Visual notes on music and dance in the Croatian islands
by Josko Caleta
Geographically and historically, the Croatian islands are an integral part of the Mediterranean cultural area. Life, as well as musical life, on these islands was altered parallel with the changes of the cultures that dominated the Mediterranean area - from the domination of the early Greek and Roman cultures, to Byzantine and Ottoman domination as well as Venetian rule (1409-1797), and French and Austrian rule later. During its long and turbulent history, the Croatian islands were the final destination for numerous refugees from the broad inland regions, especially the Dinaric region (Dalmatian Hinterland and Lika, Bosnia and Hercegovina). Economic catastrophe at the end of the 19th century made numerous islanders seek a better life overseas in South and North America and Australia.
All the above circumstances influenced the development of musical life in the small urban and rural communities on the Croatian islands, whose traditional musical life continues in the contex of a variety of traditional customs, secular and sacred, as well as various vocal, instrumental and dance forms
.
For years, I have been following the customs and traditional events in the coastal and islands regions of Croatia. Using a camera and DAT I have been recording episodes, conversations and various events that I have experienced together with my informants. The person who introduced me to the magic of fieldwork and attracted me to the interesting musical phenomena of the area was Vidoslav Bagur. Choreographer, dancer, ethnologist and teacher, Vidoslav Bagur spent the last two decades on a scholarly crusade across the Croatian islands and coast, the hinterland and plain. As program counselor of the most prominent Croatian folk festival (International Folklore Festival in Zagreb), and as founder of the Folklore Festival of Dalmatia in Metkovic, he monitored existing folk traditions, searched for lost traditions and encouraged newly reconstructed traditions. His work shows that the participation of the researcher in the formation of cultural phenomena is possible, and that although his or her role is not necessarily crucial, it may still be necessary at certain times. The local community needs support in the shape of outside confirmation, recognizing and acknowledging their activities and sharing their existence with the larger community. These are the activities that an ethnomusicologist and a ethnochoreologist can use to bring two completely different worlds closer: the local world, in which tradition is still a way of life, to a certain extent, and the global world, which tries to scientifically categorize and explain living tradition.

Inspired by the diversity of the material available for this project, I have decided to present an introduction to the variety of the main genres and forms of musical life in Croatian islands, with some recently recorded video examples. I have tried to capture on film the process of reconstruction of the customs I noticed in the field as special and specific cultural phenomena, and their transformation, which in some cases I have been following since their very beginning until they attained their present form
. The comments on each example contain short descriptions of certain customs and rituals, singing and dancing styles.
The filming of the first five examples took place during 2003 and 2004 during preparations and research for the 38th International Folklore Festival in Zagreb
. The festival celebrated the 300th birthday anniversary of Franciscan Andrija Kacic Miosic, the author of the collection of the epic songs Razgovori ugodni naroda slovinskoga, published first in 1756 and then in 1759 in Venice. From Kacic's times until the second half of the 20th century his book was the most popular read in Southern Croatian regions, along Adriatic coast, islands and wider Hinterland, having seen numerous editions (Primorac 2004:15). The long epic songs were considered as entertainment and performed as part of local repertory of heroic songs. The project that included finding and preparing the unique music and dance performances of Kacic's songs on the Festival stage (most of them from the Croatian islands) was the work of Vidoslav Bagur.

The rest of the examples try to show the diversity of musical and dance styles on Croatian islands. Most of the video clips are recent examples of the most archaic traditional music and dance, still functioning parts of the customs, ritual and everyday life of the local communities. It is a sign of the vitality of local musical lives that still stand against the powerful processes of globalisation introduced by tourist industry. The most authentic archaic examples are Gospin plac from Jelsa on the island of Hvar, the same as kanat from Kolan or pivanje po musku wedding singing from Supetarska Draga. On the other hand, one can find interesting examples of the reconstruction of tradition. Nevijska koleda from Nevidjane, the island of Pasman, or social dances from Hvar, the island of Hvar, are good examples of the newly reconstructed traditions that resume once living traditions. On the other side, Kapetanski ples form Orebic is the clear example of the invention of tradition, destined precisely for incoming tourists.

The video example's presentation enables us to follow both sides of the story, the islanders and researchers
. The islander's side of the story tells us about their musical tastes and performing abilities. Dedication to the music and dance during the performance reflects their devotion to traditional values as a clear sign of their local identity.
On the other hand, this is also a good place to consider the role of ethnomusicologist as an individual responsible for accurate interpretation of the present circumstances
. Is the picture that we construct always the picture? Does our own interpretation accurately reflect their own priorities?
Researching the musical life on the islands I had opportunity to experience different views of the question: What exactly is traditional music?
Preparing myself for field research on Korcula (singing traditions of kumpanija) in 1997, I examined the written sources, audio and video material available at the archive of Institute of Ethnology and Folklore in Zagreb. I was particularly interested in the audio recordings and transcriptions made in the 1950s and 1960s. Looking through the musical examples made by researchers of recent times, one can easily gain the wrong impression of current traditional music on the island
. The largest number of musical examples is of narrative songs, epic songs for gusle accompaniments, ojkanje songs, and weddings' songs. These musical examples belong among the older layer of traditional music, almost unknown on the island today. The majority of these examples are possibly remembered by the older members of the village populations, but they definitely want to push them into the background because they do not tally with the current music identity of the inhabitants of the island. In other words, the repertory is not only foreign to them in the musical sense but it is also not socially accepted. An extremely small part of this tradition is present in today's living musical practice of the island of Korčula.
What is the picture of the present musical practice and tradition of the most of the islands? The singing on the islands tends towards diatonic singing styles
. The singing style that contributed to the current situation is klapa singing, organized singing whose popularity and broad diffusion has been marked in the second half of the 20th century (Caleta 2003:245). Both male and female klapa groups are very numerous today and are popular in Croatia, especially throughout Dalmatia. Beside popular traditions of klapa singing, we must also mention the great tradition of church singing and the brass bands playing tradition, some of which, in these areas, are more than 100 years old. The blooming of various types of popular instrumental groups was favored by the growth of tourism. Commercialization of what was offered to tourists required both klapa ensembles, which were most appropriate for this purpose, and a large number of instrumental groups that were formed from local musicians who had emerged from the brass bands, and from musicians that played for traditional events (kumpanija, munde, sociji) (Caleta 2001b:40). It would be very difficult for such a flood of music styles that have the diatonic tempered system as their basis to be identified with the older layers of tradition.
One can conclude that the preoccupation with history and its reinterpretation among local communities and important ongoing changes are the main characteristics of the musical life of islands' communities - towns and villages. Historical processes that are result of confrontation between the global influences brought by the tourism from outside and the local communities who are trying to preserve their own system from inside contributed to the creation of well-defined local identities .
* All videorecordings by Josko Caleta

Supetarska Draga, the island of Rab
Performing Kacic's and other's heroic poems as a part of the wedding customs was characteristic for many places, and it is still today preserved in Supetarska Draga on the island of Rab. Male singers from Supetarska Draga perform pivanje po starinsku ("singing in the old fashioned way") or pivanje po musku (male singing) especially at the wedding ceremonies. The typical decasyllabic wedding epic song is Zenidba Sibinjanina Janka (The marriage of Sibinj' Janko)
. Singers start performing a part of the song at the most intense and celebratory moment - the taking of the bride. Singing of parts of the song continues through the whole wedding ceremony (Bagur 2004:42). The male singing group from Supetarska Draga performs in non-tempered intervals with a distinctive manner of ornamentation and decoration of melodic line, which matches the traditional singing in the regions of Istria and Quarnero islands. In the same time, singing techniques are typical for the mountainous Croatian area from where the inhabitants of Supetarska Draga possibly migrated. Strong vibrato or shaking of the voice (ojkanje) is typical singing manner of the mountainous areas and stock-raising culture. It is characterized by performing longer or shorter melisma, with the sharp and prolonged shaking voice on the syllables "oj", "voj", "ej", or "aj" (Marosevic 2000:414).

