
julio 1878
año 111 núrnero 12

INTERESANTE FOTOGRAFIA DE UN OVN I (R I O NEGRO)

"--,
-� . '

SERVICIO DE INVESTIGACIONES UFOLOGICAS . 1

·-

julio 1979
año 111 núrnero 12

DIRECTOR: Guillermo C. · Roncoroni

SUB DIRECTOR= Gustavo J. Alvarez

SECRETARIO GENERAL: Alejandro Chionetti

COORDINADOR: Emilio Caldevilla

DO CUMENTACION= Claudio M. Chijruttini

ASESOR (iENERAL: Carlos Chiabrera

TRADUCTORA: Tatiana Mihailitchenko

ILUSTRACIONES: Susana Larrieu

COLA BORADORES: Rubén Morales

Daniel Folcini

Roberto O. Sánchez

SUMARIO
i

------------------� '
l

- LA SORPRENDENTE NOCHE DE HUACO
po r e l Doctor Osea r A . Ga l i ndez

- INTERESANTE FOTOGRAFIA DE UN OVNI EN BARILOCHE
po r Dan i el Roj o y Dan i el Mo reno (C ICE- Las He ra s)

- ANALISIS DE INCIDENTES DE HUMANOIDES SIN OBSERVACION DE OVNI
por Emi l i o F ranc i s co Ca l devilla

- AVISTAJE NOCTURNO EN UNA RUTA BONAERENSE
por Víctor Dan i el Mamond i

- ATERRIZAJE EN TOLUCA, MEXICO
por Fe rnando Téllez (CE I - Ba rcelona, España)

- LA OBSERVACION DE SAN CAYETANO
po r Alej and ro Ch i one t t i

- AVISTAJES EN LA UNION SOVIETICA
por Vlad i m i r 1. Sana rov

- COMENTARIOS BIBLIOGRAFICOS

los trabajos publicados son de absoluta
·responsabilidad de sus autores.

Toda reproducción total o parcial de artículos,
· fotografías e ilustraciones firmadas, deberá

publicarse acompañada de nombre. número
y página de la revista. Se agradecerá

=
= ""'
...... - _. ex: - -=
ex: ""' ex: = ,_ ���

-=c.:>

INTERES GENERAL

TARIFA REDUCIDA
CONC. N! 2542

el envío de un ejemplar. R. N. P. l. NQ l. 355. 036

1

EDITORIAL 240

Con la presente edición, nuestra publicación UFO<PRESS ha cumplido
un ciclo de tres años ininterrumpidos de informar seria y objetivamen­
te sobre el siempre controvertido fenómeno de los Objetos Voladores No
Identificados.

Han sido tres años de esfue.rzos, muchas veces denodados, dirigidos
a llenar un vacío de información sobre el fenómeno de los OVNI.

Han sido tres años en los que hemos cosechado muchos amigos que han
apuntalado nuestra labor con sus consejos, que nos han expuesto sus i­
deas, que han trabajado a nuestro lado cuando se les necesitó y que, a
demás, nos han ayudado económicamente cuando los fondos de nuestra or=
ganización no alcanzaban a cubrir los costos editoriales.

En esos tres años, y por que no reconocerlo, también hemos cosechado
alguno que otro enemigo, cuyo ego que no soportado nuestras críticas y
que, quizás, ha visto amenazada su tan cómoda como censurable posición
frente al fenómeno OVNI. Muy. ··a su pesar nuestra publicación sobrevivía
y ha crecido más allá de sus .previsiones.

.

Han sido tres años de continua superación, que nos han valido el re
conocimiento de las principales organizaciones ufológicas extranje�as�
al punto de calificar a UFO PRESS como la más importante publicación la
tinoamericana sobre el fenómeno OVNI.

-

Esos tres años de trabajo han tenido un único destinatario: el lec­
tor interesado en un enfoque serio del fenómeno OVNI; y un único inte­
rés: no defraudar jamás la confianza _que ustedes han depositado en no­
sotros, cumpliendo con la palabra empeñada cuando en octubre de 1976 e�
menzamos a editar nuestra publicación·.

Hoy sólo nos resta agradecer: A nuestros lectores, por su compren­
sión, su apoyo incondicional y sus continuas (e inmerecidas) palabras
de elogio; a. nuestros desinteresados y muchas veces anónimos colaborad�
res; a los miembros del SERVICIO DE INVESTIGACIONES UFOLOGICAS y a to­
dos aquellos que pasaron por nuestra organización y que por distintas
razones hoy ya no forman parte de ella; y a nuestros colegas extranje­
ros, por su colaboración y reconocimiento.

A todos ellos les decimos muchas, pero muchas gracias.

EL DIRECTOR

3

La sorp�e':ldente noche de Huaco

No por reiterada esta afirmac ión pierde
su i mportancia: América del . Sur es el
continente que recepta ei índ ice anual
de avista mientos ufológicos más nu mero­
so, a la par que h.eterogéneo. Y ell o, no
obstante la cantidad apreciable de epi­
sodios en que los observadores ocasiona­
les se muestran reaci os a la divulgación
de sus experiencias, muchas de éstas
verdadera mente excepciona les.
Felizmente estamos rescatando para el
análisis cr ítico del fenómeno Ovni nu­
merosos episodios argentinos hasta el
presente inédi tos. En el cu rso de l os úl­
timos meses hemos pronunciado nu me­
rosas conferenc ias en di stintos puntos
del pa ís, circunstanci a que ha alentado
a algunos testigos a referirnos confiden­
cialmente i mportantes v ivencias perso­
nales con relación a estas man i festacio­
nes.· Paulatinamente -y a medida que
finiqu it'ernos las encuestas- iremos pu­
blicando esos episod i os, junto a otro que
-si b ien ha tenido acogida en la prensa
argentina- han sido abordados sucinta­
mente, cuando no d istorsionados en sus
detalles.
El caso que nos ocupa participa de este
carácter de publicidad. Los periód icos
argentinos d ieron del mismo una ver­
sión seria, aunque estrecha (1). y basada
tan sólo en el test i monio de uno de sus
protagonistas.
Nuestra encuesta se orientó hucia el ne­
cesario contacto personal con l os cuatro

4

por e l D r. Osear A. Ga l índez

testigos del evento, objetivo que concre­
tamos mediante varias entrevistas inde­
pendientes que estuvieron preced idas
por !a cumpl i mentación -por parte de
cada uno de l os observadores- del cues­
t ionar io técnico dei C A DIU. El material
reunido al cabo de esos contactos lo he­
mos condensado en el píesente a rt ículo.
Estamos plenamente convencidos de la
sinceridad de los test i m oniantes y -por
ende- de la real idad física de ios fenó­
menos denunciados.

1.- LOS PROTAGONISTAS.

Los ocasionales observadores de l os fe­
nómenos de Huaco • fueron cuatro per­
sonas:
1.- Hi ra m José Larcher, domiciliado

en 1\1\;lestro V ida! (S) 1723, Córdo­
ba, Argentina. Contaba a la época
del suceso con 36 a ños; es perito
mercantil y empleado.

2.- Marcelo B. Aball ay, con dom ic ilio
en Av. Velez Sarsfield 5500, BO
Mirizzi, Córdoba, Argentina. Ten ía
entonces 56 años. Es contador y
balanceador. Actual mente alterna
sus trabajos contables con la acti­
vidad minera, su pasión de juventud.

3.- Nicasio F. Mar:ino, con domicilio

• En lengua diaguita "Huaco·· significa "Diosa de la

vida". Lo:) nat1vos la representaban como una mujer
hermosa co, una X en la mano. (N.D.AJ

en Pasaje 186, Villa Libertador,
Córrlnhil Arrwntinil r.ontahil en­
tonces con 45 años. Es empleado
público y licenciado en Htstoria.

