NATIONAL SYSTEM OF CHILD AND YOUTH SYMPHONIC ORCHESTRAS

(Sistema Nacional de Orquestas Sinfónicas Infantiles y Juveniles)

Dominican Republic

The program aims to contribute to the field of musical training in the country, promoting the initiation and development of music skills through the orchestral practice of children and young people.

Needs addressed

The program addresses the need of providing children and young people access to music, and the recognition of its social impact and its role in stimulating and integrating all aspects of human personality. Also, it contributes to the need to promote, foster, and support the integral development of childhood and youth in the country.

Objectives

· To prepare human resources in the musical field through the orchestral practice, procuring cooperation among public organisms, autonomous entities, international institutions, civil society organizations, and private businesses.

· To create and ensure the development of youth and children orchestras, bands and orchestral nucleous across the country, executing a decentralization and massification policy of orchestral practice.

· To promote collaboration with music pedagogical centers, orchestral groups, and sociocultural institutions related to childhood and youth.

· To promote the Dominican children and youth orchestral movement abroad.

· To gather resources for instrumental equipment of the orchestras, and the financing of the teaching and actualization programs for orchestras’ members and their instructors.

· To maintain friendly cooperation relationships with Latin American and worldwide institutions with similar ends.

Starting date, coverage and target group

The National System of Child and Youth Symphonic Orchestra from Dominican Republic begun its work on April 13th, 1997. Its programs are carried on at the national level, covering a large part of the population of young musiscians in the country. It targets instrumentists from 4 to 30 years old, who come from all social and ethnic groups, as well as from both genders.

Description

Different schools and academies of music help to make a diagnosis through auditions, to select the members of the orchestra, who will then participate in planned activities according to their music skill level. The course-workshops are the basic learning unit and they are developed in a flexible way. The system promotes the realization of additional workshops, seminars, courses and concerts.

Financing sources

The System received funds from the State through a monthly budget assignment. At the same time, it searches for economic contributions from public, private and international entities, in order to reach national coverage.

Strengths of the program

· Wide artistic difussion since the beginning.

· The sense of solidarity awaked in the participants that leads them to develop as integral human beings, to be more commited to social development and to become more sensitive and equilibrated human beings.

· The opportunity for young people and children to be part of groups that help them improve their musical knowledge through orchestral practice.

Achievements

· To gather around a hundred of young Dominican muscicians commited to the accomplishment of the project’s objectives, in the capital as well as in the towns at the interior of the country.

· Many of the young members of the orchestras have participated in international exchanges and camps where they have demonstrated their artistic and musical potential.

· In addition, the System has earned the recognition of other institutions with which it is related, maintaining exchange and cooperation programs with most of them.

· There is greater presence of sociocultural animation in the communities, which helps to social, cultural and artistic integration of those communities.

Challenges

· There are not enough human and economic resources.

· The lack of new instrumentists that take the place of the ones that are leaving the youth orchestras.

· The lack of unification of the praxis of study in the country, which limits the impact of the program.

· There is still much to do in terms of captation of human resources.
__

Unit for Social Development, Education and Culture

Organization of American States

