
	
  

Dagskrá	
  Þjóðhátíðar	
  2018	
  

Föstudagur	
  

14:30	
   Setning	
  Þjóðhátíðar	
  

Þjóðhátíð	
  sett:	
  Unnar	
  Hólm	
  Ólafsson	
  
Hátíðarræða:	
  Arnar	
  Sigurmundsson	
  

	
   Hugvekja	
  
Kór	
  Landakirkju	
  
Lúðrasveit	
  Vestmannaeyja	
  
Bjargsig:	
  Bjartur	
  Týr	
  Ólafsson	
  

Kaffihlé	
  
	
  

16:00	
  	
   Barnadagskrá	
  

Skoppa	
  og	
  Skrítla	
  
Emmsjé	
  Gauti	
  	
  
JóiPé	
  og	
  Króli	
  

21:00	
  	
   Kvöldvaka	
  

Áttan	
  
Stormsveitin	
  
Frumflutningur	
  á	
  Þjóðhátíðarlagi	
  2018,	
  Jón	
  Jónsson	
  og	
  Friðrik	
  Dór	
  
JóiPé	
  og	
  Króli	
  
Eyjalögin	
  í	
  Brekkunni-­‐	
  Magni,	
  Eyþór	
  Ingi,	
  Stebbi	
  Jak,	
  Stefanía,	
  Dagur,	
  Sara	
  Renee,	
  Karlakór	
  
Vestmannaeyja	
  

00:00	
  	
   Brenna	
  á	
  Fjósakletti	
  

00:15	
  	
   Miðnæturtónleikar	
  

Emmsjé	
  Gauti	
  
	
  

01:15	
  	
   Dansleikur	
  Brekkusvið	
   	
   	
  

Skonrokk	
  
Sura	
  

	
   Svanur,	
  Baldvin	
  og	
  Hjalti	
  
	
   Herra	
  Hnetusmjör	
  
	
   Dj	
  Egill	
  Spegill	
  

00:30	
  	
   Dansleikur	
  Tjarnarsvið	
  -­‐	
  Brimnes	
  


	
  

Laugardagur	
  

10:30	
   Létt	
  lög	
  í	
  dalnum	
  

15:30	
   Barnadagskrá	
  

Skoppa	
  og	
  Skrítla	
  
Páll	
  Óskar	
  	
  
Kassabílarall	
  
Söngvakeppni	
  barna	
  

21:00	
  	
   Kvöldvaka	
  

Verðlaunaafhending	
  
Birgir	
  
Jón	
  Jónsson	
  	
  
Páll	
  Óskar	
  
FM95BLÖ	
  

	
   Írafár	
  
	
  

00:00	
  	
   Flugeldasýning	
  

00:15	
  	
   Miðnæturtónleikar	
  

Todmobile	
  

01:00	
  	
   Dansleikur	
  Brekkusvið	
  

FM95BLÖ	
  
Albatross	
  

	
   Páll	
  Óskar	
  

00:15	
  	
   Dansleikur	
  Tjarnarsvið	
  

Allt	
  í	
  einu	
  
	
  

	
  


Sunnudagur	
  

10:30	
   Létt	
  lög	
  í	
  dalnum	
  

15:00	
   Barnadagskrá	
  

Fimleikafélagið	
  Rán	
  
Sirkus	
  Íslands	
  
Friðrik	
  Dór	
  
Söngvakeppni	
  barna	
  
BMX	
  Brós	
  

21:00	
  	
   Kvöldvaka	
  

Verðlaunaafhending	
  
Halldór	
  Gunnar	
  og	
  Albatross	
  
ásamt	
  gestum:	
  

	
   	
   Sverrir	
  Bergman	
  
Stefán	
  Hilmarsson	
  
Jóhanna	
  Guðrún	
  
Salka	
  Sól	
  

	
   Hreimur	
  

23:00	
  	
   Brekkusöngur,	
  Ingó	
  Veðurguð	
  

00:00	
  	
   Blys	
  

00:10	
   Miðnæturtónleikar	
  

	
   Sverrir	
  Bergmann	
  og	
  Halldór	
  Gunnar	
  ásamt	
  gestum	
  

00:30	
   Dansleikur	
  Brekkusvið	
  

Friðrik	
  Dór	
  
Stuðlabandið	
  og	
  Stefán	
  Hilmarsson	
  

00:15	
   Dansleikur	
  Tjarnasvið	
  

	
  	
   Allt	
  í	
  einu	
  
Brimnes	
  

	
  

Kynnir	
  hátíðarinnar:	
  Bjarni	
  Ólafur	
  Guðmundsson	
  
Dagskrá	
  Þjóðhátíðar	
  2018	
  er	
  birt	
  með	
  fyrirvara	
  um	
  breytingar	
  

	
  


