«Fishermen's Nights» and Music in Novigrad as Part of the Tourism Offer

Ivana Paula Gortan-Carlin

Department of Cakavian Assembly for Music, Novigrad, Croatia

Aleksandra Krajnović,

Department of Economics and Tourism «Dr. Mijo Mirković» Pula, University Jurij Dobrila of Pula, Croatia

1

Introduction
With this paper the authors will try to connect the traditional way of life of the people in the cities of of the Croatian peninsula of Istria and the needs of modern tourism trough the resarch of the festivities held in the cities of Rovinj, Vrsar and Novigrad with some ideas on how to preserve both tourism and tradition in the future.

One of the focuses of the modern resarch in tourism is increasingly interdisciplinary in nature. The focus is currently on identifying the sociological component of tourism enabling it - as an aspect of the modern globalized world – to cater for, on the one hand, the tourists' demand for new experiences and, on the other, to give the hosts (the local population) the opportunity to show hospitality and share with the guests their traditional values. (Krajnović, Ušumović, 2006)

From a sociological point of view, tourism is seen as "the convergence of two needs": the tourist's need to escape everyday life by experiencing the autochthonous values of the area they visit and/or new emotions, (Krajnović, Rajko & Šišović 2008; Jensen, 2007) and the host's need to "entertain the traveller", to offer tourists what he or she lives upon and is most proud of – the fruits of earth and sea and the rich material and immaterial culture, thus acquainting the guests with the local values and a way of life which has been passed down through generations.

An examination of tourism through the lens of the features it has as a "modern ritual", one going back to the time of the first pilgrimages prompts also reflections about the content of those two seemingly contradictory needs, which actually come together through tourism. Richards (2007) It may appear that the tourist's need for new experiences and the host's need to receive guests are in contrast, because they appear at opposite extremities of the market (and of psychosocioligical behaviour?). However, we find that they combine and have similar traits, especially since both satisfy primeval urges – dating back to ancient times as recorded as early as in the Bible – of belonging, socializing, living in a community, etc. From a marketing point of view, these needs find concrete expression in the conception of the tourism offer at the destination, making it a tourism product which is then traded on the market-place.

Scientific research and practical approaches are striving to find optimal solutions capable of meeting the above-mentioned "psycho-sociological" needs of the tourist and the host by creating original and authentic tourism products, which will simultaneously preserve, valorise material and immaterial heritage, traditional values and way of life, making it a source of pride for the local population and at the same time avoiding the pitfalls of stereotyping, touristification and trivialisation of autochthonous culture, etc. Nikočević (2008)

In their attempt to provide answers to these questions, the authors of this paper give the example of a specific segment of tourist offer at the destination, an event based on the traditional way of life of fishermen, called Fishermen's Night. This festivity was held for decades before tourism came to these areas and currently attempts are being made to transform it into an original product of cultural tourism. The festivity takes place in various micro-localities of the Croatian peninsula of Istria, which have been selected for a comparative analysis. The localities are Rovinj, Vrsar and Novigrad, small fishermen's villages, which have been experiencing a fast development of tourism. Research has

2

also been focusing on possible ways for these localities to be promoted as "quaint and romantic fishermen's villages", thereby giving them added value, attractiveness and comparative advantages. Krajnović (2000) Similarly, modalities are sought to preserve the characteristics of these fishermen's villages, without, at the same time, creating obstacles to their development into modern destinations which has been taking place for the last decades.

Furthermore, by using the example of Fishermen's Nights, the authors examine practical solutions to convert them into a modern and authentic tourism product based on traditional values. In this respect, the authors indicate a basic problem of a practical nature, but having sociological roots: namely, it has become progressively more difficult to organize these traditional events at tourism destinations, the reason being that their main features – spontaneity, authenticity, originality, involvement of the local population without any kind of "coercion", etc. – are less and less likely to be achieved in such a context. These considerations have provided the starting point for this paper. An additional, practical, aim of this research is to examine ways in which Fishermen's Nights could be best conceived, designed, organized and promoted.