Kali, the island of Ugljan

Female singing group from Kali on the island of Ugljan (Zadar archipelago) performs "The Poem about Mladen and Rosanda" (Pisma o Mladenu i Rosandi). Rosanda, a story of tragic love written in decasyllabic verses by Dinko Bekavac
, was extremely popular and widespread all over Dalmatia. At the time, many local authors, inspired by Kacic's poetry, "wrote" (sklanjati)
 the similar topic songs in decasyllabic verses. The manner of performing (singing or reciting) long epic songs is equivalent to local traditional musical (vocal) styles. The particular singing from Kali, frequently in an open guttural vocal style, is two-part non tempered singing or a narrow interval style with major second endings
. Songs like "The Poem about Mladen and Rosanda", which depicts tragic events with tragic ending, were known as zalojke (zaliti - to mourn, mourning songs) (Bagur 2004:34). The singers from Kali distinguish zalojke as part of the popular singing repertoire. Singing about tragic events made them, at the same time, a style that combined singing and crying. Waiting for "news" is an integral part of their lives; their husbands are one of the most skillful tuna fishermen who spend most of their time at the sea – formerly on the Adriatic coast, now in the Pacific Ocean (particularly the Californian coast and Western Samoa).

Female singing group from Kali is constitutent of the folklore group Kualjske posestrine i pobratini ("Sisterhood and brotherhood from Kali"). They are bearers of an older tradition of singing and dancing as a reminder of the past time when this musical tradition was a part of everyday life in Kali.

Sepurina, the island of Prvic
Church singers from Sepurina, the island of Prvic, sing Kacic' Saint Helen song
. Male singers regularly perform this song in the church procession (3rd of May) that celebrate Saint Helen of the Cross
, the patron Saint of old church in Sepurina.

The distinctive feature of traditional church singing in Croatia is a specific symbiosis of ecclesiastical and traditional music, which influences the existence of traditional singing and church singing at the same time. The folk singers took over the choral psalmody, but they transform the church melodies in ways that have the stylistic features of traditional music in the region where they live
. The church singing repertoire still preserved in Sepurina includes numerous liturgical and paraliturgical chants distributed through the whole year. Present singing tradition of Sepurina can be classified as a newer tradition of polyphonic (diatonic interval style in small scale melodies without powerful tonal center) or a newer tradition of homophonic singing (klapa singing)
. Informants stated that the Omis festival
 inspired them to start harmonizing in the four parts. The four-part homophonic singing, characterized by a slow (wide) tempo and the parlando-rubato styles of performance are the principal features of the most popular diatonic multi-part singing style in Croatia - klapa singing (Caleta 2003:244).

Singing in the past was distinguished between two-part, and, rarely, three-part, singing. Singing in parallel thirds is inherited from the tradition of singing Glagolitic melodies in Old Church Slavonic or living Croatian language with some archaisms
i.e., Glagolitic chant
. Therefore, church singing in Sepurina, part of the existing practice of performance, relates to the Glagolitic chant singing tradition - a living tradition on the Zadar and Sibenik archipelago islands.
Vinisce - (peninsula) Bosiljina

Vinisce is a small village in Middle Dalmatia, situated between Trogir and Sibenik, on the Bosiljina peninsula. Up to the mid 70s of the 20th century, Vinisce had inadequate road connections to the nearby coastal Marina. That is the reason musical tradition from the coast has substantial common attributes as the neighboring island Drvenik Veliki and Drvenik Mali (Big and Small Zirona)
. That is also the reason some of the most archaic singing styles are still present in the living musical traditon of Vinisce.

Matija and Josip Kostovic, a couple from Vinisce, sing Kacic' song The Knights of Kastela
. The repertoire of narrative songs of open structure was a dominant form of communication among the population of Dalmatian Hinterland as well as the Croatian islands until the appearance of the media (Caleta 2001a). Beside solo narrating, singing in pairs was a common way of performing Kacic' songs, at which some competent individuals excelled. The individuals who perform these narrative songs are able to perform long, memorized songs so that they focused their mind about verses by fixing their gaze on a particular medium. The name for the style of singing longer narrative songs without instrumental accompaniment - pivanje iz kape [singing from the hat], pivanje iz knjige [singing from the book] - derives from the fact that the singer holds a hat or a book in his hand whilst singing. The narrative songs of these, regularly illiterate singers, were about historic events, heroes and outlaws (hajduci). The principal characteristics of the singing are small ambitus of the melodies and the simple melodic curves. Nabrajanje ("enumerating") or kontanje ("counting") are the terms for the narrating notion of rhythmical reading. In performing and memorizing Kacic's verses, words and rhymes were often changed or misrepresented, depending of performer's fancy, local speech or patterns of transmission of oral traditions (Primorac 2004:16).

It was obvious from conversation with the singers, the Kostovic family, that they missed singing this repertoire, although they were aware of the fact that an environment that had cherished such singing nowadays rarely exists, or does not exist at all.

Ihe island of Lastovo

Besides performing as a part of the wedding custom, performing of a Kacic' songs is still an integral part of the Carnival event on the island of Lastovo and the coastal town of Novi Vinodolski
.

The song Pisma od kralja Vladimira
 is one of the three songs that pokladari, the members of local carnival society, performed during the Carnival time
. The common feature of all songs is A common tune that accompanied the verses, and a common refrain: trajle lajle la (onomatopoeic imitation of lijerica playing) as well as the same instrument accompaniment - the lijerica. The lijerica (the three stringed, pear-shaped fiddle) had been irreplaceable as an accompaniment to all the dances of the local inhabitants, before the appearance of the accordion. In the living musical tradition at the beginning of the 21st century, the lijerica is in use in the Dubrovnik area (Primorje, Zupa, Konavle), the peninsula Peljesac, Neretva valley and the islands - Hvar, Mljet and Lastovo. Although there are attempts of revival, the playing of lijerica has died out on the other islands.

