
 CRÒNICA 95-96

 1

La nostra filà comença un nou camí el dia 27 de maig de 1995. Tots els
alcodians sabem que aquest nou camí ens ha de portar sempre cap a l´èxit i
a seguir tenint una filà amb personalitat reconeguda en el benvolgut món de
la festa georgiana. No sense una votació prèvia, en aquesta Assemblea de
maig ix com a nou Primer Tro Javier Pardo Cantó, persona, que com més
tard demostrarà, es pren molt seriosament allò que comporta una mica o
una molta de responsabilitat; home sabut en festes i amb una estima gran
per tot allò que envolta als Alcodians.
No seria just deixar de reconèixer, des d´aquestes línies, la labor
desenvolupada per la Junta anterior encapsalada per l´amic Santi Segura, la
qual portà avant, amb dignitat molt elogiable, els dos anys de càrrec sempre
difícils, però sempre, a la fi, satisfactoris.

El 24 de juny ens ix un dia metereològicament magnífic per a que la filà
tinga una nova jornada de fraternitat i de bon humor. De bon matí, els
amants de l´esport, i més concretament del futbol, tingueren la possibilitat
de demostrar cadascú les seues habilitats. Estic segur que hi ha gent que
l´únic dia que fa esport en tot l´any és aquest, i per això l´espera amb molta
il.lusió. Després, com no?, s´havien de reposar totes les energies
consumides, amb un esmorzar suculent envoltat d´un gran clima de
companyerisme.
Cap al migdia, tots junts de nou al Mas de Pastor. Com era de rigor, la
missa pels alcodians difunts fou la primera cosa, i tot seguit, la “dinà”
preparada i servida pel nostre reboster Fernando. Podem parlar, a la fi,
d´una “dinà” tranquil.la i sense cap tipus de sorpresa desagradable. És clar
que els superticiosos podran dir que influí el canvi de lloc dins del mateix
mas, però, jo crec que ja mereixíem un poc de traquil.litat en un acte tan
bonic com aquest.
Podem dir que va ser una “dinà” polifacètica: hi hagué gent que va fer
negoci amb gorres i amb samarretes, altres aprofitaren per a traure a la llum
uns “petos” com els de l´esquadra, i tots per a seguir fomentant la germanor
alcodiana.

L´estiu sempre s´acaba i cal que cadascú torne als seus quefers. La filà
Alcodians no podia ser menys, i el dia 22 de setembre, darrere una missa
de difunts a l´esglesia de Sant Jordi, tinguérem el primer “ensayo” de l´any.

 CRÒNICA 95-96

 2

Tant els cavallers del Capità com l´esquadra de negres aprofitaren
per fer el lliurament a la filà dels quadres amb les fotos de costum, els
quals foren col.locats als llocs escaients a les parets de la Societat. La Unió
Musical de Penàguila omplí de soroll - que sap a glòria - el local, i tots
tornàrem a formar les marxes, mores o cristianes, tan especials per a un bon
alcoià i sobretot per a un bon fester.

La darrera setmana de setembre se celebrà el campionat de cotos intern de
la filà. D´aquest campionat eixiria la parella que va representar als
Alcodians al campionat de cotos, en el qual paticipen totes les filaes.
Aquest torneig, és un acte que se suma a la celebració del Mig Any Fester.
Com no podia ser d´un altra manera dos grans tafurs guanyaren el
campionat intern: Francesc Pérez Climent “Menta” i Jordi Seguí Ripoll
“Quaranta”. El que passa és que després pergueren en la primera ronda en
el campionat interfilaes celebrat a la Societat d´Antics Alumnes Salesians.
Esperem que, qui representarà a la filà en la pròxima edició, tinga més sort.