Fishermen's Nights as part of the Istrian tourism offer
Since the 1960s, Istrian tourism has been developing according to the principles of mass tourism. Its basic product was the combination of sun and sea. Hotels and tourist resorts that were being built had 500, and even as many as 1500 beds and aimed at achieving large-scale tourism and be full to capacity during the traditional three to four months in the summer season. This type of hard tourism prevailed in Istria and indeed in the whole of Croatia, providing cultural content only sporadically and achieving only unsystematic valorisation of the cultural heritage in the tourism offer. Over the last ten years, attempts have been made to add new segments to the tourism offer – agritourism, vacations in the country, wine routes and cycling trails, etc. However, such a development has resulted in the current situation, where the offer at the destination contains much of the same and is of an average quality, this being a logical reaction to the demand in the mass tourism market. Region of Istria 1 (2008)

To gain a competitive edge, each tourism destination should create and develop its own identity and specific offer. Consequently, each locality should offer particular contents and promote them as its peculiarity. Istria has adopted a Tourism Master Plan 2002-2010, one of the objectives of which is the development of smaller units of territorial marketing (tourism clusters) with their own identity and specific offer. According to the Master Plan, there are seven clusters in Istria.

Furthermore, the Master Plan has it that the central identity of the Rovinj cluster is: "a charming hideaway in a dormant Mediterranean setting, ideal for a romantic lifestyle", whereas this is the only place promoting a fisherman's feast on its web site and on the web sites of Istrian Tourism Boards. (Region of Istria 4, 2008; Bosazzi, 2008) Riccardo Bosazzi writes about fishermen's festivities and the peculiarities of Rovinj, revealing the vitality of folk traditions being assiduously presented to visitors. The romantic environment of the old town and its picturesque port recreate an atmosphere of times past. The fishermen's festivities held in Rovinj in the summer season are "timeless events", during which the inhabitants themselves become part of an artistic happening.

3

The entire port becomes a stage where visitors, to the sounds of the Rovinj "bitinada"¹ Brajković (2005: 79) and mandolins, can taste fish specialities prepared by fishermen with the catch of the day and offered from their fishing boats. These events are an important part of the lavish tourism offer in Rovinj. In 2007, the "Fishermen's Feasts" were held twice a month, that is, every other Saturday evening from 8.30 to 12.00 p.m. and hosted the performances of the most renowned musicians who preserve and valorise the rich musical tradition of Rovinj. The performers were: Folk Ensemble «Batana», KUD «Marco Garbin», «Le quattro colonne» quartet, «Biba,Vlado and Ricky» trio, singers Sergio Preden-Gato and Mirko Cetinski. The inhabitants of Rovinj are universally known for their love of singing. A saying has it that three of them are sufficient to give the impression of a choir. Bosazzi (2008)

A special mode of singing is preserved in Rovinj. The "bitinade" are an a capella vocal accompaniment with which a group of "bitinadori" (10 singers) provides harmonic and rhythmical background to the soloist who sings the melody. This was a way for the fishermen to sing and mend nets without any instruments: while some kept harmony and rhythm («tan-tani») by imitating the guitar, others («tin-tini») improvised flourishes and countermelodies by imitating mandolins and violins. Harmony and rhythm were increased by basses who imitated the contrabass with the syllable "von". A poet from Rovinj, Giusto Curto, wrote: "sounds enthralling, like listening to an enchanted orchestra without a director («...urchiestra magica sensa maiestro»)." Bosazzi, (2008)

The organization and the specific traits of the Fishermen's Feasts should be preserved bearing in mind the peculiarities of the Rovinj tradition and folklore and avoiding the pitfall of blocking further development of these cultural and tourist events with the excuse of developing elitarian tourism.