Despite the general view that folklore today lives only on the stage, it is noteworthy that one can still experience its full energy in the Carnival events. The Carnival event on the island of Lastovo is the vivid example, especially the performance of the chain dance - the pokladarsko kolo (Zebec 2000b:446). The pokladarsko kolo is a chain sword dance related to the neighboring island Korcula chain dances (kumpanija). The main person responsible for the dance is the kolovoda, or the leader of the kolo-dance. The members of the pokladari society select their kolovoda - a skillful dancer, aged between forty and fifty, and authoritative person since he is responsible for all the pokladari.

Pokladari sing (shouting) the songs whilst marching through the narrow village streets. The lijerica player (sanatur, glumac) walks in the front of the group, holding the instrument on his left side. It is the only example of lijerica playing in standing position. Lastovo lijerica player often sings with the pokladari, another feature unknown to the other regions lijerica players. After the lijerica introduction, the whole group join in the singing. The custom demands that the pokladari stops in the front of the houses and perform pokladarsko kolo for the household.

The singing of the pokladari is a heterophonic diatonic singing in parallel thirds. In comparison with the other variants of singing of Kacic' songs, the singing style of the island of Lastovo belongs to newer singing styles. On the other hand, this style, diatonic two-part singing, is still able to stand against modern four-part harmonizing (klapa singing).

Babino Polje, the island of Mljet

The older tradition of monodic singing, the soloistic singing of epic songs and ballads, is a living traditional musical practice of Southern Dalmatian island of Mljet. Hexacordal melodic structures, parlando-rubato, free rhythm structure, glissando and specific ornamentations are the principal features of the singing style from Mljet
. These features are entirely different from accustomed epic song repertory singing (small ambitus, simple melodic curves, clear rhythmic patterns, short repeated motifs). Structurally, the singing of epic songs and ballads from the island of Mljet is analogous to women's (urban) song repertory from the inner, Bosnian, regions
. The other notable attribute is the content of the songs. The content of the epics is frequently presented in balladic style where family related themes and adventure and novel-like long stories dominate over the heroic, epic contents (Dukic 1992:35)
.

The second part of the video clip introduces a dancing tradition of the island of Mljet. In Southern Dalmatia, it is common that singing does not accompany dancing; singers sing only in breaks between the dances. According to Ivan Ivancan, the dances in Southern Dalmatia used to serve as places of social contact, practically the only social occasions on which male and female could meet socially (Ivancan 1973:462).

Skampabosko dance is indigenous dance from the island of Mljet. The dance starts in the two parallel lines (contradanza) where the dancers (male and female) face each other. Some of the dance figures of Skampabosko reminds on the figures of the chain dances. The rest of the dance figures have common features to the Hinterland dance tradition (open circle kolo formation) where first dancer (kolovoda) leads the dance (Ivancan 1973:233). The most interesting moment of the dance is the figure when male dancer chasing the female dancer
.

The oldest and likely the most popular dance of the island of Mljet is couple dance Poskocica - lindjo (The hopping dance)
. During the poskocica the dance leader - kolovoda, calls out the commands sometimes in rhymes, to indicate changes in dancing figures and sometimes also to create a better general atmosphere that stimulates dancers to more spirited dancing
. The lijerica playing is accompaniment for the traditional dances of the island of Mljet. During the performance, lijerica player (lijericar, sonatur, sinjatur, glumac) is sitting on the chair holding the instrument on the knee. With the opposite leg the player is tapping his foot, marking the strong beat of the dance
. The criteria of elegant and inelegant dancing are quite clear and understood by the local population.

These are illustrative examples of traditional music making alive on the island of Mljet. However, it is important to notice a fundamental change in context of performing. Informal playing and dancing for the local events is replaced by stage performing of local folklore groups for the festivals and incoming tourists.

Orebic - (peninsula) Peljesac

The video fragment shows the dance named Kapetanski ples (Captain's dance) performed by the local folk dance group Poloneza. This is the example of the newly reconstructed and invented tradition that became an unavoidable sign of the Orebic identity.

Like numerous coastal or island communities, settlements such as Orebic have a special term in the Croatian language. Misto identifies a settlement that is a mixture of urban (town - grad) and rural community (village - selo). This small community characterizes a friendly atmosphere where everybody knows each other. On the other hand, most of Orebic's inhabitants live modern urban lives following all recent urban trends (fashion, standard of living). To better understand the present way of life in Orebic we should look at historical and recent economic resources and circumstances, which are comparable to most Dalmatian island (coastal) towns. Agriculture, and shipping trades were main economic resources in the past. Shipping trade was the most important financial source. The golden age of shipping trade was the second half of the 18th and 19th century. The navigation is still important feature of Orebic. Today, its captains are still sailing all over the world.

The folklore movement started in 1964, with the increasing interest for the new source of economic dependency - tourism. Matko Zupa, the chief of the tourist office at the time, started a folk dancing group, in desire to contribute to the tourist offering. For the first performance of the folk group, Matko invented Kapetanski ples
. Choreography of the dance includes elements from various dances informally performed in Orebic in the past: malfrina, polka, mazurka, poloneza, sotis ("Scottische") and valcer (Vekaric 1975:129). The dancers formed two parallel rows with the capo in front of the group. The capo commands the figure changes and leads the group through the space. The reconstruction of costumes has been designed according to the old photos of the Orebic nobles of the late 19th century. Thanks to their captains, the textile and clothing materials, at that time, came from sea ports all over the world.

For the music accompaniment, Matko Zupa, rearranged the melody of the well-known Chopin's Polonaise (Op. 40, no. 1) (Marunovic 2000: 4). At the first performances, diatonic accordion, [triestina, botunara, Plonerica (Caleta 2002:79)] played by local musician Branko Njakara, accompanied kapetanski ples. The diatonic accordion performer was the one who invented the lyrics which dancers collectively sang in unison during the performance. The musical accompaniment has changed these days and depends on circumstances. Beside the diatonic accordion the most common instruments are the chromatic accordion, tamburica (nowadays substituted by mandolin), guitar, flute and clarinet. After more than 40 years, the folk group Poloneza still exists, performing at the various folk festivals and local events. However, performances for tourists are still the most frequent performances of the Poloneza folk group. The process that started as a common practice for the tourists' purposes became an important marker of local traditional culture identity.

Cara, the island of Korcula
On the island of Korcula
, the term kumpanija (mostra) is term for the chain-dance, the customs and the confraternities that organize and perform them. Until the mid-20th century the kumpanija were performed at carnival time and on local patron saint's day in the villages Pupnat, Smokvica, Cara, Zrnovo and Blato. The kumpanija in past centuries organized the mock government in the villages. Part of the custom was the decapitation of an ox and a feast for the members of the society, while the kumpanija, or confraternities, assist its members and tilled the soil in community labor (Ivancan 1967:9). Military features in the kumpanija are visible in the formation itself, in the name of the participants, and in the legend by which the dance is reminiscent of the battles of the Korcula patrols, the kumpanija troops against pirates. At present time the role of kumpanija as a male society is largely reduced to practice and performance of the chain-dances with swords, at various festivals and events, usually during the summer (Lozica 2001:73).