Una filà que es considere viva ha d´estar contínuament revisant-se i
caminant cap endavant. Això és el que passà en l´Assemblea Extraordinària
del 6 d´octubre on s´aprobà la fulla del Individu Estudiant. Potser que, amb
ella, la filà ha passat a ser un poc més justa amb la joventut que sempre ens
ha caracteritzat i que estava perdent-se per motius econòmics.
Aquesta assemblea tingué un dels moments més esperats per qualsevol
fester, quan ens assabentàrem quants diners costava la “fulla” aquest any.
El preu establit per la Junta fou de 66.000 pessetes més les 3.000 de loteria.
Tot s´ha de dir, aquesta xifra va ser rebuda per una gran majoria dels
assistents amb un fort aplaudiment. També es digué el preu de la fulla per a
cadets i per a xiquets.
Per últim, s´informà que l´esquadra dels Alcodians tornaria a tindre eixa
personalitat que sempre l´ha caracteritzat: “petos” i capes nous veurien la
llum el dia 22 d´abril, en l´Entrada de Cristians.

Aquest any caigué en 21 d´octubre el dissabte que celebràrem el Mig Any.
Suculentes olles, amb olors celestials, repartides per tota la Glorieta ens
anunciaven que el sopar d´eixa nit seria especial. Tocava retrobar-nos
de

 CRÒNICA 95-96

 3

nou amb els amics i amb els companys de filà, compartint faves i cullera
per degustar de nou la benvolguda “olleta de músic” ¡Enhorabona als
cuiners!
Tot seguit, muscle a muscle i colze a colze, férem allò que tan bé sabem
fer: formar. Fou Sant Nicolau el carrer que ens va emparar.

Com és tradicional, la cloenda dels actes populars de la celebració del Mig
Any es realitzà a Fontilles. Autobusos, autobusos i més autobusos es
desplaçaren fins al sanatori, per demostrar als malalts la seua especial
estima. Els Alcodians ens juntàrem al voltant de les 6 hores del matí a la
Societat. D´allí isqué un autobús mig ple, amb indivdus alcodians, amb
familiars i amb amics. Després d´un breu café a Oliva, s´arribà a Fontilles, i
tot seguit, qui va voler es vestí d´alcodià fins un total de 14 persones.
Aquest any ens tocà un lloc immillorable per a esmorzar i per a dinar, a la
part alta del sanatori. Tant el lloc com la música van ser compartits amb els
“Palominos” per allò d´estalviar-nos quants més diners millor.
L´esmorzar preparat per Fernando ens acabà de despertar a tots.
Prompte iniciàrem la Diana sota les ordres de l´amic “Menta”, que va fer
una arrancada com sols ell sap fer-la. Fou baixada amb una sola esquadra,
amb parelles als costats quan l´estretor del carrer ho requeria. I, com no?, la
música de Penàguila enganxada als ronyons donant-li goig a les oïdes.
Després de fer alguna volteta pel sanatori, xafardejant ací i allà amb una
cerveseta o amb un “plis-play” a la mà, l´estòmac requeria que se´l fera
cas, i així fou. El temps acompanyava, pot ser inclús massa, amb un sol
radiant que als festers feia passar vertadera calor.
Dinar i sobretaula magnífics amb bon humor i amb ulleres de sol esguitades
de música festera de la bona, i gent formant, fins i tot, de l´altra part dels
Pirineus. Fou un bon moment per a fer la Festa internacional.
Mentrestant, les Entrades anaven sortint, primer els moros i després els
cristians, fins que els Alcodians prenguérem el protagonisme en la ja
famosa baixada del carrer de Fontilles. Una gran esquadra, capitanejada per
un gran “cabo”, que féu una gran arrancada: Quique Llácer.
A mesura que els Alcodians avançaven, el sol anava retirant-se fins a
amagar-se completament. Els aplaudiments de la gent eren, com
sempre,

 CRÒNICA 95-96

 4

d´agrair i les cares de felicitat dels malalts posaven un nus a la gola a
qualsevol.

