FOR CALIFORNIA MUSIC EDUCATORS MAGAZINE, 2007

Tocar y Luchar—To Play and to Fight:
The Venezuelan System that Produced LA’s Next Great Conductor
By Dr. Diana Hollinger

Coordinator of Music Education, San Jose State University

“Tocar y luchar—to play and to fight—is the mantra for the Venezuelan Youth Orchestra System, and is not so much a call to action as a change in mind-set. You can accomplish your goals, you can succeed, you should dream. This consistent theme permeates “el sistema” (the system) of youth orchestras within Venezuela, which has produced the next conductor of the Los Angeles Philharmonic, the young Gustavo Dudamel. Music teachers within the program constantly convey this message to the children and teenagers in the orchestras, approximately 250,000 young people, according to recent estimates.

Venezuela has always had pockets of abject poverty. With an economy based first on cocoa and coffee, and later on oil, riches from these commodities consistently belong to a few powerful elite and deeply divide the classes. The frustration over inequality and polarization between classes has intensified during recent years. Dr. José Antonio Abreu, a Venezuelan economist, decided to address the problem of poverty in a unique way. In 1975 he founded the Orquesta Sinfonica Simón Bolívar (a professional orchestra) and the Orquesta Nacional Juvenil (the national youth orchestra). Since then he and orchestra staff have worked to establish an orchestra-based music program throughout Venezuela, resulting in the Fundacion del Estado para El Sistema Nacional de las Orquestas Juveniles e Infantiles de Venezuela or FESNOJIV (in English, Venezuelan State Foundation for the National System of Youth and Children’s Orchestras). These orchestras operate with the expressed purpose of effecting social reform through the teaching of music. Throughout Venezuela, FESNOJIV is referred to simply as “el systema” or “el orquesta” and its founder, Dr. Abreu, as “el maestro.”
Poverty is a complicated issue, caused by many factors and without easy solutions. As Shipler (2004) writes, “if a single cause were identified, a remedy might be readily designed” (p. 299). Many interrelated aspects come into play, including economic, educational, and psychological dimensions. Not only is it difficult to break the cycle of poverty, it is also challenging to define it. According to Shipler, the problems are intricately interrelated with subtle causes and effects. He states “the ingredients of poverty are part financial and part psychological, part personal and part societal, part past and part present,” and that that problems “are so tightly interlocked that one reversal can produce a chain reaction with results far distant from the original cause” (p. 11).
Once the complexity and psychological power of poverty is understood, it becomes clear what the orchestra system in Venezuela can do for children by creating an infrastructure, a safety net, a community, an excitement, an attitude of perceived possibility—in short, a place of security and opportunity that opens its doors to everyone. Tocar y luchar (play and fight) describes the spirit of this orchestra system.
Gustavo Dudamel is the embodiment of what Dr. Abreu hoped to achieve when he founded the Venezuelan orchestra system. Born in 1981 in Barquisimeto, Dudamel is a rising star in the conducting world, having just won the conducting job for the LA Philharmonic. Gustavo is a true product of the orchestra system. He is also a child of the barrios. Steward (2006) writes of Dudamel that the young Venezuelan conductor “has risen from a background of extreme poverty,” calling him the “greatest advertisement for Abreu’s system, which caters largely to children from poor communities where drugs and crime are frequently rampant.” Dudamel tells Steward,“It [the orchestra system] rescued me. Some of the people I grew up with are now in drugs and crime: I’ve always had the orchestra at the center of my life” (p. 1-2). Dudamel reiterates this thought to another reporter, stating, “Music certainly changed my life. I can look back now and see that many of the boys from my class went on to become involved in drugs and crime. Those who played music did not” (Apthorp, 2005, p. 2).
[image: image1.jpg]Carribean

Corncas = 9D

Barquisemeto
Los Teques

Colombia

Dudamel’s birthplace of Barquisimeto, shown inland from Caracas, the capitol.
I first watched Gustavo conduct in video tapes sent to me by FESNOJIV in 2003, and I saw him live during my first visit to Venezuela in the same year. He was gifted, enthusiastic, and musically mature beyond his years. He connected not only with the music but the musicians. An obvious pride and affection existed between Gustavo and Dr. Abreu—mentor and apprentice. Now, just a few years later and following his win of the Mahler competition in Germany, young Dudamel is signed to the same agency that represents Sir John Eliot Gardiner, Zubin Mehta, Sir Simón Rattle, and Leonard Slatkin, and soon he will replace Esa-Pekka Salonen as the head of one of the major orchestras in the world, California’s own Los Angeles Philharmonic.
[image: image2.jpg]

A young Dudamel conducts the Venezuelan Youth Orchestra in 2003.

The support and infrastructure to achieve this sort of success eludes many young musicians throughout the world, and one of the important aspects of FESNOJIV is the building of a system that creates opportunity for talented, hard-working young people. This opportunity, though targeted at the underprivileged, is open to all. The orchestra system equalizes, bringing children from different socio-economic backgrounds to play music together. The orchestra presents the same opportunities to everyone, including free instruments and instruction and an opportunity to make a living as a musician. Often scholarships are provided to young musicians to help support their families so parents will continue to send them to school rather than out to work. In “el systema,” young musicians are judged by ability, not family or economic background.
Gustavo began conducting studies in 1995 and by 1999 had become the music director for the National Youth Symphony Orchestra. In 2004, he won the Bamberger Symphoniker Gustave Mahler conducting competition in Germany, and by the summer of 2005, Dudamel was guest conducting the Los Angeles Philharmonic, the orchestra he will soon lead. Dudamel credits the Venezuelan youth orchestra system, and his mentor, Dr. Abreu, for his success. In a 2004 Caracas newspaper article, entitled “Con el Pantagrama en la Sangre” (“With Music in the Blood”) Dudamel states, “I feel a great satisfaction being a Venezuelan product.”