Vrsar, a locality 25 km away from Rovinj, is, according to the Master Plan, a "fishing village in an idyllic island-like setting with a touch of art". Region of Istria 3 (2008). After the adoption of the Plan, Vrsar began to organize fishermen's festivities as entertainment. The original menu of only sea-fish and sea fruits is served by the fishermen directly from their boats moored on three locations of the Vrsar pier. All of this is accompanied by music, folklore performances and animation. One stage alternates two groups performing evergreens and pop music, whereas the other is reserved for folklore ensembles, most frequently the Cultural and Artistic Association «Balun», performing Istrian folk dances.² Marić (2005: 52) Fishermen's feasts in Vrsar are not part of the local tradition, older inhabitants do not recall any such events held in the past. They were introduced eight years ago to boost tourism, but given the considerable attendance, they should be further promoted and included in the culture and tourism programme as traditional events. In 2008, fishermen's feasts in Vrsar will be held on the following dates: 4/18, 5/30, 6/20, 7/11, 7/25, 8/15 and 9/19.

Case Study: Fishermen's Nights In Novigrad
According to the Master Plan, "the visitor of Novigrad will be glad to spend his or her vacation and free time (cross-border tourism) surrounded by traditional values and seeking out the small pleasures afforded by the setting of a fishing village and by socializing with the local population. This lover of nature wants to familiarize with the

4

autochthonous way of life and customs, which have a soothing and relaxing effect." Region of Istria 2 (2008)

Unlike those in Vrsar, Fishermen's Nights in Novigrad are a part of tradition and have been taking place for many years, with some interruptions. Novigrad now celebrates the Feast of St. Pelagius, which has replaced the original Fishermen's Nights. The latter are now held several times throughout the summer, during the "Novigrad Cultural Summer".³ The food on offer during Fishermen's Nights is pilchards at promotional prices, accompanied by wine and live music by local musicians and singers (mostly a cappella choirs).

The Feast of St. Pelagius coincides with the Day of the Municipality of Novigrad and is also a celebration of their patron saint. The Feast used to be known as Fishermen's Nights. However, while Fishermen's Nights were held at the end of August or beginning of September, depending on the new moon, the Feast of St. Pelagius and Municipal Day are celebrated on August 28th and last three or four days, incorporating the next weekend. The event is organised and financed by the Tourism Board and the Municipality of Novigrad. The Feast gathers large numbers of visitors who participate in various activities throughout the day: numerous sports tournaments, competitions, entertainment and music in the evening hours. There are also various games, including the popular "kukanja", a greasy pole five to six meters long, which stands upright or is hung horizontally above sea surface. Atop the pole there is a prosciutto which is won by the contestant or team who reach it; raffles, then cultural events, etc. As of last year there are also animators, street performers and an open-air theatre. Over the last two years, the festival has been taking place in two different locations: events targeting young people take place on the main square (Veliki trg), whereas the site of Porporela hosts music bands playing evergreens and dance music. The last day of the Feast is usually reserved for the concert of some Croatian celebrity, so Porporela has over the years seen many renowned Croatian singers and bands: Gustafi, Šajeta, Vesna Nežić Ružić, Goran Karan, Giuliano, Parni Valjak. The Feast culminates in an impressive fireworks display. Throughout the event, there is a variety of food and wine offered at the numerous booths placed in Novigrad's fishing port – the Mandrač. Novigrad - Cittanova (2008)

Investigating the people's opinions and the history of Fishermen's Nights in Novigrad and searching for the roots of the traditional values embodied in this festivits, we interviewed some inhabitants of Novigrad: Anna Sain (78), pensioner, Luigi Carlin (73), pensioner, Franko Krevatin (66), retired fisherman, Ivan Gortan (64), pensioner, Snježana Kulišić (48), English and Italian teacher, and Vladimir Torbica (47), History teacher.

Question 1: How far back can you remember Fishermen's Nights being held, who organized them?
A.S. I remember them since 9/2/1946, when during the festivity "Festa dei pescatori" they held the "Ballo dei pescatori" (Fishermen's Dance). The fishermen organized everything.

L.C. I remember them since approximately 1965/66. They were organized jointly by the Tourism Office and the Elementary School.