Darrere variats estils de “cabos” d´esquadra, els Alcodians finalitzaren
la
seua participació a Fontilles d´aquest any, una labor ben feta que ens deixà
molt satisfets. Sols mancava traurer-nos el trage i mamprendre el viatge de
tornada, parant, a fer un mos, a la Venta Andreu.

El dia 25 de novembre tingué lloc el segon “ensayo”, el qual transcorregué
sense major problema.

Aquest any s´ens encomanà als Alcodians una responsabilitat que ja hem
assumit en altres ocasions. Es tractava de desenvolupar el paper d´un Rei
Mag en la residència d´ancians de Sant Josep. Recordem que aquest acte
l´organitzen els Antics Alumnes i els reis són representats cada any per les
diferents seccions de l´Associació.
Així doncs, al sopar celebrat el dia 16 de desembre, on tingué lloc la
subbasta per a traure diners per a la residència Sant Josep, es proclamà Rei,
en representació de la filà Alcodians, el company Juan Luis González
Recio, al qual hem d´agrair aquesta col.laboració
La filà tenia una taula en el sopar-subbasta i aportà el seu granet d´arena a
tan admirable tasca.

Ja és clàssic que la filà organitze el popular “Sopar del Pobre” el 21 de
desembre, i així fou aquest any també. No faltà la sardina, l´ou fregit, la
bajoca seca, i un poquet d´esperança de tindre més diners al dia següent.
I la veritat és que no anà malament perque el número 16.612 isqué premiat
el 22 de desembre amb “duro per pesseta”. No ens podem queixar.

El 6 de gener, la festa epifànica ens portà a la Residència Sant Josep per
acompanyar al nostre Rei Mag, Juanlu, i al seu page, i a la vegada germà,
Fidel.
Després d´esmorzar i de vestir-nos adequadament per a l´ocasió, isquérem
tota la comitiva en un autobús, més bé antic, cap a la Residència. Allí es féu
una visita a la capella i després, acompanyats sempre de la música, es

 CRÒNICA 95-96

 5

recorregueren les diferents dependències regalant un munt de coses a tots
els avis. La “picaeta” no faltà i acabàrem el matí amb la satisfacció de la
tasca ben feta.

El dia 19 de gener tingué lloc el tercer “ensayo” de la temporada en el que
es féu oficial el glorieret infantil d´aquest any. L´honor recaigué en el
xiquet Ignasi Santacreu Balaguer, fill del company i individu Jacinto.

Potser, a molts de nosaltres ens costaria molt més eixir a festes de no ser
per eixa persona que sempre tenim al costat i que es preocupa de tindre el
trage de fester a punt, de portar-lo a la tintoreria, de planxar la capa, i que el
té en perfecte estat de revista el dia dels Músics a la nit. Una bona manera
d´agrair tots aquest desvetlaments és fer a la dona de cadascú protagonista
per unes hores en la filà. I això volem aconseguir cada any convidant-
la al “Sopar amb la Dona Alcodiana” celebrat el dia 17 de febrer.
No van faltar regals de tot tipus en una entranyable vetlada. Els companys
Quique Llácer i César s´encarregaren de donar, amb molta gràcia, els
regalets, els regals i els regalots que hi havia. Després de sopar, dolços i
licors i l´Orquestra Mel amb cançons d´ahir, de huí i de sempre, ens
delectaren les oïdes, i nosaltres ballàrem fins ben entrada la nit. De nou
César i Quique Llácer foren protagonistes del ball cantant una cançó
cadascú. Sens dubte, podien haver-se dedicat al món de la música amb un
triomf segur.

Dos “ensayos” més se celebraren els dies 23 de febrer i 18 de març. Cal dir
que aquest últim fou el tradicional de Sant Josep i, per això, no faltaren els
bunyols ni el cava. Tampoc faltaren les dones que, de nou, ens honraren
amb la seua presència al final de la vetlada.