4.- Agustín Vignoli, con domicilio en
ia ciudad de Córdoba. Argentina.
Contaba entonces con 43 años. Es
comerciante.

Estas personas habían programado una
excursión hacia el oeste del territorio
argentino. sin un rumbo fijo y con el só·
lo afán de pasar varios días dtsfrutando
del contacto con la naturaleza.
Salieron de Córdoba hacia los primeros
días de diciembre de 1972. En el curso
de su itinerario visi1aron algunas locali·
dades de La Rioja (Chilecito. Famatina.
Cuesta de Miranda y Villa Unión). tras
poniendo después el límite provinc1al y
pasando seguidamente a San Juan. .
El via¡e tenía contornos de aventura ya
que tuvieron que sortear múltiples obs·
táculos naturales. como los desiertos de
Villa Unión y Huaco. en donde la tem­
peratura diurna alcanzaba los 490 C.

11.- EL ESCENARIO.

En horas de la noche del 11 de diciem­
bre de 1972 arribaron a Huaco. distrito
de Jáchal*� Provincia de San Juan, Ar­
gentina. Detuvieron la marcha en una
hostería abandonada que está emplazada
sobre una de las márgenes del río Huaco,
a la derecha del camino que une La Río·
ja con Jáchal.
La zona es montañosa y rica en uranio.
La hostería está ubicada en un valle. ro­
deado de montañas de hasta 10 0 0 me­
tros de altura. El cielo estaba despejado,
sin nubes. La temperatur¡¡ era del orden
de los 250 C. No había viento ni brisa
algunos. La visibilidad era excelente, ya
que la atmósfera estaba 1 impida y per·
mitía visualizar los astros y los cerros
sin mucha dificultad. No veían la Luna,
ya que la ocultaban los cerros.
El área es desértica. No 'hay aeropuertos

• • "Jáchal" s1gnifica - tamb•én en la lengua de los

dtaguttas. "R(o de ptedra". IN.O.A.l

5

El señor Marcelo B. Aballay

en las inmediaciones ni 1 íneas de alta
tensión. Los expedicionarios se apresta­
ban a acostarse, tendiendo frazadas en
el suelo al aire libre, cuando comenza­
ron a suceder lus hechos.

111.- :LA SUCESION DE LOS FENO­
MEN05.

A.- UN TRIANGULO LUMINOSO
(LUZ COHERENTE).

Alrededor de las 23 horas vieron hacia
el N.O. -frente a ellos, y a unos 20 0
metros de distancia- quP. un triángulo
luminoso se proyectaba sobre la pared
rocosa de un cerro cuya altitud estima­
tiva es del orden de los 20 0 metros. No
saben si la aparición fue súbita o progre­
siva. Simplemente advirtieron circuns­
tancialmente el fenómeno.
Se trataba de un triángulo brillante e in­
vertido que paree/a estar "estampado'·
sobre..ta superficie del cerro. La luz pa­
recíz proceder del vértice inferior, que

·-·

esLaba s1tuado un poco más a bajo de la
mitad del montícu lo. La l u minosidad
era blanca. como de mercurio, parecida

a la de l os tubos f luorescentes. Los tres
lados del triángu lo ten ían límites defi­
nidos. No se esfumaban, ni alumbraban
las adyacencias.
E l fenó meno semejaba a un triángulo
isosceles invertido con dos lados mayo·
res de 30 metros de longitud cada uno y
uno menor y superior de 20 metros.
Toda la superficie del cerro afectada
por la luz triangu lar se veía con una ni­
tidez asombrm.a, sin sombras de ninguna
especie:

·

Sobre este particu lar los testigos aclaran
que no se trataba de un triángulo inter­
puesto entre el cerro y ellos, sino de una
zona del cerro que estaba iluminadaen
forma triangular, "como si un poderoso,
reflector invisible proyectara su luz so­
bre el monte". El área iluminada no va­
rió en ningún momento. Siempre fue la
misma, ya que la luz no se orientó poste­
riormente hacia otros sectores del cerro.
Permaneció inmóvil durante todo el
tiempo de duración del fenómeno.
Los más notable del caso es la faíta de di­

fusión de esa luz, ya que l lamó sobrema­
nera la atención en l os testiqos el hecho
de que aigunos accidentes del cerro (por
ejemplo, rocas, fisuras, picos, etc.) -no
obstante estar situados en parte dentro
del área ilu minada y en parte fuera de la
misma- sólo eran visibles en el espacio
afectado por la luz. La oscuridad era
total en la parte no expuesta a aquella.
Toda la zona afectada "parecía estar ba·
jo una lente de aumento", ya que la ni'ti­
dez de los accidentes naturales era asom­
brosa.
El "t;iángulo" desapareció lentamente,
reduciendose proporcionalmente y desa­
pareciendo en e! vértice inferior, que dió
la impresión de ser la fuente de la luz.
El fenómeno duró unos cuatro minutos
y se desarrolló en completo silencio. Los
testigos -no obstante lo insólito de la
manifestación- pensaron en la posibili­
dad de maniobras del ejército o de gen­
darmeda. Aunque la zona jamás ha sido

8

utilizada para ta les aprestos.
Como detalle significativo, cabe apuntar
que unos 30 0 metros más arriba del ce­
rro en donde se proyectó este fenómeno
-y en dirección S.O.- existe una mina
de u ranio cuya radioactividad es pode­
rosa y que es conocida como " Mina de
los señores Saso". Y a unos 12 km. a l
norte, está situada l a mina de Gua lam­
pi" .. , una de las más dariactivas de la
Argentina.

8.- UNA LUZ ESFERICA Y UN EX·
TRAÑO FENOMENO SONORO.

Aún comentaban l os testigos los porme­
nores del fenómeno cuando a las 23,30

El t r i áng ul o de luz cohe rente

• • • En la trad•ct6n diaguita .. Gualampi .. era el es­
cnba de la raza y _pose fa un libro cuyas delgadfsso­
mas hojas eran dt! orc;i puro. Esas páginas c3recfan
de te•to v con s61o abrirlas Gualampt vera los acon-­
tecimtentos QUe deseaba conocer. inclusive los futu·
ros (N.D.A.).

Orientaci6n general del fen6meno "B". ·.-: . � :·.

7

y en d irección este, venían avan�:
mdo

nu merosas esfer itas l u minosas a baJISima
altura, casi rozando el terreno y a no
más de un metro de éste. Se movían a
gran velocidad, en zig·zag, como rastre·
ando el suelo. Parecían seguir l os contar·
nos montañosos. Eran alrededor de 30
ó 40 l uces -ligeramente ovoi dales- de
unos 4 a 5 centímetros de diámetro.
Avanzaban. hacia donde ellos se encon­
tra ban.
Ráp ida mente gr ito a sus. compa ñeros,
quienes aparentemente no le escucharon,
por lo que insistió varias veces en sus lla­
mados. Al cabo de varios segundos, uno
tras otro fueron levantando su s cabezas
y poniendose en pie con extrema difi­
cultad . Las piernas se les doblaban; sen­
tían una tremenda pesadez y cansancio.
El señor Nicasio Martino, luego de in·
corporarse, cayó de bruces ya que n

.
o

podía sostenerse. Ninguno de e l l os hab 1a
inger ido una sola gota de a l cohol .
Las esfer i tas pasaron muy cerca de ellos,
casi tocando el suelo y abarcando en su
desplazamiento el área del va l le com­
prendida entre los ·dos más i mportantes
cordones montañosos que lo forman.
Su superficie era de un rosado bri l lante,
con una tenue cubierta verde uránico
que no se irradiaba. Una de e l las pasó
tan solo a'un metro de distancia del se·
ñor Aballay, y a apenas 50 cen

_
t ímetros

de altura. Lo hizo a gran veloc1dad Y al
llegar a la hostería la eludió ascend1�ndo.
No obstante su número y vel oc1dad,
ninguna de las esferitas se estrel ló con
algún obstáculo natural de la zona (ro­
cas, árboles, etc.) . El desplaza miento de
las mismas se produjo en completo si­
lencio. No despedían ningún tipo de olor.
El calor que habran experimentado los
testigos se atenuó y desapareció inme·
diatamente despues del alejamiento de
las esferitas. No así el cansancio y la
somnolencia, que subsistieron por espa­
cio de varias horas.

