

A SWEDISH-BULGARIAN-DANISH COPRODUCTION

Concept and Directed by Petar Todorov, Pro Rodopi Art Centre (BGR). Devised by Petar Todorov, Staffan Björklund, Enid Björklund

Music by Lars Fjeldmose Copenhagen (DNK). Costume and props by Enid Björklund Hög (SWE). Recorded voice by Nijas Ørnbak Fjeldmose Copenhagen (DNK). Performed by Staffan Björklund, Hög (SWE). Inspiration Johan Huizinga (NLD) and Leonardo Pisano Fibonacci (ITA)

Photo Freddy Billqvist (SWE)

For adults and children from 8–9 years. 60 persones on chairs in a circle on a stagefloor in l arger theater rooms/blackboxes, or in a semicircle in cultural rooms as galleries, museums, libraries... 44 min. Set up/Dismant: 90/45 min.

Sweden +46 70 3976585 staffan@sbteater.se www.staffansteater.se https://www.facebook.com/dockteater/

THE WORLD IS A PLAYGROUND AND WE ARE ALL CHILDREN IN IT

Play formed us into cultural beings! Play is the prerequisite for humanitarianism and peaceful togetherness. It's for everyone, and it's for free! It's not for real! It has no connection to profit or property! It has its own rules! 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144 Golden cut, Spiral, Keyboard...

WELCOME TO OUR PLAYGROUND!

Here we'll play! Here the journey is as valuable as the goal. Play gives joy and space for creativity. Transformation becomes the story!

WE DON'T STOP PLAYING BECAUSE WE GROW OLD, WE GROW OLD BECAUSE WE STOP PLAYING!

The famuos mathematician Leonardo Fibonacci discovered that the harmony of the shapes of the huge galaxies far away up at his medivial Italian vault of heaven were the same as the shapes of the small snails and shells he found close to his home.

To understand the similarity between the shapes Leonardo created his famous series of numbers, starting with 0, followed by 1, followed by 1, 2, 3, 5, 8, 13.... you simply add the two latest numbers to infinity.

Fibonaccsis series of numbers explains the golden cut, keyboard, and many other harmonious things!

In our performance the design, the acting and the music has a Fibonaccitouch! We transformed his eighthundered years old series of numbers in our way!

Johan Huizingas book Homo Ludens from 1938, a study on plays role in culture, is inspiering. In his book this Dutch philologist tells us that play was precultural and how play formed us into cultural beings:

"It seems to me that next to Homo Faber, and perhaps on the same level as Homo Sapiens, Homo Ludens, The Playing Man, deserves a place in our nomenclature."

The values of this book are well-known at European theatre academies, they influenced many contemporary artists as the author Herbert Marcuse in his "Der Eindimonsienelle Mensch", and the painter Asger Jorns situationalistic radical libertarian critics of society.

Petar Todorov is a director of good repute, he creates and directs performances as well at prominent Eastand Central-European theatres as experimental theatres in the USA. Homo Ludens is our third coproduction.