The bagpipe known as misnjice (a double chanter clarinet type of instrument with idioglot single reeds, with a skin bag) accompanies the whole. Together with the drum - tamburlo, tambrlin, the bagpipes are the basic instruments in the playing of music that accompanies all the kumpanija chain dances. Misnjice accompanying the performance of dance figures [otvoren lanac (open chain), puz (snail), vrata (door), ruza (rose), most u zatvorenom kolu (bridge in the closed kolo), skrimavanje (fencing), and the dance with the flag (Zebec 2001:125)]. The piper constantly plays one or two short motifs in two or three-part meter. Most of the times, the meter of the music and the meter of the dance are not equal, resulting in the heterometric relation of dance and accompaniment. This tension, that acts as a stimulant on the dancers, is characteristic of the dancing tradition of the Adriatic dance zone (Ivancan 1967:38). As a rule, the pipers who had an opportunity to learn to play from their forebears played more firmly and resolutely, unlike those who received their first instruction at the school of folklore. The best example of this is the Blato kumpanija whose musicians are usually the best pipers on the island (Caleta 2001b:39)
.

Apart from the mjesnice, the bubanj - tamburlo (a double-headed frame drum - a side drum) also has an important role in the kumpanija events. The drummer's traditional task includes announcing the kumpanija, calling the kumpanjoli and accompanying the kumpanija while marches through the village. The drummer sets the tempo and facilitates the regularity of the marching steps (Marosevic 2001:80). Playing the drum is much simpler to learn and to pass on to others.

New musical instruments have found a role as an adjunct to the tanac, a social dance that follows the chain dance. The most important innovation is the appearance of the accordion which in many cases has excluded the mjesnice and the lijerica. The diatonic accordion (botunara, plonerica, triestina) introduced in the musical practice of the Adriatic coast at the beginning of the last century, has only survived in living practice on the island of Korcula. After World War II, the more popular chromatic accordion succeeded the diatonic accordion. The only events in which the diatonic accordion is still present as a performing instrument is the kumpanija and Carnival dances called munde. Unfortunately, it is impossible today to find the lijerica being played on Korcula. On the peninsula Peljesac, lijerica is accompanying instrument for the tanac in Putnikovic.

In the past, the kumpanjoli, or the members of kumpanija, fight back foreign intruders who tried to land on the island, while today their objective is to attract foreigners and preserve local identity, even though the fundamental goal remains unchanged - the survival and well-being of the island community (Lozica 2001:73).

Jelsa, the island of Hvar
The common forms of paraliturgical devotion on Croatian islands are various religious ceremonies - processions through the settlements. The most significant and frequent ceremonies are the Holy Week processions, especially Maundy Thursday and Good Friday processions
. Numerous authors calculate about the origins and initiations of processions on the Croatian islands. Most common citation dated beginnings at the XV century and even earlier (Skunca 1981:68-69). A continuation and a long history of the custom, enrich the present procession singing with the traces of the ancient singing styles
.

The most impressive of all Dalmatian processions is Za krizen ("Following the Cross") on the island of Hvar. To be precise, it is group of processions, starting out simultaneously from six settlements (Jelsa, Pitve, Vrisnik, Svirce, Vrbanj and Vrboska) on the night between Maundy Thursday and Good Friday. Followers of the processions, the members of local confraternities, are visiting churches and Bozji greb (Christ' grave) in the five remaining settlements
. Processions all travel in the same direction, in a circle, through the night until the morning. Crosses lead all the processions; holding the cross represent a once in a lifetime honor. The cross bearer, in agreement with batistrada (the head of confraternity) has the privilege of selecting assistants from among the members of confraternities. The rest of the members hold candles and lights during the night (ferali, torci, kandeliri). The singing marks the whole procession. The most crucial singing, in the manner of a dialogue, involves two lead singers and two response singers - kantaduri. On different locations, mainly churches (stacije), kantaduri sing the most archaic version of Gospin plac (Our Lady Weeping)
. In each stacija the leading kantaduri have to sing two or three octosyllabic verses (strofa) as well as the response kantaduri. The aim of the singing is harmonizing in perfect unison by matching the vocal timbres. The matching of the voices requires a special devotion to the tonal quality of the singing. I was fortunate to video taped the very first performance of the youngest leading kantaduri from Jelsa. The carefully coordinated tune from Jelsa sounds as only one performer is singing
. The intonation and volume of the tune gradually increases, then falls and become weaker (Zganec 1965:452). Short octosyllabic text is rendered in very drawn-out melismatic singing. The melodic curve of the untempered chromatic tunes could be several minutes long.

Different from Gospin plac, the repertoire sung by the traveling confraternity is essentially different. The liturgical and paraliturgical chant is characterized by two-part homophonic (diatonic) singing, common for most of the present day island's church singing repertoires.

The island of Hvar

Until the middle of the 20th century, the social dance parties (kavalkine, sociji, munde) were the important social events in the life of the local islands' communities. The stories and reminiscences of that time are still present in the collective memory of the communities. The names of the dances indicate a Mediterranean and Central European origin for most of the dances. Bozidar Sirola, mentioned the names of the social dances from the beginning of the 20th century: "tempet in Makarska, monfrina, ciciliana, mazorka, versovijen ili versalje, strada feratta, polka in Komiza the island of Vis; traskun, valcer in Stari Grad the island of Hvar; vilota, sotis, konse, bela roza, marmontin, livacic, resolje in Nerezisce the island of Brac''
(Sirola 1942:131).

Aware of the lifestyle change, the new generation tries to reconstruct some of the typical "old time" music and dance practice. The example from the island of Hvar shows some of the possible ways to accomplish the "real" reconstruction of the tradition. The folk group "Saltin" from Hvar invited the oldest lirica player to show the dances, songs and playing technique to their members. Toni Krstinic is the only lirica player of older generation on the island of Hvar. The song (and dance) Propade se pod ("The floor is breaking down"), and dances Furlona, Versovjen are accompanied by lirica playing while Salonsko kolo is accompanied by a small mandolin ensemble.

Nevidjane, the island of Pasman
After a break period of almost fifty years, the Christmas custom of koleda of Nevidjane on the island of Pasman restarted in 1996. Unlike the koleda that do rounds singing a specific repertoire of Christmas carols (kolede), the main event of Nevijska koleda takes place in the middle of the village - at the crossroads known as koledisće on Christmas Eve, New Years Eve and Epiphany Eve - focusing on ritual bonfires koleda. Most scientists date the origin of kolede/kolende to the Pre-Christian period, "the oldest layer of popular culture that were Christianized and which survived by adapting and changing during the historical process" (Lozica 2002:177)
. This claim is supported by the process of restoration of Nevijska koleda which bears out the statement above. It is an example of a living tradition that created a new form using standard old elements (according to the memories of old participants) and enriching it with coexisting elements from modern times.

I came across the community for the first time in 1998, while recording the current condition of traditional music in the Republic of Croatia
.

The members of a local folklore group, having sung the vocal repertoire of the new singing tradition, mentioned the existence of an older custom that they have started practicing after a long interval. They interrupted my numerous questions concerning the custom by giving me a floppy disc, which contained "all the data" that they managed to gather on koleda
. On my request they introduced me to the oldest koleda singer, Krsto Storic (1913). For that occasion, Krsto sang the melodies of Nevijska koleda. The recording of Krsto Storic helped nowadays koledari to remember an archaic singing of old Nevidjane.