D.- Una gran Esfera Brillante.
Casi paralela mente al paso de las esferi­
tas (alrededor de las 5:0 0 a.m.) advir-

8

FOTO 6: En esta dir��eci6n d .. per��eieron 1• -
ferite luminos. (fen6meno "'C"").

tieron que desde el sur -y en d irección
norte- venía desplazándose una esfera
de 6 a 8 metros de diámetro. Tenía el
volu men de unas 6 ó 7 l unas l l enas.
Cuando constataron su presencia, la bo­
la se encontrélba a unos 1 50 metros de
ellos y a Unos 1 0 0 de a ltura, sobre el
cauce del rio Huaco. Luego viró hacia el
este y se desplazó en esa dirección unos
5 0 0 metros, para posteriormente torcer

hacia el norte y alejarse lentamente hacia
ese cuadrante. Su luminosi dad era de
un blanco plata muy suave q ue no en­
candilaba ni iluminaba las adyacencias.
Presentaba un nucleo oscuro, como una
mancha negruzca en forma de "S", que
daba la impresión de un "embrión",
según la expresión literal de los testigos.
En toda su masa habra puntitos brillan­
tes que semejaban a casi i mperceptibles
estrellitas de un color rosa a marillo.

9

hs. e! señor Nicasio Martina les llama
la atención hacia u na luz de apariencia
esférica que se desplazaba len tamente
(de S. E a N.O.) sobre la superficie de
una montaña situada al sur de donde
ellos se encontraban, y a u nos 400
metros de distancia.
Este n uevo fenómeno consistía en una
masa luminosa de pequeño diámetro,
oue semejaba a u n faro de a utomotor.
La luz era blanco-amarillenta y se detu­
vo en el extremo sud de la mon taña, por
donde pasa el· camino ,de cor n i sa de la
cuesta de Huaco que va rumbo a Jáchal.
Daba la impresión de tratarse de un sim­
ple vehículo que ascend ía por la ruta en
cuest ión, en d irección al monumento a
Buenaventura Luna, s i tuado a u nos 150
metros más arriba. (Siguiendo el mismo
camin o sinuoso se llega a las m i nas de
uranio de " Los señores Saso", u bicadas
a 1 500 metros más adelante, au nque
-en 1 ínea recta con l a hoster ía- se en­
cuentran a apenas 300 metros de ésta).
Estaban observando esa luz cua ndo escu­
charon algo as í como un grito de mujer.
Fue como u n gemido q ue tras u n taba no
sólo dolor, sino también terror. El tono
del grito fue tan estremecedor q�e les
produjo escalofr íos. No saben prec1sar �e
donde provino. Pero pensaron que posi­
b lemente la luz que ve ían e n la montaña
era la de un automóvil (pese a que era
sólo u na y no escuchaban ruido algu�o
de motor) y en donde algu1en estar1a
sometiendo a algu na desdichada mujer.
Pero esta h ipótesis la descartaron en ra­
zón de l as siguientes co nsideraciones:
a) La luz evidentemente no correspon­
día a n i ngún tipo de aU!omotor, ya que
-cua ndo avanzaba-, no alumbraba la
eventual ruta, si es que realmente se des­
plazaba por ella. Es decir, no i lumi naba
el camino hacia adelante, en ia d irección
del tren de marcha. S imple mente pare­
c ía u na baliza esférica; b) Luego de es­
cucharse el grito en cuest1Ón, la luz rea ­
nudó la marcha y -contrar iamente a lo
que era de esperar en un automotor-,
no respetó las curvas, sino que se despla-

10

zó "corta ndo camino" (siempre ascen­
diendo .y moviéndose hacia el N.O.). La
ruta presenta all í numerosos accidentes
(curvas cerradas, retrocesos, etc.) E l
fenómeno, sin embargo, los superó e n
1 ínea recta, dando l a impresión d e que
no se movía siguiendola. Allí el princi­
pio es de 100 metros de profundidad,
por lo que el veh ículo -o lo que fuese­
deber ía haber ca ído al vac ío. Este ú !ti­
mo detalle contribuye también a descar­
tar la posibilidad de u n farol portátil q ue
fuera llevado por algu na persona.
El fenómeno rlPsapareció s(Jhitamentf' a
l os pocos segundos de reanudar la mar­
cha. Se esfumó, quiza apagando su luz.
El desenvolvimiento de esta manifesta­
ción duró aproximadamente dos mi nu·
tos.
Luego de este episod i o -y siendo alredE'
dor de l as 24 horas- los protagontstas se
acostaron. Colocaron previamente varias
frazadas en el suelo y se echaron sobre
ellas. Salvo el señor Marcelo Aballay
- q ue l o hizo un poco más alejado de
sus otros tres compa ñeros. acostánd ose
a u nos 5 metros de aq uellos y poniendo
sus p ies en dirección oeste -los demás
i ntegrantes del grupo lo hicieron junto
a las paredes de piedra de la hostería,
aunque colocando sus extremidades in­
feriores en la misma orientación que el
señor Aballay.

C.- D EC E N AS D E ES F ERIT AS LU MI­
NOSAS.

Alrededor de las 4:55a.m. (ya del 12 de
diciembre) el señor Marcelo Aballay fue
despertado por u na intensa onda de ca­
lor. Pensó en el Zenda (v iento cálido del
noroeste argentino), cuyas ráfagas suelen
alcanzar los 80 km/h, a la par que la
temperatura sube hasta los 400 C. Tiró
sobre sus pies la sábana que le cubría, se
se ntó d ificul tosamente (ya que experi­
mentaba una curiosa pesadez) Y se JW+:s·
taba a advertir a sus compañeros de l a
inminencia del huracán cua ndo presen­
ció un n otable fenómeno: desde el oeste,

1 1
·'

de las esferitas luminosas

11

FOTO l; Composici6n fotogrMica del rlesplaza­
miento do 1• gran esfor� (f'!n6mcno "D".J.

Contorneando. la periferia de · la esfera
-aunque sin irradiarse- se adve:rt ían lu·
ces de colores-irisados.
El fenómeno se desplazaba a unos 30
km/horarios en forma completamente
sil enciosa. No aejaba estela ni producía
olor a lguno. Era unél esfera perfecta. Su
densidad parecía ser mayor en su núcleo
atenuándose hacia la periferia. Vieron
una estrella, por ejemplo, a .través de la
estructura exterior de la bola. El astro
en cuestión recién fue eclipsado cuando
se interpuso el núcleo del fenómeno.
Desapareció en la dirección de Guanda·
col (La R.ioja). No había viento. El fe­
nómeno fue visto por espacio de 8 minu­
tos. (Como dato complementario cabe
apuntar que prolongando en 1 ínea recta
la orientación final de la esfera, a unos
14 kilometros más adelante se encuen·
tran las arenas radiactivas del Cerro El
Monitlo, en el lugar conocido cómo " Los
Humeditos").