Gustavo Dudamel, along with thousands of other young musicians, has benefited from the opportunity and the network created by the orchestra system. The orchestra system is much more than a musical welfare program for poor children. What has grown instead is an infrastructure that serves the entire population, where rich, poor, and middle class are intricately connected, thus mixing classes and helping to break down barriers. The infrastructure has both supported and developed the unique Venezuelan cultural sense, creating a system of youth orchestras that not only targets the hearts of the poorest children, but also helps fulfill the dreams of aspiring young musicians from every walk of life. It provides opportunity for those young people with “music in the blood.”

The Inter-American Development Bank, which has provided funding for the program, describes the orchestra system as a national program that targets “poor and vulnerable communities,” focusing on reducing poverty by “affording more children and young people a way out of marginality . . . and an increase in earning potential through musical training for children and youths” (Dresdoff, 1997, p. 1). They state that the program is “designed to improve the lives of low-income youth and offer artistic and intellectual opportunities that they normally would not be able to afford” (Hamilton, 1998, p. 1). Those working within the orchestra system view it as a social program as much as a musical or educational program. They see the orchestra as providing access to a world that belonged only to the elite in the past. Dr. José Antonio Abreu, founder of the program, states:

The majority of the children and juveniles [in the program] belong to the groups that are most vulnerable and excluded in all of Venezuelan society. Participating in the orchestral movement has made it possible for them to set up new goals, plans, projects and dreams, and at the same time it is a way of creating meaning and helping them in their day-to-day struggle for better conditions of life through the variety of opportunities that the orchestral movement offers them. (UNESCO, 2000, p.1)
Sir Simon Rattle, who has worked extensively with the orchestra, states, “If anyone asked me where anything really important is happening for the future of classical music, I would simply say here in Venezuela” (Arvelo, 2006). Jorge Montilla, clarinet professor at Arizona State University, and also an early orchestra member, declares, “I owe everything to the system—my experiences as a performer, a teacher, a human being.” Orchestra founder, Dr. Jose Abreu states, “For the children that we work with, music is practically the only way to dignified social destiny. Poverty means loneliness, sadness, anonymity. An orchestra means joy, motivation, teamwork, the aspiration to success. It is a big family dedicated to harmony” (Apthorp, 2005, p. 2).
Dr. Abreu consistently returns to the themes of hope and the loftier things that music can bring to a child and to a community, testifying, “Music creates happiness and hope in a community, and the triumph of a child as a musician helps him aspire to even higher things” (Lakshmanan, 2005, p. 2). Or, as he said to me in an interview, “music attacks material poverty because it transforms the whole child.” When I asked Dr. Abreu what we might learn from Venezuela, he told me without hesitation, “the social aspects.”
For more information about the Venezuelan Youth Orchestra System, see the 2006 Alberto Arvelo film entitled Tocar Y Luchar, or see the film website at http://www.tocaryluchar.com. There is also an excellent and concise 2002 60 Minutes segment entitled, “The Orchestra.” Gustavo Dudamel’s website is a terrific introduction, at http://www.gustavodudamel.com. Finally, my own dissertation looks at the social aspects of the orchestra, surveys its history, and tells the stories of many of the individuals. Published in 2006, it is titled, Instrument of Social Reform: A Case Study of the Venezuelan System of Youth Orchestras. A qualitative study, the largest section of it is told in the narrative form in order to best present the spirit of the orchestra.
SOURCES CITED
Abreu, J. A., (2001). Right Livelihood Awards acceptance speech. UNESCO.

Alvarado, E. (2004). Con el pentagrama en la sangre. Provided by FESNOJIV, month

and newspaper title missing.
Apthorp, S. (2005, August 1). Classical escape from life on the mean streets. Financial

Times, p. 1.

Arvelo, A. (2006). Tocar y Luchar. FESNOJIV.

Dresdoff, D. (1997). IDB approves $8 million for Venezuelan youth orchestras: Program

designed to improve the lives of low-income children. Inter-American

Development Bank. Retrieved August 2004, from
http://www.iadb.org/exr/PRESNA/1997/cp26397e.htm
Hamilton, R. (1998). Music with social overtones: Hard work, discipline, and community

pride. Inter-American Development Bank. Retrieved August 2004, from
http://www.iadb.org/idbamerica/Archive/conteng.htm
Lakshmanan, I. (2005, June 22). For Venezuela’s poor, music opens doors: Classical

program transforms lives. Boston Globe.

Shipler, D. K. (2004). The working poor: Invisible in America. New York: Random

House.
Steward, S. (2006). He’s astonishingly gifted. Arts Telegraph, 23(2).

[image: image3.jpg]

Author, Diana Hollinger, on break from a radio interview with the conductor of the Puerta la Cruz Orchestra, Yuri Hung, and a guest conductor from Colombia.

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

Children playing in FESNOJIV orchestras
[image: image8.jpg]

[image: image9.jpg]

An orchestra plays earnestly as founder, Dr. Abreu listens intently.