Singing in koleda has a significant role; koledari sing during the entire ceremony. The music component, characterized by responsorial male singing, after various attempts returned to the original archaic singing style. Changes in the movements were greater; ritual procession enlarged by traditional dance, kolo, includes female singers and dancers. Despite the changes in the form of the ritual, what is recognizable and what remain is the local expression, which the people of Nevidjane (koledari) create themselves and adapt to their needs. The complete expression, although a product of modern times and modern life, for them presents a symbolic representation of their connection with the roots of the old and traditional. In the process that varies from silence to the complex performance of music and movement, from memory to established identity, music and movement are not fixed elements but rather integral parts subject to change.

A performing of the ritual became an unavoidable sign of identity that inhabitants of the Nevidjane nowadays perform in the folklore festivals all year long. Over the years, the event that started as a somewhat confused recollection of the oldest members of community evolved into the most important annual event in the small island's community.

(Kali) Preko, the island of Ugljan
Preko is one of several comparatively larger communities on the island of Ugljan. The island of Ugljan in Zadar archipelago, a part of the Central Dalmatia, is only a few kilometers away from the mainland. The traditional culture of this, as indeed of the most islands in the Zadar archipelago, is more typical of the Dinaric (traditional culture) region than of the Adriatic region to which it belongs geographically. The reason for this is the fluctuation of the population of the Dinaric region, which has been moving west towards the island and away from wars for centuries
. The older archaic layers of singing and especially the dancing of nijemo kolo (mute round dance, i.e., round dance with no musical accompaniment) in different variants of the 6/8 measure is typical elements of the music and dancing tradition of the Dinaric region. In the same time, these are the features of the traditional musical culture of the islands in the Zadar archipelago. There are several partitions in the kolo performing; slow pace part - kolanje (walking dance), faster pace part and fast and dynamically the strongest part of the kolo dance. There is occasional singing during the walking dance. The songs that the women perform are either a part of kolo, or they may be melodies that the women learned when they met with other folk groups. Song performed in Presko kolo is decasyllabic short form song
. The singing style constitutes a newer layer of two-part (diatonic) singing with fifths ending known as pivanje na bas, the most popular traditional singing style all over Croatia. After pocimalja (lead singer) started the verse, everybody joins in the singing (lower voice).

Beside singing in kolo, people from Preko enjoy singing various songs. Their singing is quite different from the archaic singing of the neighboring village Kali. The short example of singing from Kali points out the difference in the singing style among two neighboring villages practically five minutes apart from each other
.

The reason for that one can find in the social contact of the Preko inhabitants. Most of the women used to work as servants and laundresses (prieske lavandijere) in the nearby city of Zadar. Contact with other culture (urban, Italian) has an impact on their melodies and melodic contours. The song Jabuko Rumena ('The Reddish Apple') is an example of the newer (Dalmatinska gradska pjesma- Dalmatian urban songs) tradition of diatonic two-part singing in parallel thirds ending on thirds.

Kolan, the island of Pag

The northern Dalmatian island of Pag stretches out across the Velebit mountain, near the Gulf of Quarnero. The specific feature of the traditional music of the island of Pag is variety of musical traditions. The Northern part of island (Novalja) musical tradition was influenced by Quarnero island musical traditions. The town of Pag musical tradition has more in common with the urban musical traditions, while Southern part of the island (Povljana, Vlasici) had musical features similar to the Dinaric Hinterland (Ravni Kotari) musical traditions (pjevanje na bas).

Kolan, the village in the middle of the island of Pag, is the only settlement where the older layer of musical tradition is a part of regular musical practice of the community. Tourism, the main economic resource for the rest of islands' communities is not predominant in Kolan. The main economic resource of Kolan is cattle-rising and cheese production. Paski sir (sheep cheese) is a renowned product of exceptional quality. Kanat/kantanje, the term that describes singing in Kolan belongs to the older tradition of polyphonic singing styles. The video examples of male and female pairs singing indicate the main features of the singing style - the two-part narrow interval style of singing. Female kanat is in lower voice register, in slower pace with unison endings, while male kanat is in higher voice register, dynamically stronger and faster with seconds' endings. Decasyllabic couplets, the short form of the traditional poetry is characteristic textual expressions of Kolan's kanat.

Banjol, the island of Rab

The most popular traditional dance of the northern Croatian islands and Gulf of Quarnero is tanac. Mih (mijeh, misnice) - the double chanter clarinet type (with idioglot reeds) of aerophone instrument with the animal skin bag, usually accompanies the tanac dance. The mih has a wooden chanter with two single reeds hidden in the wooden funnel. There are various combinations of finger holes on the chanter; the most common combination on these islands is 6:3. The holes are stopped with the three fingers on each hand - from the index finger downwards.

The tanac dances are complex dances that consist of various dance figures. Circle dancing interchanges with dancing in two lines or dancing in couples (around the circle). Characteristics of the dances are extensive rotation of the female dancers, fast mincing steps of the male dancers. Hand clapping is a common accompaniment for the some of the dance figures. Tvrtko Zebec, the author of various tanac dance studies of the island of Krk sees the phenomenon of tanac dance in the culture of islanders as an important part of islanders identity as a result "of the social interaction and symbolic constructs of a community and/or processes of identification "(Zebec 2005:273). The standard accompaniment for the Krk' tanac is sopile, incidentally, a shawn type of instrument built in two sizes, vela sopela - big, mala sopela – small, and played together in untempered parallel sixths or thirds.

The tanac figures presented in the video clip is scene of the informal gatherings during the winter dance season in the local hotel. At present, the tanac is mostly performed by organized folklore groups but also at the local weddings, social dance events, and Saint patron's day celebrations.

Orlec, the island of Cres

The structure of tanac dance of Orlec is equivalent to the various tanac dances of Croatian islands. The basic characteristic of all island tanac dances is the brisk interchange of small steps. Intensive foot stepping is the typical action of the mih player. Ive Muzic, the mih player from Orlec is accompanying tanac po starinsku (the "old tanac") in that manner. The orders and combinations of the dance pairs in tanac are not sporadic; it is known ahead of time who will be the first dancer - prvi - with all the others beside him of behind him. In other words, the lead dancer has particular prestige and importance in the dance performance. (Zebec 2005:331)

The video clip is of one of the performances for the tourists who frequently visited the island of Cres. While in the past the dancers often made tourist performances in the hotel ambiance, the present idea is to bring the tourists in the small communities where they have an opportunity to "experience" the part of a local life through traditional culture - the costume, music and dance, trades and food - offering.

REFERENCES

Bagur, Vidoslav. 2004. «Notes on Performers of Kacic's Repertoire». In 38th International Folklore Festival. Zagreb, Croatia 21-25 July, 2004, ed. byVitez and Zorica, pp. 18-48. Zagreb: Koncertna direkcija,

Bezic, Jerko. 1996. "Approaches to the People's Music-Life in Dalmatia (Croatia) in the Past and Present". Narodna umjetnost. Croatian Journal of Ethnology and Folklore Research. 33(1):75-88.
--- 1973. Razvoj glagoljaskog pjevanja na zadarskom podrucju. Zadar: JAZU (Djela Instituta JAZU u Zadru, knj. 5).