E.- Formación de tres luces no identi·
ficadas.
Tras la desaparición de la gran esfera, se
reanudaron los comentarios sobre la real
naturaleza de los fenómenos e�traños
que habían presenciado· esa·· noche. La
posibilidad del Ovni comenzó a hacerse
carne en los protagonistas, salvo e·n lar·
cher, para quien · la· gran esfera fue un
fenómeno natural 'desconocido.
Unos 20 minutos después de la desapa­
rición de la gran esfera decidieron acos· .

12

FOTO 8: Otra composici6n ilustrativa del desplaza· •

miento de la gran esfera sobro la hostorfa.

tarse nuevamente, pero no bien lo hicie·
ron Vignoli señaló el cielo indicando la
presencia de un nuevo fenómeno: en
efecto, casi con la misma orientación de
las esferitas (aunque con una leve incli·
nación S. O. - N. E.) aparecieron a gran
altura -y .en fila india- tres esferas lu·
minosas de volúmenes decrecientes. La
última de ellas (la más pequeña) salió de
pronto de la formación (hacia su izquier­
da). aceleró fantásticamente, superó. .el
tren de marcha· de las otras dos y luego
viró hacia su derecha, colocandose ade­
lante y e" la misma 1 ínea de vuelo de
aquellas. Las tres desaparecieron casi en
la misma dirección en que lo hizo la gran
esfera. SU volumen correspond ra -en la
apreciación visual- al de una estrella de
primera magnitud.

13

14

F.- Paso veloz de una esfera luminosa.

Tr�s minutos después del fenómeno an·
terior, visualizaron el paso de una esfera
brillante que surcó el cielo velozmente
de sur a norte. Lo hizo silenciosamente
y a gran altitud. Su aspecto y luminosi·
dad coincidían con el de la formación
vista anter i ormente.

IV.- OTROS TESTIGOS.

A.- En la Argentina.
En nuestra encuesta sobre el caso Huaco
también tuvimos ocasión de recoger do·
cu mentos periodísticos que daban cuen·
ta de la observación -en zonas aleda­
ñas- del fenómeno de la gran esfera bri­
l lante. No hemos tenido oportunidad de
contactar con esos testigos, por lo que
nos remitimos a la versión proporciona­
da al respecto por la prensa. Las nota·
bies coincidencias que es dable compro·
bar entre esos relatos y el de Huaco,
nos inc linan a asignar les veracidad. Así:
1.- La esfera de Tamberías, Departa­
mento Calingasta, San Juan (12/12/72).
A las 5:00 a.m. el persona l del puesto
po licial de Tamberías, vió en el firma­
mento un objeto similar a una nube muy
blanca, de forma circular, que se despla­
zaba a enorme velocidad de oeste a este,
despidiendo destellos iridiscentes. Los
policías comunicaron a la central e l fe­
nómeno (2).
2.- La esfera de Rodeo, departamento
Iglesia, San Juan (12/12/72). Alrededor
de la misma hora, uro fenómeno similar
fue visto por vecinos de la localidad de
Rodeo, en el departamento iglesia, quie­
nes afirmaron que el objeto -con forma
de nube redonda- se dirigía hacia la ciu­
dad capital (3).

· 3.- La esfera de Rivadavia, San Juan
(12/12/72). Minutos después, poblado­
res del departamento Rivadavia y perso­
nal del Hospital "Dr. Marcial O uiroga",
tambien vieron "una especie de nube
grande, redonda blanca, con reflejos casi

15

violaceos, que cruzaba el cielo a sorpren­
dente velocidad. Alertaron a la secciona!
de policia de la zona, cuyo personal
comprobó la veracidad de la denuncia y
constató que el Ovni tomaba hacia las
serranías de Pie de Palo (4).
El personal policial en cuestión estuvo
integrado por Emilio Valle, el oficial Hu-
go Sanchez, el oficial Raúl Brizuela y el
cabo Armando Ouiroga. "Sinceramente
tuvimos miedo -;-cuenta Sánchez-. Era
un o bjeto redoñdo, perfectamente re­
dondo, y despedía una luz brillante, co­
lor gris claro. Era una luminosidad fuer­
te. Tan potente que casi nos a lumbraba.
A medida que se aproximaba a nosotros
-prosigue Sánchez- iba au mentando
-parec ía- su velocidad v cruzó casi a
50 metros sobre la comisaría". Y finaliza
contando que "era una esfera de unos 8
a 9 metros de diámetro" (5).

4.- La esfera de Marquesado, San Juan
(12/12/72). Después de las 5:00 a.m.,
en las inmediaciones del Regimiento 22,
varias personas señalaron que vieron "co­
mo una nube gris clara, muy baja, que
atravesaba el cielo desde el S. O. al N. E.".
Su luminosidad no bril laba; era más
bien opaca. Se trataba de "un objeto
redondo que desped fa en el centro unos
pequeños relámpagos. Eran como dimi­
nutas lucecitas ·intermitentes" (6).

5.- La esfera de Trinidad, San Juan
(12/12/72). Después de las 5:00 a.m.
varias personas dijeron haber visto, hacia
el Este, "un raro objeto que desped fa
cierto brillo. Era así como la Luna, pero
-en verdad- no era la Luna . . . " (7).
B.- En Chile.
1 .- La esfera de Pollanco, Maipo (12/12
/72). Los jóvenes Bernardo y Rafael
Dflano, Jaime Concha y Gabriel Vilches,
todos estudiantes del liceo de La Flori­
da, Santiago de Chile, excursionaban en
!a zona precordillerana de San José de
Maipo el 5 de diciembre. En la noche del
11 acamparon cerca del estero Pollanco,

a un kilometro del rio Maipo.
De acuerdo a la narración de Bernardo
Dflano, los fenómenos comenzaron a
producirse alrededor de las 4,30 de la
madrugada del d fa 12 de diciem bre. (N.
D. ·Autor: debe advertirse que entre la
Argentina y Chile existe una dif�renci�
de 60 minutos en los usos horanos of1·
clales, trasúntandose esto -para la Ar·
gentina- en una hora adelantada con re­
lación a Chile).
En tal oportunidad el joven Bernardo
despertó debido a que los pájaros prpdu·
dan un inusitado alboroto. Observo en·
tonces en el cielo -sobre una loma, Y. a
unos 1 00 metros de distancia- un ob¡e­
to luminoso esférico. En un principio
supuso que se trataba de la Luna, per?
comprobó que esta se encontra.ba hac1a
su espalda, en dirección a la c1udad de
Santiago. El artefacto semejaba a una es­
fera de color rosado apagado, dentro de
la cual había una circunferencia más os­
cura. Era del tamaño algo mayor que la
Luna. Después de unos minutos desper­
tó a Jaime Concha, junto con el cual
observó que el aparato paree ía m;JVerse
de El Volcán a San José. E mpezo a es­
conderse tras la loma, mientras parecía
estu mársele los colores. La observ¡¡ción
duró unos 1 O minutos.
Antes de transcurrir otro minuto, rea·
pareció el mismo objeto seguido de otra
esfera más pequeña y de colores mucho
más brillantes, u bicada un poco más al­
to que la primera. En ese momento des­
pertaron a sus otros dos compañeros. Las
dos esferas cruzaron sobre ellos hasta
perderse de vista.
A la noche siguiente, como a las 21.30
hs. volvieron a observar los dos objetos
en la misma ruta anterior. La distancia
entre ellos variaba constantemente (8).
2.- La "nube" de La Serena (12/12/72).
La misma fuente informativa que hemos
utilizado a los f¡nes de la reproducción
del caso anterior, se refiere después a
otros dos episodios acaecidos el 13 de
diciembre de 1 972 a las 4,53 y 5,02 en
Talca y Baños Campanario, respectiva-

