[image: image1.png]cia de danca

Projeto Fletir
Fundado desde 1998, na Alemanha, pelo bailarino brasileiro Luis Cury, o projeto de dança Fletir chega ao Brasil com uma proposta totalmente inusitada.
Luis Cury, profissional da área de Dança há mais de 21 anos, deu início ao projeto com a montagem do “Diário de Anne Frank” em parceria com o governo da Alemanha e o teatro de Brandenburgo. Um sucesso total, que reuniu mais de 600 escolas e 5.000 pessoas.

A proposta da Fletir é por meio da arte do movimento, uma evolução comportamental do Ser Humano e suas relações, estimulando-os assim, de uma forma diferente.
Depois de anos de estudos, o Projeto Fletir chega a São Paulo, e estréia no Teatro Alfa, em novembro de 2008 a obra “Esperando Godot”.

A ferramenta utilizada pela Fletir hoje é a obra "Esperando Godot, que é um projeto cultural baseado na livre adaptação de um espetáculo instigante, de fácil leitura, de valor histórico, literário e cultural incrível, além do conteúdo filosófico, imposto por Beckett.

Nos anos 50, a preocupação de Samuel Beckett, escritor irlandês, era alertar para a submissão da vontade política. Hoje, o alerta é interno, incentivando ações conscientes para assumir a responsabilidade pelo rumo dos acontecimentos, direcionamento da carreira, o desenvolvimento profissional e pessoal.
Na re-leitura desta obra a Fletir provoca uma discução que coloca em questão a condição humana atual, e por meio da dança contemporânea, propõe uma reflexão do indivíduo sobre si mesmo e o estimula a uma mudança de atitude.
Enfoca-se neste trabalho a questão do querer por uma ação consciente.

Quero, e, deixo que isso aconteça de alguma forma? Ou quero, e, tenho uma ação consciente, responsável?
Serei protagonista de minha própria estória, ou deixarei a cargo de outra pessoa ?
A Fletir, por meio deste espetáculo, desempenha o seu papel agindo nos processos de percepção do expectador, provocando assim, um movimento de start de seu potencial, com isso, amplia a sua própria percepção e a do mundo que vive.

[image: image2.jpg]

[image: image3.jpg]convida

0 04 de Junho 2009 as 20.30h

Teatro Municipal de
Praga Alto do S3o Bel

O Paradoxo da Inagdo por meio do_ Movimento
Adaptagdo e Diregdo Luis Cury

deiaDigital -8