Quan ja tot comença a adquirir un caràcter especial, un sabor diferent, i un
olor a festa, s´ens reclama de nou perquè cadascú demane allò que li
pertoque en les imminents festes de Sant Jordi, en l´Assemblea de Rams, el
dia 30 de març, en portes del mes potser més especial per a alcoians i per a
alcodians.
De nit nou “ensayo”, el sisé de l´any, en aquest cas un tant especial.
En

 CRÒNICA 95-96

 6

primer lloc, la Unión Musical de Penàguila, o allò que tots coneixem com
“la Música de Penàguila”, volgué agrair a la filà Alcodians la confiança
dipositada en ells fent el lliurament d´un quadre amb una foto de tota la
banda, tenint com a fons l´Altar Major de l´Esglesia de Penáguila. Tot un
detall. Estaven presents en l´acte tots els primers trons que ho han sigut
mentre la Música de Penàguila ha estat amb nosaltres: Felo Carbonell,
Juanito Llopis, Francisco Seguí, Jacinto Santacreu i Santi Segura. Molta
emoció, alguna llagrimeta i declaracions d´amistat no faltaren. La filà,
reconeixent la gran labor d´aquestos músics, féu el lliurament d´un corbatí
per a la bandera de la Música. Ja mai s´oblidaran de nosaltres.
Fou, sens dubte, tota una demostració de fraternitat per totes dues parts i a
la vegada una nit de germanor música-filà.

Ja capficats dintre d´un nou abril fester, els dies 5 i 6 tingué lloc el trofeu
de filaes. La nostra participació fou, com de costum, en els esports de
futbol- sala i de bàsket.
En quant al futbol-sala, ens eliminaren a les primeres de canvi, malgrat que
aquest any es logrà fer un equip molt competitiu. No es pogueren
rememorar victòries anteriors.
En bàsket es va arribar a semifinals i a la fi aconseguírem la tercera plaça,
la qual cosa ens situa en l´elit del bàsket fester.
Aragonesos en futbol sala i Cordoneros en bàsket, que ja saben molt d´açò,
foren els guanyadors.

Dia 7 d´abril, diumenge de Glòria i la festa ix al carrer. Després d´esmorzar
i de vestir el glorier 96 del carrer, Miquel Ugeda, i al del Preventori, Koki
Segura Giner, es féu l´obligada visita al Santuari de Mª Auxiliadora i, tot
seguit, s´acompanyà als gloriers a la Plaça d´Espanya per l´arrancada de la
Glòria.
Davall un cel, a vegades amenaçador i altres de color ben blau,
transcorregueren tant la formació mora com la cristiana, capitanejades
magníficament per dos sergents amb ofici i amb gràcia. Els gloriers
radiants i orgullosos desfilaren saludant i donant gràcies pels apludiments
fins arribar a la Plaça d´Espanya.

 CRÒNICA 95-96

 7

La “mascletà” anuncià el final de l´acte i tots plegats anàrem fins a la filà
per prendre un aperitiu, cosa novedosa i que va fer que tota la família
alcodiana, dones i xiquets inclosos, es retrobara de nou.
De nit, després de la imprescindible degustació de la “Mona de Pasqua”,
tingué lloc l´ “entraeta” del berenar dedicada principalment a xiquets i no
tan xiquets. Hem d´estar tranquils perque tenim una cantera envejable que
cal cuidar amb molta estima. La pluja féu acte de presència, però els
xiquets disfrutaren malgrat tot.

El dia 12 d´abril els Alcodians formaren de nou, en una “entraeta” de filà
pel carrer Sant Nicolau. Com sempre tot molt bonic.