16

FOTO 10: De izquierda a derecha: el señor Ra61
Montoya lun tercero ajeno a la experiencia de Hu• ·
col y los señores Nicasio Martina e Hiram .IoM
Larchar, dos d" los protagonistas de los fen6menOL

mente. Aparentemente, las caracter ísti­
cas de esos fenómenos fueron análogas
a las de los eventos presenciados en la
Argentina y Chile en la noche anterior,
ya que al aludir a los casos de Talca y
Baños Campanario, el informe finaliza,
textualmente, de la siguiente manera:
" El c ientíf ico norteamericano Ja mes Ri·
chard. que trabajaba en el Observatorio
Europeo Austral (E.S.O.) manifestó que
se trataría de "una nube de gas íonizado"
que tambien fue vista en el observatorio
de La Serena. Sin embargo, aunque las
horas co incicien, el fenómeno registrado
en La Serena ocurrió el día 12" (9).
De esto se desprende que en La Serena,
en la madrugada del m1smo 12 de diciem·
bre de 1972. también fue visualizado un
fenómeno luminoso con cierta analog ía
a una nube brillante. Lamentamos no
disponer de otros datos sobre el particu­
lar, pero confiamos que los analistas
chilenos que nos lean nos proporcionen
algunos elementos complementarios so·
bre estos episodios, incluyendo los de
Talca y Baños Campanario.

V.- COMENTARIOS DEL AUTOR.

E! episodio de Huaco nos merece algu­
nas reflexiones que estimamos .onortu·
no precisar, ya que m el u ye varios· deta·
lles fenomenicos que -por su importan­
cia- no debemos dejar de resaltar. Así:

Orientaci6n general de la última manifestaci6n e•
leste de Huaco (fen6m�no .. F .. l.

1.- L�.:z coherente.
Un aspecto a l tamente s ignifir:at ivo en el
•:n6meno Ovni, que trasunta un detalle
tecnológico, es de la cohere; 1cia de !:e
:uz emitida. Sobre este particular, la
SOBEPS (Societe Beige d" Etude des
Phénom�nes Spati:oJx) ha condenséldo
recientemente un u�i! ísimo cataíogo de
128 episod i os mundi3les que inclu·;en
cuantiosas variantes dr emisi:mes de luz
··co mpacta" (10).
El caso de Huaco viene a enriquecer ese
listado cpn un detalle casi novedoso: la
proyección de luz coherente sobre una
superficie determina:.'a. En efecto: hasta
el presente conocíamos episodios ufoló·
gicos en donde el foco emisor de esa luz
era visible o -al menos- susceptible de
localizar en función de la travectoria del
haz lumínico.' .A.�u r. por el contrario,
no sólo no se observó nexo aiguno entre
el triángulo de luz coherente y su punto
de emisión, sino que tampoco aquel fue
visualizado en el aire. dado que se "es·
rampó" sobre un área determinada.
Creemos que el único antecedente que
guarda alguna analogía con este singular
tipo de proyección es el caso de Das
Hochfeld (Le Champ du Fe u) (11) en
donde -paralelamente a la presenc;a de
un Ovni y a la emisión instantanea de
tres haces coherentes que llegaban hasta
un metro del terreno- los testigos ad·
virt ieron que en el suelo se había dibuja·
do una f igura geométrica blanca y lumi·
nosa ·que tenía la forma de tres de los
cuatro lados de un trapecio. Las 1 íneas
no paralelas remataban al pie del muro
de la vivienda de los testigos. Sólo las
bandas que contorneaban los lados del
trapecio estaban iluminadas, no así la
superfic ie de éste. Las bandas tenían
1 ími tes perfectamente defini dos en el
sue l o, no esfumándose en las adyacen·
cías. Tras una quincena de segundos la
figura geometrica desapareció del terre­
no en forma instantánea, sucediendo l o
prop i o con los haces coherentes d e luz.
Luego el objeto volador se a lejó del lugar
en forma silenci osa y a baja a ltura.

18

2.- Gritos extraños.

Es igua 1 mente rescatable para nuestro
andlisi5 la percepción -en Huaco- de
un desgarrador alarido, semejante a la
voz de una mujer. Esto no es nuevo en la
casu ística ufo lógica, ya que -de un
tiempo a esta parte- algunos ana l i stas
han venido reuniendo antecedentes so­
brt la visual ización de extraños antro­
poides, ligados -en algunos casos- a la
presencia de objetos voladores no identi·
ficados (12).
Las descripciones de los ruidos emitidos
por e�as entidades varían en cuanto a
sus analogías en relación a sonidos que
son familiares a los testigos. aunque -al
margen de su aparente animalidad- se
he reconocido {en algunos episodios) que
Sf trataba -en última instancia- de una
voz humana.
En el caso de Berserk -por ejemplo- las
criaturas emitían gemidos como el llan­
to de un niño (13). En el de Indiana se
escucha un intenso gruñido que parecía
emanar de un humano, más que de un
animal (14). Jerome Clark -por su par·
te- c ita los misteriosos gritos de mujer
oídos durante un prolongado período
-hacia 1940- en una zona de River
Road, Mississipi, sin que hasta la fecha se
hay2 podido determinar la naturaleza de
los mismos (1 5). Y en el episodio de
Cole Hollow Road. por ejemplo, los tes·
tigos escuchan "un prolongado chillido
-como el silbido de una vieja máquina a
vapor -aunque más humano" (16).
En otros eventos -en cambio- no se ha
podido asociar a la voz humana los soni·
dos emitidos por los antropoides involu·
erados en los mismos. En tal sentido,
valgan de ejemplos los episodios de
Rising Sun, Indiana (17), en donde se

escucha un "gruñido"; de River Road,
Mississipi (18), en el cual la criatura emi·
tía un ruido parecido a "un gorgoteo,
como el que se produce cuando alguien
trata de soplar bajo el agua"; de Marzolf

H i l l, Louisiana (19). en donde se descri·
ben los sonidos como "ruidos animales";
y en la m is ma zona -'-tres días después-

4-5 CM ------

Características de la s esfer i ta s lum i no s a s (fenómeno "C"): 1 - Tenue
cubierta color verde urán i co ; 2 - Núcleo rosado bril l ante

el ruido es defi nido como "un fuerte
gruñi do" (20). Algo parecido acaeció en
el caso a rgentino de Colonia Ca stelli, Cha­
co, en donde el a ntropoide e mitió "un
grito gutural de tremenda intensidad"
(21).
Estos mister iosos eventos nos colocan
frente a un aspecto muy poco conocido
del fenómeno Ovni , proporcionándonos
una imagen más desconcertadora (y aún
absurda) que el espectro que a ctualmen­
te tenemos del mismo.
Posiblemente todos estos "ruidos extra­
ños" se ensa mblan en una causa o feno­
meno común, por lo que convendría
reactualizar los v iejos estudios de Bowen
(22) y Keel (23) sobre la p resencia de
misteriosos a n i males (y no necesaria­
mente antropoides) ligada -a veces- a
objetos voladores no identif icados. Oui-

19

.
zá por allí -con una visión de conjunto
y cronológica del problema- podamos
encontrar algún i ndicio clar if i cador.