--- 1999. "The Dalmatian Islands - a Geographically Recognised Mediterranean Region - Showing Obvious Differences in the Musical Expression of Their Inhabitans". Narodna umjetnost. Croatian Journal of Ethnology and Folklore Research. 36(1): 157-172.

Ceribasic, Naila. 2000 «Croatian Traditional Music» in Croatian Traditional Music: Lowland, Central, Mountainous and Littoral Croatia ed. by Ceribasic, Naila & Josko Caleta, double CD with accompanying booklet, pp. 6-29. Zagreb: IEF 00/1-2.
--- 2003. Croatian, Peasant, Old and Local: History and Ethnography of the Public Practice of Folk Music in Croatia.. Zagreb: Institute of Ethnology and Folklore Research.

Ceribasic, Naila and Josko Caleta, eds. 2000. Hrvatska tradicijska glazba: Nizinska, sredisnja, gorska i primorska Hrvatska - Croatian Traditional Music: Lowland, Central, Mountainous and Littoral Croatia. Zagreb: Institute of Ethnology and Folklore Research, IEF 00/1-2. [double CD with accompanying booklet]
Caleta, Josko. 1997. "Klapa Singing, A Traditional Folk Phenomenon of Dalmatia",
Narodna umjetnost. Croatian Journal of Ethnology and Folklore Research. 34(1): 127-145.

---. 1999. "The Ethnomusicological Approach to the Concept of the Mediterranean in Music

in Croatia". Narodna umjetnost. Croatian Journal of Ethnology and Folklore Research. 36
(1): 183-197.

--- 2001a. "Trends and Process in the Music Culture of the Dalmatian Hinterland" ?????Ethnomusicology Online 6.

--- 2001b. "The Peculiarities of Playing and Singing in the Revived Sword Dances of the Pelješac Penninsula and the Island of Korčula". In Proceedings of 21st Symposium of the ICTM Study Group on Ethnochoreology - Korčula 2000, ed. by Elsie Ivancich Dunin and Tvrtko Zebec, pp. 38-43.. Zagreb: ICTM Study Group on Ethnochoreology and Institute of Ethnology and Folklore Research.
--- 2002. «Diatonic Accordion in the Musical Practice of Southern Dalmatia». In Istarski etnomuzikoloski susreti 2000 – 2001, ed. by Naila Ceribasic and Ines Greblo, pp. 79-98.. Roc: KUD «Istarski zeljeznicar».

--- 2003. "Klapa Singing and ca-val. The Mediterranean Dimension of Popular Music

in Croatia". In Mediterranean mosaic: Popular Music and Global Sound, ed. by Goffredo Plastino, pp. 241 – 267. New York: Routledge.

Caleta, Josko and V. Bagur. 2001. "Lirica - tradicijsko glazbalo hrvatskoga Jadrana". In Hrvatski iseljenicki zbornik 2002, ed. by Vesna Kukavica, pp. 71-83. Zagreb: Hrvatska matica iseljenika.

Capalija, Nikola Ljubomirov. 2000 «Liturgijske i paraliturgijske poboznosti i crkveno pjevanje u zupi Drvenik kroz povijest do danas». In Zbornik otoka Drvenika 2, ed. by Ivan Pazanin pp.143-150. Drvenik: Zupa. sv. Jurja Mucenika????
________ andarre avanti con correzione
Capo-Zmegac, Jasna

1997 Hrvatski uskrsni obicaji: korizmeno-uskrsni obicaji hrvatskog puka u prvoj polovici XX. stoljeca: svakidasnjica, pucka poboznost, zajednica. Zagreb: Golden marketing.

Dukic, Davor

1992 "O usmenoj epici u Dalmaciji», In: Zmaj, junak, vila : antologija usmene epike iz Dalmacije, Davor Dukic ed., Split : Knjizevni krug, pp. 5-53.

 Ivancan, Ivan

1967 Narodni obicaji korculanskih kumpanija, Zagreb: Institut za narodnu umjetnost.

 Ivancan, Ivan

1973 Narodni plesovi Dalmacije I, Zagreb: Institut za narodnu umjetnost.

Lozica, Ivan

2001 «Sword dances on the island of Korčula and choosing the king custom.» In: Proceedings of 21st Symposium of the ICTM Study Group on Ethnochoreology - Korčula 2000. Elsie Ivancich Dunin and Tvrtko Zebec, eds. Zagreb: ICTM Study Group on Ethnochoreology and Institute of Ethnology and Folklore Research, pp. 72-76.
Lozica, Ivan

 2002 Paganska bastina. Zagreb: Golden marketing

Marosevic, Grozdana

2000 «Traditional music». In: Croatian Folk Culture. At the Crossroads of Worlds and Eras. Zorica Vitez and Aleksandra Muraj, eds. Zagreb: Gallery Klovićevi dvori, pp. 408-419. [Marosevic Klovicevi
Marosevic, Grozdana

2001 "The mišnjice and the tambrlin in the kumpanija sword-dances on the island of Korčula." In: Proceedings of 21st Symposium of the ICTM Study Group on Ethnochoreology - Korčula 2000. Elsie Ivancich Dunin and Tvrtko Zebec, eds. Zagreb: ICTM Study Group on Ethnochoreology and Institute of Ethnology and Folklore Research, pp. 77-81.
Marunovic, Dejana

 2000 Folklorna skupina «Poloneza» iz Orebica. Zagreb: Institute for Ethnology and Folklore Research, IEF rkp.1693.

Petrovic, Ankica

1991 "Kulturoloska i muzicka analiza pasionskog napjeva "Gospin plac" na otoku Hvaru". Zbornik radova 29. kongresa Saveza folklorista Jugoslavije: Hvar 16-20. X 1982, pp. 61-67.

Pettan, Svanibor

1997 "The Croats and the Question of their Mediterranean Musical Identity". Ethnomusicology Online 3.

Primorac, Jaksa

2004 «Kacic's Trace». In: 38th International Folklore Festival. Zagreb, Croatia 21-25 July, 2004.Vitez, Zorica ed. Zagreb: Koncertna direkcija, pp. 14-17.

Rihtman-Augustin, Dunja

1997 Christmas in Croatia. Zagreb: Golden marketing.

Ronström, Owe

1996 "Revival reconsidered", The World of Music, 3/1996: 5-21.

 Skunca, Bernardin

1981 Stovanje muke Isusove na otoku Hvaru. Split: Crkva u svijetu.
Sirola, Bozidar

1942 Hrvatska narodna glazba, (2nd. ed.) Zagreb.

Stepanov, Stjepan

1960 Folklorna građa s otoka Korčule. Zagreb: Institute for Ethnology and Folklore Research, IEF rkp. 358, N272.

Vekaric, Marko S.