La tendresa s´apodera dels nostres cors quan arriba l´hora en la que els
xiquets es posen el trage de cascuna de les filaes, per portar endavant la
Glòria infantil. Això passà el 14 d´abril quan tots veren a Ignasi Santacreu
representant als Alcodians pels carrers d´Alcoi. Son pare, Jacinto, regalà
uns puros al qui anà a esmorzar. La climatologia ens acompanyà amb sol i
amb calor. Des del Partidor fins el Parterre els xiquets foren molt aplaudits
i la “mascletà” de la Plaça d´Espanya ens deia que la filà ens esperava per
començar el vermut - “ensayo” dedicat especialment a la gent menuda.
Segur que la infantesa alcodiana tornà a disfrutar dels cacaus, de les papes
i de la música.
L´Alferis cristià, Fermín Vélez, dels Asturians, féu un present al nostre
glorieret. Sens dubte, ha sigut un alferis detallós.

El dia 20 se celebrà la segon “entraeta” oficial de la filà, en aquest cas pel
País Valencià. Com que era dissabte i teniem les festes molt a prop, els
carrers estaven plens de gent delectant-se amb els “cabos” i amb les
“filaetes” alcodianes.

Arribà la vespra de la trilogia, o allò que tots coneixem com el “Dia dels
Músics”. La gent s´apinyà al voltant de la Plaça d´Espanya per veure
desfilar les bandes de música, entre elles, la nostra, la de Penàguila.
L´himne, com sempre, molt emocionant, i tot seguit, un munt d´alcodians

 CRÒNICA 95-96

 8

pujant la costera del Cura Navarro per prendre l´olla, ritual gastronòmic
i

preludi de la festa georgiana. Cullera de fusta i botifarra no faltaren, faves
tampoc. En realitat, tot estava bo i la música tocant sense aturar-se.
A la porta del “Camet” el company Paco Aguilar ens col.locà un escut
lluminós dels Alcodians, detall que hem agrair-li pel seu caràcter gratuït.
I en aquesta ocasió, novament pel País Valencià eixí la filà per fer el darrer
assaig, abans de la gran Festa.

Quan u s´alça el dia 22 d´abril no sap molt bé si és el dia que ha de posar-se
el trage de fester o s´ha equivocat. Els dubtes desapareixen de sobte quan
en eixir al carrer u es troba amb un altre que, com ell, també va vestit de
festa i en eixe moment, quan encara no són les sis del matí s´encamina cap
a la Plaça d´Espanya, orgullós de la vestimenta que porta.
Els més matiners ja han anat a missa. Després de l´oració i l´himne se´ns
posen els pèls de punta quan els Contrabandistes amb el sergent cristià al
capdavant, arranquen la Diana. La joia és indescriptible mentre ixen filaes
fins que arriben els Alcodians, que arranquen Diana sota les ordres de
Pablo Gisbert Pérez. Amb profesionalitat acaba el primer tram i comença el
segon. Arranca de “cabo” Carlos Gisbert Pérez. Pel camí, els càrrecs
regalen puros als dianers i els dianers giren l´esquadra als càrrecs. El tram
del “Carbonato” rep als Alcodians amb una pluja intermitent, la qual cosa
no impedeix a José Payá arrancar-lo magníficament.
Se n´anàrem tots a esmorzar en finalitzar la Diana, i una vegada reposades
les forces, el Partidor ens cridava, amb veu alta, convocant-nos per
l´Entrada de Cristians. Tot el món sap on va, on li toca. Els papers dels
protagonistes estan perfectament distribuïts i l´obra magnífica comença
amb els Contrabandistes com a senyors del desfile. Capità, boato,
esquadra,..., tot perfecte.
De sobte, des del micro la veu de l´encarregat de l´Associació de Sant
Jordi, Picó, indica l´eixida dels Alcodians encapçalats per Paco Juan, de
banderí, amb el seu cavall. Agraïm la deferència de Paco, en traure el cavall
a l´Entrada. Seguidament, parelles amb disseny complet donen pas a
l´esquadra, que arranca, en la seua primera part, fent de “cabo” Juan Luis
González Recio. Molt bonica, l´arrancada amb “petos” i capes noves. Sant

 CRÒNICA 95-96

 9

Nicolau esclata en aplaudiments mentre la pluja arranca amb l´esquadra,
sense aturar-se pràcticament fins el final. Carlos Díaz Giner també fa el