3.- E sferitas luminosas.
El muy reducido volumen de las esferi­
tas de Huaco replantea- el interrogante
del papel que jugarían las m ismas dentro
del espectro general del fenómeno. Lla­
madas; en 1944, "foo-fighters" por los
oficiales de la 4 15a Escuadrilla de Cazas
Nocturnos de los Estados Unidos. acan­
tonada en D ijon, Francia (24), o tam­
bien "krauts fireballs" por los demás pi­
lotos a mericanos e ingleses (25). han si­
do y son materia de especial cur iosidad
por parte de ufológos u no ufológos.
(Entre estos últimos, vale la pena recor­
dar el Proyecto Twi nkle, que estable-

ció tres estaciones de observación en
Vaughn. Nueva México. con miras a
encontrar una explicación científica a las
misteriosas "bolas verdes" vistas en 1948
en Ar izona y Nueva México).
Jim my Guiei las llamó "teleproyeccio­
nes" (26), mientras que Antonio Ribera
las bautizó "ojos telecaptadores o tele­
visores" (27). Y, más recientemente, Mi­
che! Carrouges las asoció a plasmoides
producidos artificialmente por las inteli­
gencias responsables del fenómeno Ovni
(28).
Materiales· o inmateriales. estos fenóme­
nos l uminosos de reducido volumen de­
notan responder a un comportamiento
inteligente. En el caso concreto de Hua­
co. debemos �ubrayar que ninguna de las
esferitas se estrelló contra a lgu no de los
numerosos obstáculos naturales de la
zona, pese i:l su vuelo rasaflte y veloz.
Por el contrario, el testigó Abaliay ha
puntualizado que la esfer/!ta que pasó a
sólo un metro de él ascerydi6 rápidamen'
te para evit¡:¡r una colisiq!'l con la hoste­
da. Además, el lugar elegido por los tes­
tigos para pernoctar se encuentra encla­
vado en el seno de un profundo vall e. Si
las diminutas esferas se desp la zaban a es­
casos centímetros de l suelo, ello . sug iere
una aproximac ión deliberada del fenó­
meno hacia el campamento de los obser­
vadores o -al menos- hacia el centro del
valle.

4.- Efectos secundarios.
Los curiosos efectos f fsicos y fisiologicos
asociados a la presencia del fenómeno
Ovni son bastante frecuentes en la casu fs­
tica mundial, por lo que actualmente son
materia de extensos y cuidadosos estu­
dios por parte de algunos a nalistas (29).
El Ovni altera -evidentemente- el me­
die Hsico que le rodea, generando pertur­
baciones de variada índole en la atmósfe­
ra, en el suelo, en el campo magnético
terrestre y aún en !os a nimales, pe�nas
y cosas próximos.
Er. el episodio de Huaco advertimos la
presencia de dos i mportantes constantes

20

a nivel de estos efectos (fuerte sens¡ ción
calórica y !"1arcada somnolencia).
Tales efectos resultaría n explicables -al
menos teórica mente- por la posible
acción de causas ot>jetivas o subjetivas,
entendiendo a las primeras como el ori­
gen físico de un efecto; y a las segundas,
como ei origen físico de un efecto. En el
primer caso, existe un fenómeno, una
presencia física que -en razón de su pro­
pia naturaleza- produce directamer te el
efecto; en el segundo supuesto, esa pre­
sencia física es sólo un estfmulo para que
el siquismo del testigo produzca el efec­
to.
En el orden de las causas objetivas dis­
tinguimos dos teórias importa ntes: a) La
de!' Dr. Bernard Finch, para quien los
efectos fisio lógicos acusados por los tes­
tigos se deberían a la acción de un campo
de fuerza generado por e! Ovm (30); b)
La de l ingeniero James M. McCampb�ll,
que sostiene que tales efectos se debenan
a la acción de microondas emélnadas del
fenómeno (31).
En el terreno de !as causas subjetivas en­
contramos la flamante teoría de Guy Va­
nackeren y Francis Windey, quienes dan
cuenta de tales efectos a partí r de la po­
sibilidad de una ¡¡uto-sofronización del
te5tigo producida po- ei impacto de la
visión (32).

5.- La gran esfera.
Este fenómeno, quizá el más importante
de la jornada de Huaco, exhibe algunas
características que desea mos subrayar.
Así:
a) Meteorito: Tanto su prolongado tiem·
po de observación (8 minutos) , cuanto su
movimiento lento (30 k m/h) y la total
ausencia de sonido (pese a la a ltitud de
100 metros), contribuyen de consumo a
descartar la posibi lidad de un cuerpo
meteórico, aún de aquellos del tipo ,
"nebulosos", acerca de los cuales el as­
trónomo francés, F. Bal det fue el prime­
ro en llamar la atención (33).
b) Plasma. La dilatada duración del fe­
nómeno, asf como su enorme volumen

1 2

3 4

6-8MS

Ca racterística s de l a g ran esfera
i r i sados; 2 - Punt i tos b r i l lantes,
!orac i ón rosa ama rilla; 3- Nuc l eo
renc i a hac i a los bordes.

(6 a 8 metros de diámetro) tambien re­
sultan de utilidad a los fines de desechar
la posibilidad de una manifestación plas­
matica (34), al menos de orden natural.

e) Globo sonda. La forma esferoidal del
fenómeno, la luminosidad de toda su
estructura, así como la transparencia de
ésta hacia los bordes, nos indican la
improbabilidad de esta hipótesis;
d) Fenómeno desconocido. Las circuns­
tancias de que la aparición de la gran es-

(fenómeno ';D") : 1 - Luces de co 1 ores
semejantes á estrel l i ta s d e una co­
oscu ro en forma de "S"; 4 - T ranspa-

21

fera fuese no sólo precedida, sino tam­
bien seguida de otros fenómenos lumi­
nosos inexplicables (v. gr., luz coherente
en la montaña, foco lumínico y grito en
un cerro, desplaza miento de bolillas bri­
llantes a ras del suelo, paso veloz de
for maciones luminosas), así como por
efectos secundarios (ca lor y cansancio
en los testigos), dan cuenta que la misma
no ha sido parte de un conjunto-de fe­
nómenos de naturaleza desconocida pro­
ducidos a lo largo de seis horas sobre

la misma caracter ística v isua l izada en
Huaco, aunque con l a sola d i ferencia
-en nuestro caso- de l a no rnov i l rdad de
las "sombras".

6. - Las esferas de paso veloz.
Los fenómenos descritos en l os aparta·
dos " E" y " F" bien podr ía n confundir·
se con si mples man ifesta c i o nes meteóri­
cas. si no fuera por la presencia de a lgu­
nas caracter ísticas que contribu yen a
desesti mar tal even tu a l idad. E l desplaza­
miento de esas esferas fue -en efecto­
si lencioso y vel oz, su rca ndo el f i rma·
mento (al menos la parte vis ible desde el
va l le) en 5 segundos y a gran a l tu ra.
Si n e mbargo, l os propios testigos desear·
ta n la posibi l idad de: fenÓm:?nos meteó­
r i cos. fundando su af i rmaci ón en las s i ­
gu ientes consi deraciones: a) Las esferas
no dejaban n i ngú n t i po de estel a tras s í;
b) Su velocidad -au nque v is i b lemente
ma yor que la de u n avión a reacción ­
era notoria mente in ferior a la de u n
cuerpo meteórico; e) No daba n la im·
pres i ón de objetos en ca ida l i bre, s ino
de e l e men tos autopropu lsados, ya que
su desp lazamiento -aunque ve loz- pa·
reda " rete n i do" o "frenado" o -en
otros tér:ni nos- " con tro l ado" ; d) El
vuelo era perfecta ¡¡¡ente hor izontal y no
ob l i c u o ni vert óca l ; e) La mani obra de,
adelanta miento de l a ú lt i ma de las esfe­
ras en la man i festac ión " E " -con cuatro

CASOIOIAJHORA ' OESCRI"ION VOLUMEN ALTURA 1
A !11/1V7l ! c;..,o ,..., ... "**» .,.. 2(b,]O"'· _ --·� 'Ot'"-11 .. ,.,..
e 1 1/1V72 , -En ... �v- ,_., o � lz3<JO 1 ICIIb•• o.rro FwD IIUt� ----C,.•w o e....- - - ·