1975 Peljeska rivijera u proslosti, sadasnjosti i buducnosti. Orebici: Vlastita naklada.

Vitez, Zorica and Aleksandra Muraj, eds.

2000 Croatian Folk Culture. At the Crossroads of Worlds and Eras. Zagreb: Gallery Klovićevi dvori.

Zebec, Tvrtko

 2000a «On the Trail of the Drvenik Kolo - Chain Circle Dance». In: Zbornik otoka Drvenika 2, Ivan Pazanin ed. Drvenik: Zupa sv. Jurja Mucenika, pp. 143-150.
Zebec, Tvrtko

2000b "Folk dance." In: Croatian Folk Culture. At the Crossroads of Worlds and Eras. Zorica Vitez and Aleksandra Muraj, eds. Zagreb: Gallery Klovicevi dvori, pp. 438-447. [Klovicevi]]

Zebec, Tvrtko

2001 "Sword dances among Croats." In Proceedings. 21st Symposium of the ICTM Study Group on Ethnochoreology. Korčula, 2000. Elsie Ivancich Dunin and Tvrtko Zebec, eds. Zagreb: ICTM Study Group on Ethnochoreology - Institute of Ethnology and Folklore Research, pp. 123-128.

Zebec, Tvrtko

2005 Tanac Dances on the Island of Krk: dance ethnology study. Zagreb-Rijeka: Institute for Ethnology and Folklore Research; Adamic.

Zganec, Vinko

1965 «Proucavanje pjevanja Gospina placa». Ljetopis Jugoslavenske akademije znanosti i umjetnosti 70, pp. 447-454.

�"Similarly to everything else in human life, customs continue to exist by changing themselves. Just as social, political and economic currents influence human life, so they frequently shape and reshape customs" (Rihtman-Augustin 1997:16).

� Traditions are created, experienced, practiced and formed by the bearers of the culture - inhabitants of the Croatian islands. I start out from the viewpoint that "traditions do not simply and objectively exist 'out there,' but that they are constructed, created and appointed; the relationship between society and its cultural heritage is not natural but symbolic. This reasoning does not imply that traditions are less authentic, valued and valid, but simply that authenticity is not a feature of an object, nor a quality mark, but a result of successful legitimation" (Ronstrom, 1996:8).

� Folklore festivals have been a long standing tradition in Croatia. From the 1930s to the 1950s, they had been gathering local participants and presenting traditional Croatian culture. The term 'folk music' in Croatia is closely related to the history of its practice at the festivals and other related public events. The establishment of regional festivals and the International Folklore Festival in Zagreb "has broached the contemporary questioning of folklore and folklorism, originality and authenticity, aesthetics of presentation, the relationship of traditional and contemporary values, freedom of creative expression, and the relation between expert and scholarly discourse" (Ceribasic 2003:405).

�This project is closely related to applied ethnomusicology, a subject that has recently been the most vital current in ethnomusicology. How and to what degree the presence and activity of researcher in fact influence the progress of events and whether researchers presentation of the customs of the local community is appropriate to local community cultural norms are two questions that after watching the video clips I leave for you to answer.

�Historical and current approaches to the musical life of Dalmatians were focus of the work of Jerko Bezic who comments on various approaches towards the music-life in Dalmatia. In the 16th century, the music event itself was the focus of interest (Hektorovic, Pribojevic). The first traces of written traditional music are dated from that period. The travelogues of 18th century gave good descriptions of the musical phenomena as a form of the ethnographic writing (Bajamonti, Karaman, Fortis, Lovric). The 19th and early 20th century is characterized by a relatively broad scope of investigation where researchers tried to "systematically collect traditional and other than popular vocal music and a number of instrumental melodies" (Bersa, Kuba, Kuhac) and started with categorization that primarily validated urban folk music (Dobronic). Soon after, this approach was restricted mainly to the old strata of Croatian traditional music (Zganec, Sirola, Stepanov, Rihtman). Thereupon, in the 1970s, approaches considered people's entire music-life (Bezic) and in the 1980s by acquiring certain anthropological horizons (Buble, Milin, Caleta) (Bezic 1996:75-88).

� In one of the transcriptions of the singing in Pupnat, Stjepan Stepanov wrote: "They sing with strong and harsh voices. This is most likely the oldest way of singing that came from Hercegovina from where this people originally came to the island" (Stepanov 1960:38).

�"A characteristic of the music-making of the Dalmatian island is their openness towards forms of musical expression which originate in other social communities, other regions, and even other lands (Bezic 1999:165).

� In the cycle of poems about the Turkish incursion into Europe, Kacic dedicated particular attention to two heroes, Albanian nobleman Skenderbeg and Hungarian nobleman Janos Hunyadi, who is depicted in folk songs as Janko Sibinjanin. (Primorac 2004:15). The song Zenidba Sibinjanin Janka, Kacic's book Razgovori ugodni naroda Slovinskoga ("Pleasant Conversations of the Slavic People") song number 43, is one of the most popular Kacic' songs (Bagur 2004: 42).

� The author, Dinko Bekavac, published the song in the 1930ies.

� Depicting a certain event by decasyllabic verses is still popular practice in traditional music practice of Croatia. Two main forms are long (decasyllabic) forms of epic song mostly performed by gusle players and short (decasyllabic) forms - becarac, sung by individuals or groups. The becarac, pjevanje na bas (singing with fifths ending), is considered as most popular traditional singing style in Croatia.

�That is also an integral part of the heritage that bonds the islanders with their hinterland ancestors who migrated to the islands before the Ottoman conquerors, seeking a better life.

� Pjesma o caru Konstantinu Velikom i njegovoj majci Jeleni Krizarici ["Song of Konstantin the Great and his Mother Helen (of the Cross)"] - Kacic's book Razgovori ugodni naroda Slovinskoga ("Pleasant Conversations of the Slavic People") song number 3., written in octosyllabic verses is one of frequently sung Kacic' songs (Bagur 2004: 44).

� The legend links Saint Helen with the findings of the Jesus' cross in Jerusalem. According to my informants, there is a legend about Sepurina cross as well. Legend has it that the Sepurina cross was unloaded by the sea right at the place where the church was erected afterwards.

�A major part of popular church singing on the Dalmatian islands is connected with the Roman Catholic Western Christian liturgy that was conducted in Church Slavic (old Slavic) language, and in the ancient Croatian vernacular. (Bezic 1999:166)

� If one were obliged to select a single one of them as being most representative of the Mediterranean as far as the Croats are concerned, it would definitely be klapa singing - a coming together of the traditional and the popular with a tendency of spreading outside the imagined borders of the Mediterranean(Caleta 1997; 1999:193).

� Omis Festival of Dalmatian Klapas, established in 1967, is an annual competition and the main promoter of klapa singing, a bond between amateurs singing and scholars directing (Caleta 1997; 2003:245)

� The archaic Croatian language is called scavet, the word that came from Venetian (Veneto) schiavetto.