“cabo” en el primer tram. La Música de Penáguila entona Bonus
Christianus, sense por a les adversitats metereològiques.
Darrere de l´esquadra, els xiquets majors de cinc anys desfilen sense
vergonya. De tres en fons ho fan més tard alcodians-cadets amb escut.
Crida l´atenció una espècie de cofre de grans dimensions ple de xiquets de
curta edat tirat per alcodians. Tres palanquins carreguen tres xiquets, els
quals es porten molt bé durant tota l´Entrada. De quatre en fons, vénen més
alcodians amb disseny complet davant d´altres de tres en fons portant
banderes. Més parelles, amb diseny complet, donen pas a xiquetes amb
trage d´alcoiana i trage oficial d´alcodiana acompanyant al cop Jordi
Segura Giner.
A la fi, la carrossa , plena de xiquets i de no tant xiquets, tanca el
desfilada alcodina del 96, no sense endur-se per davant, prèviament, els
banderins dels Verds, accident que no passà a majors.
A causa de l´aigua, el cavall del banderí relliscà i caigué davant de la
Glorieta. La cosa no passa a majors pel bon fer del cavaller que ho tornà
tot a la normalitat.
Mentrestant, es fa el lliurement de claus al Capità per part de Jordi Verdú,
fill del company Silvano. El que fora aquest xiquet fou dessig explícit del
propi Capità. L´alcaide fou de nou Antuan, el qual rebé de mans de
l´alcalde, Josep Sanus, una medalla en reconeiximent als anys dedicats a fer
aquest paper.
Darrere del castell canvien els protagonistes de l´esquadra alcodiana i és
José Luis Boronat qui l´arranca. Faria també de “cabo” Miquel Monllor.
Tots plegats anàrem a la filà per degustar el menjar preparat pel
“Triángulo” de Castalla, mentre una magnífica esquadra de negres del mig,
de la Llaganya, desfilava pels carrers d´Alcoi. A la fi els Asturians amb el
seu Alferis tancaren l´Entrada amb un oratge, ara sí, envejable.
De vesprada els moros des del Capità fins, quasi bé, l´Alferis es mullaren i
es calaren fins els ossos. Aquest any no hi hagué sort per a ells.
L´Orquestra Mel tancà aquest Dia de les Entrades després d´un sopar
reviscolador. A les cinc de la matinada plegaren els darrers, encara amb
ganes de més “folló”.

 CRÒNICA 95-96

 10

Pel País Valencià, i després d´esmorzar, la infantesa de la nostra filà va
formar amb molta gràcia en la Diana infantil. Sens dubte, hem d´estar
orgullosos d´ells. El futur està assegurat.
Durant el matí i amb un oratge benèvol es fa el lliurament del Sant Jordi a
Jordi Seguí “Quaranta” pare, per sugerència del Primer Tro i amb el
consentiment de la filà. Fou un acte emotiu per a una de les persones més
populars i més antiges dels Alcodians. S´ho mereixia. Després d´un passeig
pels carrers, hi hagué una “picaeta” al bar Sant Jordi.
La festa no s´aturava i la processó de la relíquia isqué al carrer. Tot seguit,
la missa major.
Ens juntàrem tots, amb dones i xiquets, per celebrar el dinar de Sant Jordi.
Fou un dinar de luxe que, com sempre, acabà amb tot el món regat de
confeti. Molt generosos, els festers alcodians donaren a les seues dones tot
tipus de regals i regalets. La simpatia, la música, les “filaetes”, el bon
ambient i totes aquestes coses que ens caracteritzen, ens feren passar una
molt agradable sobretaula .
La processó general convocà a uns seixanta alcodians a la Placeta de la
Verge Maria. El caràcter obligatori per a alguns i la voluntarietat per part
d´altres féu que el nombre d´individus fóra prou alt aquest any. Esperem
que es mantinga per altres vegades.
El sopar reuneix novament la filà al voltant de la taula, mentre la Retreta
fracassa rotundament aquest any, cosa que ja es veia vindre. Caldrà prendre
alguna resolució al respecte.
El Trio Internacional amenitza la vetlada, amb no molt èxit; mentre alguns
es monten una botiga revenent tot allò que prèviament havien comprat als
negres pel carrer. A les tres i mitja s´acabà la vetlada del dia de Sant Jordi
als Alcodians.