.. -� -·
[12112172 30 6 40 ¡ .. 4-(.(ln -- ·- � � , .. --+-o ,t,f12/72 .-..... -- &.I Ift. 1 00 m.
�:(1) bo'•l!.an•

1 1
1 2i12fl2 r,,. -�
·"' .. _ ,.._ __ _

f-. -·
. . 211'U12 - - -jLD -

u n área arge n t ; n o chi lena.
Por igua les razones debe desear tar se la
even t u a l i dad de u na nube l e n t i cu lar, a l
margen de i mproba b i l idad f ís i ca de su
desplazamiento a escasa a l t itud (apenas
cien metros) .
La i ncert idu mbre de la materi a l i dad o
i n material idad de la gran esfera (suscrta
da a ra íz de su transparencia hacia l os
bordes) no es u n caso a islado en la ca·
su íst ica ufo l óg ica . La gran esfera rojo
anaranjado de Port Navalo (35) . por
ejemplo, dejaba ver -al través de su s�­
perficie- varios á rboles s i tuados detras
de el la.
Y sin tratarse necesar i a mente de esferas.
au nque sí de formas l u m i nosas transpa­
ren tes de naturaleza desconoc ida, val ­
dr ía l a pena citar l a s " ca m panas tra nspa­
ren tes" de Arnos Park (36) y R h ode·
Sa i nt- Gen�se (37) , a cu y as fuentes i n­
formativas remiti mos a l lector para ma­
yores abu nda mie ntos.

Tampoco queremos dejar de subrayar
que la gran esfera de '-luaco guarda u na
notable a na l og ía con la bola de Uz�s.
Gard, Francia (38), pa r:icu larmente en lo
relativo a la presencia de curiosas "som·
brils" o "formas embri onarias · · en su es·
tru ctu ra . Cuando " Lu mi�res dans la r-.Ju i t'
reprodujo la fotog�af ía de! fenómeno de
Uz�s exhibi mos ese docu mento a l os
testigos oe l evento a rgentino, qu ienes
se mostraron sorprend i dos por ei deta l l e
d e las " ma nchas", y a q u e s e trataba de

DI RECCIONIV ELOC:IDAD P'AOCEDE� DEST I�O f f E;J,2.S f.�_l OUAACION

hdo<GO bt.ttioo
'"*• N.O.)

S.f./N.O.
'-"'" HcY mo.-.. dlt ''lca � S.. to"7
01(Detdlr mo._ dt

1 Ztt·zat;� II'MOI _oo .,. ··u.
_,__ Sow>''1
� � r&o SIN

OlE H.�.:• - ,.
SIN dMc't clrt e#" 311 nc ''E.t �''1
$. 0./N.(. -
.....
- ct'-"'- ,.C -

"'CI .. Et trilor8do-,

22

T•enQUoi!CNd l.tmonu.
....

(SQIOhiOI l : 1 1ft!

1
c.r., i � -

S , ...,.
o ! "' 1 1 8 ""· "
o
l
E A
N , . .. t i ., 1
A

¡ ••
o . ,.,._

23

giros en ángulos rectos- es c laramentt;
indicativa de la presencia de elementos
bajo algún tipo de cont ro l .

7 . - Fuentes acu íferas y radiactivas.

Fina l mente, creemos i mportan te señalar
que en el escenario de producción de es·
tas mani festaciones existen cuatro fenó­
menos naturales que podr ían tener a lgu ·

na relación con las mis mas· una fuente
de agua (R ío Huaco) y tres fuentes ra­
diactivas (las mismas de ura n io de " Los
señores Sa"so", la de Gua lamp i y la del
Cerro " El Morado ") .
Algunas d e las esferitas (aproxi mada men­
te unas 1 O ó 1 5 z igzaguearon a lo largo
de todo el cuace del r ío H uaco, desp la­
zándose casi a ras de las aguas. La gran
esfera -por su · parte- fue v isualizada
pr i micia lmente a sólo 100 metros sobre
la vertica l del r ío de marras.
Respecto de las m i nas de uran io, los in­
terrogantes no son menos apasionan tes
al fenómeno " A." (ya que éste se mani ­
festó sobre un plano cas i vertica l) . nos
encontra mos con que su redimensiona­
miento proporcional for ma un triá ngulo
isosceles cuyos vértices alca nzan las mi ­
nas de uranio citadas precedentemente . .
Es muy probable que se trate de una s i m·
pie coi ncidencia. Pero no hemos res ist i do
:a tentación de apunta r la.
El fenómeno " B", por su parte, se mo­
v ía hacia las mi nas de uranio de " Los
señores Saso" y fue visua l i zado sobre
un ca mino que conduce precisamente
hacia las mismas. De igua l modo, las es­
feritas (fenómeno "C") fueron vistas
proven i r desde el oeste, aba rca ndo en su
deJ;plazamiento toda la supe rf icie del

valle, i nclusive la región S. O . , correspon·
diente a las m i nas de " Los señores Saso",
las cua les Pstán s i tuadas a 300 metros en
1 fnea recta con la hoster ía . Además, la
cubierta bril lante que rodeaba al núcleo
de las esferitas fue descr i ta como de co­
lor "verde uranico".
La gran esfera (fenómeno " D") desapa­
reció en dirección norte, orientación que
l leva directamente a las a renas radiacti­
vas del cerro " El Morado", situadas a
unos 14 k m de la hoste r ía . Y, por ú l ti·
mo, e l fenómeno " F" fue visua l i zado
d i rigiéndose hacia e l norte, surcando el
firmamento cas i sobre la hoste r ía y en
1 ínea paralela a la seguida por la gran es­
fera, aunque sepa rada de la ruta de ésta
por unos 700 metros. a prox i madamente .
Esta d i recc ión tambien conduce a las
arenas rad iactivas prec itadas.

VI. CON C L US I ON.
En s íntesis. e l cuadro general adjunto es
suficientemente i l ustrativo en cuanto a
las caracter ísticas de los fenómenos re la ·
tados y a su d i f íci 1 iden tificación con
ma n i festaciones conoci das.
La evaluación hecha en el apa r tado ante­
rior sobre cada u n o de los fen ómenos en
cuestión nos exi me de mayores comenta­
rios. Pensa mos que las man i festaciones
de Huaco consti tuyen -dentro de la
casu ística argent i na- uno de los episo·
d ios ufológicos de mayor releva ncia cien·
t íf i ca. No sólo por e l variado nú mero de
ma nifestaciones desconocidos, y su ulte­
rior extensión a regiones vec i nas, s ino
tambien por la cantidad y ca l i dad de los
observadores i nvolucrados.

ERRATAS : En l a pág i na 20 , co l umna de recha , l í nea 8 , donde d i ce :

" . • • como e l o r i gen f i s i co d e un efecto • • • " debe l ee r s e
" • . . como e l or i gen PS I QU I C O d e u n efecto • • . "

24

C I T AS D E L AUTO R

1 1 · · cardona·· ld·a• o l . Cf>qlnha Arqt''" "'"· 31 1 7: 72

41 lutd•''"-

51 " l f ltl\. de la Taul
{d•a• •o) . Sdn Jurl'' · A•genr .nn.

1 2/ 1 2/72:

61 1dem.

71 l t>rdem.

8} "Boletfn l n fnrmat•vu dt!l Centro de l nve\t •gactones
en Coheterfa y AstJonomfa". Sant•aqo U•� ChttP., nO 1 6.
semestre 1 973. P · 3.

9) ldem.

