
El dia 31 de maig es reprén a la filà la marxa de l´any fester marcada com és 
habitual per l´assemblea ordinària de maig. Els temes tractats foren els habituals: 
lectures d´actes anteriors i de la crònica, i dació de conters amb un nou 
superàvit. Després de discutir algun tema més vam arribar on tot el món 
esperava: la solicitut d´entrar en la filà realitzada per una dona de nom Núria. 
Tothom va opinar de l´assumpte i com que el tema donava molt de sí i no estava 
comtemplat en l´ordre del dia, es va quedar en convocar un altra assemblea en 
breus dates. 
 
Així va ser i de nou es va donar la controvèrsia sobre el tema. El resultat va ser 
el de acceptar les deu peticions (inclosa la de Núria) en la filà i així passar a la 
història ella com a primera dona que creuava en una filà i els Alcodians com a 
primera filà que admitia a una dona. Qui sap si d´ací vint anys estem rient-se de 
tot açò?   
 
Amb el sol ben amagat amaneisqué el dia 28 de juny. Malgrat tot, una filà 
d´esportistes com la nostra no s´amilanà i poc a poc arribaren els jugadors 
alcodians que portarien endavant el partit de futbol del dia de la Dinà. Enguany, 
els amics del montepio la Roïna no van assistir, convocant ells un partit paral.lel 
per tal de que l´encontre oficial no fos tan multitudinari com últimament i es 
puguera vore un poquet més de la qualitat que tenin els jugadors i que feia temps 
que no es demostrava per excés de gent. 
Si en aquest cas no hi hagueren problemes de gent, el que sí que hi hagué fou un 
partit més que humit, amb el terreny de joc arrapant el perill d´algun bac de 
consideració. No va passar res i el partit va acabar sota una considerable pluja 
què va obligar als protagonistes a eixir-se´n del camp abans d´hora. Després de 
fer-se les fotos de rigor i prendre una agradable dutxa, la gent anà a reviscolar-se 
a la Societat amb un esmorzar, previ a la pujada al Mas de Pastor per a celebrar 
la Dinà. 
Allí dalt no van faltar la missa, els cotos, el regal a la senyora de Pastor (una 
planta ben gran i ben bonica en aquest cas) i, sobretot la pluja, que va fer que la 
Dinà començara en un local del Mas, sota sostre per a no banyar-se. Tots ben 
apretats s´acomodàrem com puguérem, però en el moment deixà de ploure i 
aparegueren els primers raigs de sol, la gent va eixir fora per acabar de dinar i 
per a poder formar les marxes interpretades per la Música de Penàguila. Al 
voltant de les sis concloguè la primera Dinà mixta de la història festera alcoiana. 
 
Durant els dies 23 i 25 de setembre, la tornada de vacances d´estiu donà pas al 
campionat intern de cotos de la filà on es donaren cita un apreciable nombre de 
parelles. Després de vàries e intenses partides els companys Jordi Pascual i 
Miquel Pastor foren els guanyadors i pròxims representants de la filà en el 
campionat de filaes, primer dels events que formen part de la celebració del Mig 
Any. 


 
S´aprofità el “ensayo” del dia 27 per lliurar als guanyadors els seus mereiscuts 
trofeus. Alhora, l´equip de futbol sala veterà, darrer campió al trofeu de filaes de 
Setmana Santa, també féu el lliurament d´una foto, record de l´equip 
protagoniste. 
 
Els nostres protagonistes, experts jugadors de cartes, Miquel i Jordi, passaren 
dues eliminatòries, perdent en la tercera davant els que posteriorment serien els 
guanyadors del trofeu, la filà Almogàvers. Es pot dir que enguany la filà anava 
ben representada i quedà en molt bon lloc. 
 
Des de ben matí, i després d´un reparador esmorzar, Felo Carbonell, Herminio 
Álvarez, Antuán Vicedo i Aberto Domínguez, envoltats per un nombrós grup 
d´entusiaste individus alcodians, començaren el rite de fer l´olla a la Glorieta en 
el día gran del Mig Any. Malgrat l´entusiasme dipositat, tornàrem a quedar en 
tercera posició, enduent-se els premis els Miqueros i els Benimerins. Anàrem 
tots a la filà per a la degustació de tan suculent menjar. A banda de camaraderia i 
bon humor, no falataren la xirimita i el tabal per acabar de finalitzar la nit en 
mans de Ricardo i Estanis, ni tampoc la música de Penàguila. Finalitzà la nit 
amb l´entraeta que va transcórrer pel País Valencià i Sant Llorenç anb una 
filaeta que acaparà la curiositat de públic i premsa; en ella formaven el President 
de l´Associació de Sant Jordi i Alcodià d´honor Adolfo Seguí i Núria Martínez, 
primera dona festera en la història i que feia en aquest moment la primera 
aparició en públic com a membre actiu d´una filà. 
 
El dia 26 del mes d´octubre no podia faltar la noatra filà al Sanatori de Fontilles 
per tal de fer un estona de companyonia a les persones allí malaltes. Ales sis del 
matí eixien els autobusos d´Alcoi plens de gent. Pel camí i dins de l´autobús no 
pararen els “tentenpies” i al arribar el primer acte fou la Diana, desestimant-se la 
intentona de fer una Glòria de l´any anterior.No faltaren l´esmorzar, el dinar i els 
passeigos per l´indret i en acabant, l´Entrada. A la fi, tots a l´autobús per tornar-
s´en no sense parar a sopar com ja és costum. 
 
Assemblea 11-10-97 
 
Assemblea ??? 
 
Un dels pocs “ensayos” que celebrem dissabte, tingué lloc el 29 de novembre 
amb molta música, marxes mores, cristianes i pas-dobles. S´encetà en aquest 
moment la modalitat del carnet amb el fi d´evitar la masificació del local i 
l´entrada de la gent què tenia per costum vindre a tots els “ensayos” i en 1.500 
pessetes menjar i beure com un rei sense pertànyer a la filà i sense costar-li res la 
música. 


 
 
 
 
 


