	$$
	923,00

	8. EXPENSES TO MAINTAIN ACTIVITY CENTERS
	MONTHLY BUDGET ($$)

	8.1 Maintain activity center (1)
	
	$$
	718,00

	8.2 Maintain activity center (2)
	
	$$
	411,00

	8.3 Maintain activity center (3)
	
	$$
	411,00

	
	
	
	
	
	

	MONTHLY TOTAL
	$$
	11.522,16

	
	
	
	
	
	

	PERTINENT INFORMATION:
	
	

	
	
	
	
	
	

	1-The projects directly help more than 300 people, from children to seniors

	2- There are five activity centers in Rio de Janeiro state (Compromising of favelas

	 Andaraí (2), Porciúncula, Miracema and Piraí).
	
	

	3-Some actions of the institution already possess partners, by this motive are not related in this budget.

	4- The activity center in the favela Andarai consists of five communities

[image: image1.emf] Wwww.ciaetnica.org.br

CIA. ÉTNICA

 PROPOSED BUDGET
� EMBED CorelDRAW.Graphic.11 ���

V
Rua Leopoldo, nº.33 – Andaraí – Rio de Janeiro – Cep: 20.541-170

Tel./Fax.: (21) 2258-5986 / (21) 9338-5405

E-mail: imprensa@ciaetnica.org.br
Home Page: www.ciaetnica.org.br

[image: image2.emf]_1247574546.unknown

_1249374122.unknown

