

THE OFFICIAL PROGRAMME OF THE 12TH NORDIC HARP MEETING

OCT 24-27, 2019 • TINGBYGNINGEN PÅ HUNN, GJØVIK

Please respect the starting times and remember to tune your instrument BEFORE the workshop starts!

- = Blåsalen (The Blue Room), Tingbygningen (2nd floor)
- = Kulturskolen (The Gjøvik school of Culture and arts)

THURSDAY, OCTOBER 24

- 17.00-20.00 ● Arrival and registration
- 20.00-22.00 ● Allspel, jam session, dancing...

FRIDAY, OCTOBER 25

- 10.00-11.00 ○ Morning Allspel
- 11.00-12.00 ● **Gøril Ramo Håve**: Langeleik tunes from Telemark
- 11.00-12.00 ○ **Erik Ask-Upmark**: Fun with scales in Nordic Folk Music
- 12.00-13.00 ● **Anita Wizina Nielsen & students**: Presenting the Latvian kokle
- 12.00-13.00 ○ **Wendy van der Meijs & Josef Berger**: Songs from the heart of Europe
- 13.00-14.00 Lunch
- 14.00-15.00 ● **Polina Sharonova & Sergey Azarov**: Russian songs
- 14.00-15.00 ○ **Monika Schön & Henrik Hummel Schön**: Visstuga/singing workshop
- 15.00-16.00 ● **Ove Berg**: The small Kantele
- 15.00-16.00 ○ **Rebecca Harrison**: Nordic Tales
- 16.00-17.00 ○ Allspel for beginners
- 17.00-18.30 Dinner
- 18.30-20.00 Free time
- 20.00-late ○ Concert with **Heather Downie** and others, followed by allspel, dancing, jam sessions...

SATURDAY, OCTOBER 26

- 10.00-11.00 ● **Turid Berge Endrerud**: Langeleik tunes from Valdres
- 10.00-11.00 ○ **Heather Downie**: Scottish Melodies
- 11.00-12.00 ● **Andy Lowings**: A Paraguayan tune
- 11.00-12.00 ○ **Yrjänä Ermala**: Finnish Folk Songs
- 12.00-13.00 ○ Allspel
- 13.00-14.00 Lunch
- 14.00-15.00 ● **Helena Wright** and **Stein Villa**: Playing techniques and tunings on the bowed lyre
- 14.00-15.00 ○ **Maria Ojantakanen**: Tunes from the Piae Cantiones
- 15.00-16.00 ● **Kaisa Nöges**: Estonian kannel tunes - not just for kannel!
- 15.00-16.00 ○ **Tone Hulbækmo**: The Norwegian Harp
- 16.00-17.00 ○ Allspel with dancing
- 17.00-18.30 Dinner
- 18.30-20.00 Free time
- 20.00-late ○ Concert with **Tone Hulbækmo** and others, followed by allspel, dancing, jam sessions...

SUNDAY, OCTOBER 27

- 10.00-11.00 ● **Stefan Battige**: Medieval tunes for harp
- 10.00-11.00 ○ **Tim Rohrmann**: Harp tunes inspired by the Nordic nature.
- 11.00-12.00 ● **Elisabeth Kværne**: Dancing dolls and langeleik
- 11.00-12.00 ○ **Anouk Platenkamp**: Dutch Tunes
- 12.00-14.00 Lunch, summary, tear-filled goodbye...

WWW.NORDIC-HARP-MEETING.EU • THANKS TO OUR PARTNERS AND SPONSORS:

