

BIGOLIS TEATRE

Bigolis Teatre is a theatre company that works with street theatre machines and puppets. It is formed by members of Traüt cia. d'espectacles and Forani Teatre, both with more than 15 years of experience at street theatre and performance.

Bigolis' dramatic proposal is based on using different disciplines at street performance: puppets, circus, music, dance, clown...and with the presence of a mobile machine handling by the performers.

SYNOPSIS:

Welcome to Wonderwool, the big factory of wool. Two cats work there, trying to maintain the order in the wool balls that they produce; however wool balls disappear and they can only go out and get them. They will go out trying to pass unnoticed and that no one to notice them. But this will not be possible and they will ended up doing what cats do, play, eat, run, sleep, jump and interact with everything they encounter on their way ... in a game that never ends.

The two characters, two cats dressed as factory workers, manager and operator, play in the streets. Acrobatics, chases and games with the public are part of this show that joins circus and gesture arts with street theater.

KIND of AUDIENCE :

Family, everybody.

CONTENTS :

Street and gestual theatre, circ and clown.
Walk act.

CREDITS :

Creation , Direction and dramaturgy: Ignasi Llorens (Bigolis Teatre).

Characters , costumes and masks design: Isabel Franco.

Performers: Ton Muntané & Jordi Romero.

Choreographer: Arnau Colom.

Masks making: Eudald Ferré, Paulette la Sombrerera Loca.

Costume making: Olivia Garzon & Ana de la Cruz.

Production: i + i Produccions.

FESTIVALS :

2016

- WONDERWOOL . Santa Maria da Feira (Portugal). IMAGINARIUS (Estreno).
- Oeiras (Portugal). MÓ 1º Festival de Marionetas de Oeiras.
- Lekeitio (Euskadi). Festival Internacional de Teatro de Calle de Lekeitio-Lekeitioko Kale Antzerki Jaialdia.
- Linz (Austria). Pflasterspektakel – Internationales Straßenkunstfestival Linz.
- Villach (Austria). Villacher Straßenkunstfestival.
- Craiova (Rumania). PUPPETS OCCUPY STREET Festival.

CONTACT : +34 669363814

e-mail : bigolisteatre@gmail.com

WEB : www.bigolisteatre.com