F.K. Since the 1970s, or maybe before that.

I.G. Since 1966. They were called Fishermen's Nights - Festa dei pescatori.

S.K. Since the 1970s onwards.

5

V.T. Since approx. 1965.

Question 2: What were Fishermen's Nights in the past like?
A.S. The fishermen went to sea at 4 p.m. and returned in the morning, between 6 and 8 a.m. There were 55 to 60 boats on sea by then. After angling all night long, they held the feast on the next day. They set up booths offering watermelons, T-shirts, toys, candies, carobs.

L.C. They were held at the beginning of September. There were many games: pole-climbing, sack running, the egg-and-spoon race, the bicycle race to the Rovere (i.e. oak) in the nearby village of Fiorini, which can be reached by travelling 7 km on unimproved roads, the donkey run (there were seven to ten of those), the tug-o'-war (Dajla vs. Novigrad was a must), the Fishermen's Night Miss pageant. The elementary school organized a raffle, in which the main prize was a scooter or a rubber dinghy. Later a fishing contest was introduced among the members of the Fishing Club «Ribon».

F.K. They used to make brodetto (fish stew) with polenta and fry pilchards and squid. Everything was free. Everybody worked as volunteers. We used to take people out to sea on our boats, the "šakaleva". There was a "bocce" tournament in which a team of fishermen took part.

I.G. Fishermen's Nights were held during the Feast of St. Pelagius. Fishermen served pilchards and wine from their boats. All of them were wearing blue overalls. That was a great sight. They sounded horns, sang. I remember that they roasted an ox of 400-500 kg and had to start in the morning to get it ready for the evening.

S.K. It was a folk festivity. There were booths with different kinds of fish prepared according to local custom. The inhabitants opened the doors to their homes, cooked and offered food and wine on their own doorstep. Mrs. Mulinera used to give fish, grilled pilchards and homemade wine.

V.T. The port was clean. There were swimming and water polo contests in it. Later on they extended it from one embankment to the other. On Porporela they had games: sack running, spaghetti eating, pasta eating, climbing a pole overhanging eh sea, donkey runs.

Question 3: What do you think of Fishermen's Nights today?
A.S. Today it's nice because there are tables you can sit at. Before everyone used to stand. We ate on our feet, eating off plates or simply having fish on bread.

F.K. They are modern. There are many sports events and music for all tastes. There are more «ćevapčići», «ražnjići». They are not even called Fishermen's Nights any more, but Feast of St. Pelagius. They used to be Novigrad's Fishermen's Nights or Serate dei pescatori.

V.T. The modern Fishermen's Nights have nothing to do with the original ones. To put it bluntly, these are now three days of music for tourists.

Question 4: Who were they meant for then and who are they meant for now?
A.S. They used to be a gathering of fishermen and local inhabitants. They used to make multivocal music, play the "mora" and tug-o'-war.

L.C. The local population used to take part in the festivity. They did so in droves. They enjoyed the traditional atmosphere. Profit was not an objective. Nowadays, everything is commercialised. The inhabitants participate no longer.

6

F.K. There used to be more people before the 1990s. The greatest crowds came between 1985 and 1990. The event has always been meant for tourists, but tourism was not that developed before.

S.K. Originally, they were meant for the inhabitants of Novigrad and nearby localities. Now?... For foreigners?

V.T. They were meant for the populace, the inhabitants of Novigrad and the nearby villages of Bužini, Dajla .. Later on, the inhabitants of Buje and Umag started to arrive. Nowadays, who knows. They should be for the locals, but look like a half-baked tourist attraction.

Question 5: What was the food during Fishermen's Nights like?
A.S. We used to have pilchards caught by "šakaleva" and small boats, crabs and corn on the cob.

L.C. They used to serve brodetto. That was the main attraction. The chef was the late «mulinera». They used to have a makeshift wooden bar, the cashier took your money and gave you a receipt with which you could get your portion.