� Glagolitic chant is the traditional liturgical and paraliturgical chant of the island of Krk, the islands and coastal region of Croatia, Dalmatia and Istria, where beside the priest and more gifted laymen a choir of all the present faithful takes part, too - partly in Old Church Slavonic and partly in the living vernacular language (Bezic 1973:319)

� Researchers notice great similarity between the repertoires of Drvenik and Vinisce. At the same time, they emphasize the diversity in intensity of the performing styles. Singing and dancing from Vinisce is described as more harsh and stronger, while singing and dancing from Drvenik is considered more mellow and softer (Capalija 2000:268, Zebec 2000a:144-145).

�Pjesma o kastelanskim vitezovima ("Song of the Knights of Kastela") - Kacic's book Razgovori ugodni naroda Slovinskoga ("Pleasant Conversations of the Slavic People") song number 105., is written in decasyllabic verses (Bagur 2004: 26).

� Kacic songs performed in Novjansko kolo are known as curumbele. They are performed in pairs of male singing while dancing in small circle in the middle of the main Novjansko kolo (round dance). The style of singing is archaic two-part singing of narrow interval style with unison endings.

� Pisma od kralja Vladimira ("Song of King Vladimir") - Kacic's book Razgovori ugodni naroda Slovinskoga ("Pleasant Conversations of the Slavic People") song number 8, written in octosyllabic verses is probably the best known and most performed Kacic' songs (Bagur 2004: 40).

�It is a song of Vladimir, king of the Duklja, imprisoned by Bulgarian�/Macedonian king Samuilo.

�Ane Lazo, the singer of the song, is the one of the last bearers of the repertory. The first verse of the song: Porasla je djetelina trava, sve skraj mora do Pavlina dvora. (The clover grew near the sea, beside the Pavle's home).

�Individual examples of orally transmitted songs adopted in the musical world of the inhabitants of the Dalmatian islands show the adaptation of the music-making of others (Bezic 1999:166).

�According to Davor Dukic, Dinaric epic influence firmly intermingled with the balladic and lyric characteristics of Mediterranean oral literature in the coastal and island Adriatic regions, especially in Dalmatia. The existence of various genres and topics and transitional forms of poetry is characteristic of the islands and coastal region (Dukic 1992:35).

�The dance figure explains the Italian origin of the name for the dance.

� Lindjo was the nickname of the lijerica player Nikola Lalo - Lindjo. It the second part of 19 ct., Lindjo traveled and played lijerica all over Primorje, Konavli and Zupa (Caleta 2001c:77)

�According to Ivan Ivancan some of the features of poskocica is reminiscent of those Mediterranean dances whose origins can be traced back to Spanish folk dances (Ivancan 1973:463).

� To emphasize the intensity of their performance (to "raise the temperature"), some of the lijerica players harshly tap on the resonating box of the instrument with the tip of the bow.

� The first public performance of Polonesa in the summer of 1964, in hotel Belleveue, was attended by hotel guests and locals (Vekaric 1975:127).

� Beside kumpanija the island of Korcula is known by another chain sword dance - moreska. Moreska represent a conflict between Christians (white army) and Moors (black army) at the end of the 17th century. The conflict arises because of Bula - the captive fiancee of Osman - the white king. Moro, the black king, had fallen in love with Bula, abducted her, and then tried to gain her favors for himself. She remained faithful to Osman who attacked the Moors, defeated them and rescued Bula (Zebec 2001:124). The big brass band (limena glazba) plays moreska accompaniment. The brass band music is another important foreign musical tradition tied to the island communities for more than a century.

�The continuity of performance and the strong organization of the kumpanija itself contributed to the fact that the best pipers and drummers came from Blato.

� The rounds of the faithful believers, submissive spirit, passional content and the bearing of the lace-covered cross, remind observers of the funeral processions (See Capo-Zmegac 1997:118).

�The ancient layer of the Croatian traditional and popular church musical practice is marked by abundance of various styles, heterogeneous repertoire, which was the consequence of different living conditions, turbulent historical events, and the location of Croatia at the geographical, political and cultural meeting point of the Central European, Balkan and Mediterranean area (Ceribasic 2000: 27, Marosevic 2000:413).

� Devotion of decorating Christ's grave is a custom on most of the islands. The erect graves, decorated by fresh flowers, are often guarded by the soldiers (zudije, soldati, grobari) uniformed in replicas of Roman soldier outfits (as described in the Book of Matthew) (Capo-Zmegac 1997:34-40).

�Gospin plac from Hvar emerge in 15th century, that belongs to the so-called 'younger' type of Gospin plac laments, which are equivalent to those in the manuscripts discovered in Split, Budva and the islands of Brac, Korcula, Rab and Cres. The main characters of the Hvar variant are pisnik (poet) that narrates the story and leads the Passion, Gospoja (Lady the Mother of Good), Isus i Ivan Evandjelist (Jesus and John the Evangelist). The lead singers sing Ladies, Jesus and Johns verses while the other's response regularly by the pisnik verses (Skunca 1981:71-74).

�Besides the matching timbre and dynamic features of the voices, singing couples often collaborate in their private and social life. Mutual understanding is crucial factor in the process of learning and practicing of the singing of Gospin plac, especially in the lent period. (Petrovic 1991:64)

�The-above mentioned dances and couple dances were introduced in various periods from foreign cultures mostly by «seafarers and sailors that sails the faraway seas although most of the dances origin is near Mediterranean cultural circle» (Sirola 1942:132).

� There are a number of studies dealing with kolende/koleda as a ritual or a musical phenomenon. One of the more recent discussions of koleda is the study by Ivan Lozica entitled "Dosli smo vam kolendati" (Paganska bastina, 2002) which includes an extensive bibliography of works dealing with kolenda/koleda.

� This long term project of the Institute of Ethnology and Folklore Studies partially financed by the Ministry of Culture has resulted in, among other things, a CD "Hrvatska tradicijska glazba" (Croatian Traditional Music) and a book "Hrvatska tradicijska kultura na razmedji svjetova i epoha" (Croatian Traditional Culture at the Crossroads of Worlds and Periods) both published in year 2000.

� Albert Storic, the son of Krsto Storic, the oldest koleda singer whose instructions were the basis of restoring the koleda tradition, was the person who gave me a floopy disc. Albert took on his father's role of leader and organizer, which he has been successfully fulfilling to this day.

� S. Pettan (1997) explains this phenomenon: "while migrating from the Dinaric to either Panonnian or Adriatic zone (and not vice versa) people think they are moving from worse to better. The Panonnian and Adriatic soundscapes appear to them to be more refined, more modern, and more Western in comparison to their own heritage. As a result, parallel with the growth of tourism along the coast, one can predict further "Mediterranization" of Croatia. This "Mediterranization" will certainly emphasize Western values, at the expense of Croatia's Eastern cultural traits, here synonymous with the Dinaric heritage."

� The text of the first verse: Mili Boze nesritna san bila, u kolu san bicvu izgubila (Dear God, I was unhappy, I lost my sock in kolo).

�Singing in Kali belongs to the style of two-part narrow interval singing with seconds ending. Kantanje is common term for the archaic singing. The variety in the lenght and the pace of singing is described by the terms kanat na brzo (fast), kanat na kratko (short) or kanat na dugo (long).