Prompte, la Festa torna a cridar-nos. Cada vegada un poc més cansats i
començant a arrastrar el peus, els més matiners encara tenen forces per
alçar-se i anar a esmorzar a la filà. Hi ha d´altres que no s´han gitat i han
vist el contrabando de Maseros i Contrabandistes. Els més, van arriban a la
Plaça d´Espanya, poc a poc, per començar el “disparo”, amb el trabuc al

 CRÒNICA 95-96

 11

muscle. Però, primer l´Estafeta i l´Embaixada ens mostren el caràcter més
teatral de la festa amb actors de molta categoria i bon fer.

La batalla comença tocant-li aquest any a la filà pujar per Sant Nicolau.
L´oratge seguia portant-se molt correctament i el nombre d´alcodians que
dispararen fou molt digne. Hem arribat a aquestes festes molt concienciats
de la tasca que ens pertoca.
De matí ens guanyaren els moros, tanmateix nosaltres anàrem a celebrar-ho
a l´Antigua Sevilla, lloc on mai faltem el Dia dels Trons, per fer-nos el
vermut. Després, tots plegats cap a la filà per a degustar el dinar que el
“Triángulo” ens havia preparat. Per arribar a la filà férem més voltes que un
“tonto”, però arribàrem, un tant cansats. Mentrestant, el Primer Tro i altres
individus anaren a l´enterrament del majoral de l´Associació, Luis Sorolla,
mort en plenes festes i vestit de llanero.
De vesprada, i després de l´Estafeta i de l´Embaixada cristiana
s´encaminàrem fins el carrer Sant Vicent per contemplar l´ “Encaro” dels
capitans i per començar el “disparo”. En aquesta ocasió, la batalla ens portà
fins a la victòria cristiana, deixant les coses com estaven fins a l´any que
ve. Tots ens preparàrem per contemplar l´acte potser més emotiu de la
Festa, l´Aparició. Pèls de punta, evocació de tot el que ens ha passat en
aquestes festes -encara no concloses-, l´himne de Festes de fons, colorit
damunt del castell i la figura del Sant Jordiet que llança les sagetes al cel
mentres la gent, mig boja, intenta arreplegar-les.
Les Festes estan a punt d´acabar amb aquest feliç moment, però encara hi
ha alcodians amb forces, que allarguen la Festa amb originalitat i bon
humor. Sembla que tots intentem que la Festa no s´ature i tant els soparets
com les “entraetes”, amb molts companys de la nostra filà com a
protagonistes, ho demostraren.
Abans del Castell de Focs final, es produeix una apagada que desgracia un
poc el final de tot, però no hem de quedar-nos amb mal sabor de boca,
perquè s´ha que pensar ja en les Festes 97.

Per a finalitzar l´any fester, un nou “ensayo” era un colofó molt adequat. I
així fou el 30 d´abril, coincidint amb l´últim dia del mes fester. El company
Màrius Gomar col.locà en aquest “ensayo” el Sant Jordi restaurat que data
de l´any 1.960. També es féu el lliurament a Antuan d´un quadre com a

 CRÒNICA 95-96

 12

recordatori i com a reconeiximent per la medalla que li imposà l´alcalde el
dia de l´Entrada. I entre notes de música festera i “filaetes” d´alcodians
es

tancà la temporada i, companys, ja hem obert un altra amb il.lusió i amb la
satisfacció de la feina ben feta.

 VISCA SANT JORDI !