F.K. There were two booths in the Mandrač. One served brodetto with polenta, and the other pilchards.

I.G. They offered pilchards and wine directly from the boats. Only one inn had ćevapćići.

S.K. I remember mussels, pilchards and brodetto with polenta.

V.T. I remember by stages: Stage 1: Fishermen's Nights with a fish menu. Stage 2: ćevapi. Stage 3: in 1992/93 there was a surge of national pride, so they reinstated pilchards and fish.

Question 6: What is the food like today?
F.K. There is almost no fish. It's mostly ražnjići and ćevapćići.

I.G. Fish used to be the main staple. Now, there's more meat – pork.

V.T. There's everything now, ćevapi and pilchards. Everyone serves everything.

Question 7: What kind of music used to be played during Fishermen's Nights?
A.S. In the evening, they held a dance with an orchestra playing (Livio Tuljak on the trumpet, Silvano Tuljak on the guitar, Rafaele Rovis played the violin and other instruments, somebody played the saxophone and Giuseppe Beletić the accordeon. Noemi and Tea Rovis sang). They used to sing Italian folk songs : La mula de Parenzo, Guarda la luna, Nineta butta xo el paion, El cacciatore del bosco, S. Lucia, La canzone del cucu, O sole mio, the songs by Claudio Villa and those performed at the San Remo Festival.

L.C. Famous singers used to come: Dubrovački trubaduri, Vice Vukov. Singing was spontaneous.

F.K. They used to have accordeons and guitars. A band played at the dance. I remember the "Sinovi mora" from Rijeka, Slovenes and Slovene music.

I.G. They used to sing Istrian-Italian songs. Miani played the accordion. Of the Croatian songs, they sang: Oj more duboko, Ribar plete, Ribarova kći, Sve ptičice iz gore, Dalmatian songs and Ta divna splitska noć.

7

S.K. They played what was popular at the time, songs that could be heard on Italian and Croatian radio. There were local performers and local bands, for instance, the Miani brothers.

V.T. They used to play music on hotel terraces. A local band from Novigrad played 60s rock, polkas and waltzes. They also played some local Italian songs. The instruments were trumpet and trombone.

Question 8: What do you think of the music played during present-day Fishermen's Nights?
S.K. In my opinion, they hire the cheapest musicians or just to make some noise.

V.T. Today they have music for all generations: The young, the middle-aged and the elderly. The main event is a performance by a Croatian music star.

Question 9: «Šakaleva»?
A.S. "Šakaleva was a large boat. Each šakaleva had 3 lanterns. They used to go out in threes: the šakaleva at the centre, with one boat on the port and another on the starboard side. The three boats formed a triangle and attracted the fish with their lights. A net was placed between them: The large boat remained still and shed light, the second boat also stood still, while the third closed the circle.

L.C. The šakaleve were boats employing lift nets, they were nicely decorated and had lights. One year they organized a procession of these boats. They no longer exist in Novigrad. Flying trawlers are now used to catch pilchards.

F.K. My šakaleva was the last one. By 1991 all of them disappeared. They used to fish exclusively at the new moon (scuro de luna). Nowadays, with the flying trawlers, they fish at any time of the day or night.

10. Comments, emotions…
A.S. I remember the time around 1955 when we used to hear singing from boats even a mile away …

L.C. The most important thing is that there was a communal spirit; we used to be like one big happy family.

F.K. They say that Novigrad is not visited by a sufficient number of people. They compare it with the festivities in Brtonigla, where everything takes place on one single street. In Novigrad the events are spread all over the old town. There is a mass of people on the move. I like the way it's organized today. The programme is full of events. Of course, it used to be different and better, but we were younger …

In addition to the Feast of St. Pelagius which is now held at the time of the former Fishermen's Nights, for three or four years now Novigrad has been organising "Fishermen's Nights" in the summer. They occur three or four times during the summer months and last one night. Pilchards and a glass of wine can be had for 1,30 euros (10 kunas). The music is provided by «Quartin» or klapa (a cappella choir) Volta. This makes sense. In the first year we served pilchards and other fish for free, but noticed that the people and the tourists were uncomfortable with it. Now there is a symbolic price and they crowd around the stalls in good spirit.

I.G. I remember that after mass women used to go buy plastic shopping carts for toys and gifts for their family and friends.

8

S.K. I miss the company, the laughter, the singing. I miss the games and the donkeys. It used to be the peak of the year, which brought together all our fellow citizens.

V.T. Fishermen's Nights should be based on tradition, like a museum with live exhibits and this tradition should be passed down to the young while there is still memory of it.

Possible operational solutions to preserve Fishermen's Nights in Novigrad
The authors of this paper believe that customs relying on tradition should be valorised and preserved from oblivion. Immaterial cultural heritage, such as songs and the mode of singing, will be forgotten unless passed down. Therefore, ancient songs should be recorded on paper, tape and transmitted to the next generation while those who remember the melodies are still alive.

From this point of view and bearing in mind the need to keep tourists interested and satisfied, heritage can be divided into two groups: that which should be preserved for its authenticity because it reflects the local character, and that which can be offered – as typical tastes and odours – to the tourists

Going back to the description of the central identity of Novigrad contained in the Master Plan, the authors believe that the following steps should be taken:

Restore the original "Fishermen's Nights" to be held once a month, at new moon (from April to October), to mark the time when pilchards were usually caught.

Determine a single location for the Fishermen's Nights: either the Mandrač or the Porporela.

The menu should contain exclusively fish, possibly served from fishing boats: pilchards and squid with bread or on bread. Stalls can offer a large portion of polenta with brodetto and wine. The stall holders should wear fishermen's raincoats or overalls.

The programme should reflect the tradition.

Every month a traditional game and contest involving the local popoulation should be held: e.g. tug-o'-war, fishermen vs. Novigrad's businessmen; the following month, a football match between fat and thin fishermen; the month after that, bocce: fishermen vs. bocce players from Novigrad vs. Dajla team … The aim is to re-establish relations between the indigenous population and those who moved to Novigrad during and after the 1990s war and to revive the communal spirit.

The music played should be local Italian songs and Croatian songs about the sea and fishing, and local bands playing the accordion, trumpet, violin and bajs.

On the model of the previous outings on the šakaleva, short cruises should be organised around the Tar bay or up to the Savudrija lighthouse. In the pre-season, these excursions could also be organised for elementary school children and the local population.

Organise creative workshops for tourists around the theme of the fishermen's life – singing fishermen's songs, making fish and polenta, fishing, net mending.

9

Organise dives to the wreck of the British war ship «Coriolanus», a minesweeper sunk by a mine on May 5th, 1945. The site of the wreck is a little over 6 nautical miles west of Novigrad. H(is)M(ajesty)S(hip) «Coriolanus» was a British Royal navy minesweeper, class Shakespeare, launched September 2nd, 1940, 150 feet (approx 45 meters) long and 28 feet (approx. 9 meters) wide. It was equipped with one 12-pound gun and three 20-mm machine guns. The wreck is protected under the Act on the Protection of Monuments and is a registered cultural monument of the Republic of Croatia. Every dive must be reported to authorities. (Prodan, 2002: 171; Nemo world, 2008)

These interviews lead to the conclusion that the way of life has changed, and that the memories of those who witnessed the past are tinted with emotions and nostalgia. They would like to turn back time to relive some of the emotions from their childhood. Unfortunately, technological progress and development are increasingly alienating people one from another and it is unlikely that the sense of family and community will be restored once lost.

The present-day tourists want to feel a change in surroundings when on vacation. For this reason, they want to have new experiences. The emotions the tourists feel during their stay are very important, as is the overall experience. This should be the starting point for any plans to reintroduce as many details from the past into a town which, according to an abstract plan, should be "a fishing village where the visitor of Novigrad will be glad to spend his or her vacation surrounded by traditional values and seeking out the small pleasures afforded by the setting and by socializing with the local population". The only question is, how much of that is still left.

For this very reason, emphasis should be placed on the setting, the odours, the tastes, the fish offered and on everything that a fishing village should offer.

General conclusions – research results
Research has shown that attempts are being made to preserve, develop and promote through tourism the event called Fishermen's Nights in the three above-mentioned localities. However, evidence shows that, out of the three examples cited in the research, the event in Novigrad, the one dating back to several decades before the introduction of organised tourism, is also the one fastest losing its authentic features. Despite the long-standing tradition, Novigrad has so far been unable to find ways to restore the festivity's "ancient character". In this paper, the authors suggest some possible operational solutions aimed at presenting Fishermen's Nights as one of the destination products for tourism.

Furthermore, research has shown that economic, socio-political and other changes in the area have occasioned changes in the way in which Fishermen's Nights are held. The event's character has been remodelled by the development of tourism in the town and the surrounding area. Hardly surprising, then, given the current circumstances – globalisation and internationalisation of tourism, loss of autochthonous values and of interest, pride and familiarity with one's cultural and historical heritage on the one hand, and, on the other, the stressful daily run-of-the-mill affecting both tourism operators and fishermen fighting for their "commercial survival" – that the local inhabitants no longer

10

feel ownership of this festivity. The fast pace and way of life, especially in the summer in a tourist destination such as Novigrad, is "eating away" at the greatest values of the festivity, which are: authenticity, spontaneity, volunteer work, expressing the joy of simple living at and of the sea, the desire to mingle with visitors, etc. These values are the most difficult to restore and revive.

The following question then seems justified: How can authenticity be imposed? Is it not true that such an approach – enforcing, some kind of "coercion" or "financial incentives for the participants in the event" (for instance, having them "play fishermen for money") – would actually erode the basic values of the festivity? Conversely, the fishermen themselves see no reason to be involved directly "because there is no commercial gain to be had, because they are worn out by their demanding everyday life, because there are statutory limitations (for instance, Croatia has very strict laws on having guests (including tourists) on fishing boats) and this creates the impression that fishermen – although they do accept tourism and tourists – are not part of these developments, but simply 'want to do their job', without being concerned overmuch with tourism". There is some kind of "passive coexistence" with tourism – fishermen accept tourism, but want to stay away from it (Authors' research, interview with fishermen Robert Majdanić and Tomislav Piškor, Novigrad, 2007.)

The authors therefore estimate that one of the greatest threats to providing a tourism offer based on authenticity and the traditional way of life is the loss of these values and/or of the awareness of their importance. Unfortunately, this decline is more and more marked.

The community at large should make considerable efforts to stop or at least slow down this trend. In this respect, Novigrad, preserving and stimulating fisheries by keeping the typical fishing port Mandrač in the town centre, is offering an excellent example. This provides encouragement to fishermen and motivation to their work, at the same time giving Novigrad a strong and marketable image of small fishing village.

However, economic and social development in general pose a threat to these precious values and endanger, consequently, the image of these picturesque localities and tourist destinations as well as the development of events – such as Fishermen's Nights – tapping into the characteristics of these places.

In conclusion, globalisation, standardisation and internationalisation of the offer brought about by modern trends in tourism gnaw at the autochthonous values of these small, quaint, picturesque villages such as those described in this paper and erode the essence of those segments of the tourism offer based on these very values.

The authors are of the opinion that an adequate and permanent solution to stop or mitigate this trend is yet to be found; in doing so, however, care must be taken to avoid the pitfalls of excessive commercialisation and touristification, which one may become prey to when designing programmes based on authenticity and tradition. It has become increasingly difficult to conceive adequate solutions for an autochthonous and authentic tourism offer without making it "self-contained", stereotyped, artificial and, finally, "a forced representation of tradition and authenticity".

11

Essential note:
¹ Bitinada is rhythmic multivocal singing repeating onomatopeic syllables, typical of folk music in Rovinj. It imitates instrumental music, thus providing accompaniment to soloists («a bitinada»). Similar singing modes do not exist in nearby areas, but only in some regions of Italy and, for instance, Georgia, but these are not directly related to the Rovinj tradition. The singers of bitinada, the bitinadori, use simple harmonic tonal schemes based on the accompanying tunes and varying modules, whereby improvisation plays a key role.

² The balun or balon is the most popular and performed folk dance in Istria. Several dance couples stand, uniformly spaced, in a circle, with a male dancer on the inside and a female dancer outside the circle. The dancers in the circle revolve collectively in an anticlockwise direction, whereas the individual couples turn clockwise. The main dancer with his partner by shouting "opsasa" or stamping the floor gives the signal to the others to change dance pattern. The number of patterns varies from one town to another, depending on tradition, and can range from three to eight. The time is 4/4 with various rhythms. The music is provided by folk instruments, such as the mih or roženice, more rarely šurle or vidalice and only exceptionally is it played on the accordeon.

³ The title for the entire Novigrad programme of cultural and other events during the summer, covers the months of July, August and part of September.

References:
Bosazzi, Riccardo, (2008) Rovinj – Tourist Association of Rovinj, Online document: www.tzgrovinj.hr/hrv/vodic/ribarske_feste.asp
Brajković, M. (2005) Istarska enciklopedija, ed. M. Bertoša and R. Matijašić, Leksikografski Zavod Miroslav Krleža, Zagreb.

Jensen, R., (2007), Dream Society & Storytelling, the notes from the touristic forum „Istra – zeleni Mediteran“, presentation, Poreč, 05.12.2007.

Krajnović, A. (2000) Turističke privlačnosti Novigrada istarskog i mogućnosti njihove kvalitetnije valorizacije (master disertation), Fakultet za turistički i hotelski menadžment, Opatija.

Krajnović, A., Rajko, M. and Šišović, D. (2008): Fantastic creatures and their valorisation in tourism – example of Istria, paper in progress

Krajnović, A., Ušumović, N. (2006) Porijeklo gostoprimstva kao elementa kvalitete u turizmu, 18. bienalni međunarodni kongres Tourism and Hospitality Industry 2006, New Trends in Tourism and Hospitality Management, Fakultet za turističkii hotelski menadžment, Opatija.

Marić, M. (2005) Istarska enciklopedija, ed. M. Bertoša i R. Matijašić, Leksikografski Zavod Miroslav Krleža, Zagreb.

12

Master plan razvoja turizma Istre, Model razvoja (2001): THR in cooperation with HORWATH Croatia, Poreč, Department for tourism and trade of Istria County

Nemo world, (2008) Online document: www.nemo-hr.com/default.asp?page,405,1
Nikočević, L. (2008): Agroturizmi i nematerijalna kulturna baština (Agritourism and Immaterial Cultural Heritage), presentation in Pazin, Ruraltour workshop, Pazin, February 6th, 2008.

Novigrad – Cittanova, (2008) City of Novigrad, official site, www.novigrad.hr/HR/ngd_content/kultura_manifest1.htm
Prodan, G. (2002) Coriolanus – minolovac potopljen minom, Franina i Jurina 2003., Reprezent d.o.o., Račice.

Region of Istria 1, (2008) Projects, Masterplan of Tourism, Online document: www.istra-istria.hr/index.php?id=274
Region of Istria 2, (2008) Projects, Masterplan of Tourism, Online document: www.istra-istria.hr/masterplan/clusteri-01.htm
Region of Istria 3, (2008) Projects, Masterplan of Tourism, Online document: www.istra-istria.hr/masterplan/clusteri-03.htm
Region of Istria 4, (2008) Projects, Masterplan of Tourism, Online document: www.istra-istria.hr/masterplan/clusteri-04.htm
Richards, G. (2007) Globalisation, localisation and cultural tourism, Destinations revisited, Perspectives on developing and managing tourist areas, Arnhem (The Netherlands), ATLAS

13