1 0) " PhAnom�ne Ovn• Cas <l'�m<Ss•ons de f lux lum•·
neux" -SOBEPS. 1 976

1 1 1 M"snard. Jael "Ouatrc Enc;u�tes -So• •Ae • o che
en �mottons au Champ du Feu". "Ph�nom�nes Spa­
t•aus I G E PA I . nO 1 4 . doc. 1 967 . pp. 1 8- 20.

1 2) - Ciar k, Jerome y Colen1an. Loren · "Anthro·
- po•ds. monster and U F Os". F SR vol . 1 9. enero-feb.

1 973, pp. 1 8- 24.
-Schwarl, Berthold E r ,c · "8Prserk a Ufo en ·

counter". FSR. vol. 20 nO 1 . pp. 3- 1 1 .
- Clark. Jerome "Anthropo•rl and Ufo '" India­

na". FSR. vol, 20. nO 3. pp. 1 7 - 1 8 .
- Gordon, Stan · ' ' U F Os . n relat•on to creature

soght>ngs '" Pennsylvanoa". M U F ON 1 9 74 U F O Sv m ·
posíum Proceed•ngs (Mutual U F O Network. 40 Chns·
topher Court, Ouíncy, l l l .no•s. 62301 , USA.

- Clark, Jerome: "The f r>gh tened creature on
countv Road w·. FSR, vol. 2 1 . nO, 1 9 75. pp. 20- 2 1 .

1 3) Schwarz . B . E . op. c•t.

1 4) Clark, J . . "Anthrop•od and U F O ' " l nd•ana". op.cot.

1 5) Clark. J. y Coleman. L : "Anthropoods. monster ...
op. cot.

1 6) l dem.

1 71 lbrdem.

1 8) lbrdem.

1 91 lbrdem.

201 lbrdem.
21 1 Creoghton. Gordon, en "The Humanoods". Nevi·

25

lle Spearman, I nglaterra. 1 969. p. 1 07.
221 Bowen, Charles: "Mystery an i mals", FSR vol. 10.

nO 6, pp. 1 � 1 7.

231 Kell, John A.: "WI!It Virgtnia's enigmatic bird".
FSR vol. 1 4, pp. 7·14.

241 Wilkins, Harold T.: "Fiying Saucer on the A ttack",

Cotd<l�l p,..,, N Y . 1 9!io4.

-'�' RtU.•• a, Anron o . . E, gran en'�'"it Ue •os Pla! . : ,os
Vo1an h·�·· . 0nla•· .. 1 966. Barr�lona. pp. 44.

261 Gu•e•. J• rnmv · L�·\ soucou�� volantes v•�nP.r\t
d'u" autrP. mond Par�s. t 954. H 1 99

27) H·I)P.t él, Anton•o. OP. Ctt. p. 4 7 .

28! Cc.�r r ou�s. M•ch�l ' 'Pt-ut ·.O" p�r cortecrarner•t
le JJ'Oblemt" tles. \OUC:Ou�!t voi·.,nr� , • · . l n forespar:.- .
B#lgtca. 1 973. nO 1 2. pp_ 1 4- 22.

291 Banch\, Roberto: '' Las Pv•denc.as del fenómeno
OVNI • Rodolfo Alonso Ed••o•. Bu., no• A .res. 1 9 76 .

30) F , nch Berna•d E . ·�a.,ware the saucers". FSR
Pnero-teb. 1 966. p.4 ; y ·:.(:ómment on the Valensole
alfaor". odem, p. 1 4 . -

3 1 1 McCampbell, James . -''QiQlogy", Clestoal A•ts.
M>il brae, Calo tornea. U.S.A:. � l 976.

321 Vanackeren. Guv v .Wi(lde\1. F rancis : "E tu de sur
les elfets physoolog•ques j!t'�ycholog•ques provoqu�s
par les Ovno', lnlorespace·. · BAig•ca. nO 26. marzo
1 976. pp. 3 1 - 35; v n° 27. mavo 1 976. PP• 30-34.

331 Rudaux. Luden y Vaucouleirs, G. de. "AHro­
nomra", Ed>t . Labor S.A. España, 1 066. p. 3 1 5.

34) Bougard, Mtchel: " Pla•mas et plasmoodes''. lnfo­
respace. e.!lg¡ca, 1 974. nO 1 5, pp. 24·2 7 .

: 351 "Port-Navalo". LDLN. Francoa. agosto·•ep. 1 974,
·,.o 1 37, p. 1 8.

. 361 Prevost. Alastaor : S•ghtong ,,., a Brostol Par k " . FSR.
vol. 1 4, nO. 4 tul -agosto 1 968, pp, 3-4.
37) Ferryn Patrock, Labar Pau l : "Une cloche de lu ·
m•�re 3 Rhode-Sa11'1t·Genesse", l n forespace. B�lg•ca.
1 972, nO 2. pp. 32·33.

381 "A Uz� (Gardl la nu>t, une hrange boule au
fond du jardín ... " LDLN. mayo 1 975, nO 1 45. pp. 1 6- 1
1 7.

-"Enqu@te du Geuope Veronica sur l 'aterosságe
O'Uz�s IGardl du 19 novembre 1 974", LDLN. doc.
1 975. nO 1 50, pp. 8· 1 2.

Interesante fotografía
de un OVN I en Bariloche

NTREVI STA AL . TESTIGO
La diapositiva fue obtenida por

1 Dr . Sebastián Jos� Tardá , trau-
3t6logo y actual Director del Hos
ital Central de Mendoza , de 4 9 a=
Js de edad , domicil iado en la ca­
ita! de la provincia de Mendoza .

La toma fue éfectuada en circuns
!lncia·s en que el Dr . Tardá disfrÜ
aba de unas vacaciones y conducta·

un grupo de estudiantes del Cole
io de los Hermanos Maristas , a fi
es del mes de diciembre de 1 9 6 8 .

­

Este grupo se desplazaba en una
ancha por el lago Nahuel Huap! en
ss proximidades de Puerto Blest .

Hora aproximada de la toma : las
1 : 30 hs , con el sol a las espaldas
e l testigo.

se debe acentuar e l hecho de que
i el Dr . Tardá ni las otras perso
as a bordo de la lancha observa=
on en ningdn momento al OVNI , que
ás tarde aparecer!a en la toma fo
ográfica a l ser revelado el f i lm�

En el momento de l a toma , el fo
ógrafo no observó ningdn paisaje
n especial (fueron varias las to­
as real izadas) , sólo se trató de
otograf iar una vista general atra
ente· (nieve , bosque de pino s , moñ
aña , lago , etc .) .

-
La diapositiva fue obtenida con

na c�ara Leika 3 G , de visor direc
o , obturador a cortina y óptica de
5 mm . El foco se calibró en infi­
ito , seleccionándose un diafragma
ntre f : 1 1 y f : 16 , empleándose una
elocidad óe obturación de 1/125 de
egundo y la peU :cula utilizada fue
erutz CT 1 9 , s lide color de 35 mm

Una vez revelado el f i lm , se ob
ervó que Clste presentaba lo que ee

por Dan i el Roj o y Dan i e l Moreno
(G ru po C . I . C . E . las Hera s)

r - - - 1 1 1
' 1 1 "=.:--..L .. L ,., 1 1 (..._... 1

1 ... , 1 �"':. ---..... , 1
,� '"'t / 1

/" 1 ,: 11:0 NEGAO l
·i '
-"-----------

tomó primeramente por u n defecto ,
razón por la cual se decidió remi­
tir la cámara y el f i lm a la compa
ñia Perutz de Alemania , la cual es
tudi6 la situaci6n descartando to=
da posibil idad de fa l l a .

Más tarde s e real izaron duplica
dos de la transparenc ia , enviándo=
se una copia a la NASA (USA) • Lue­
go de unos meses se recibi6 el avi
so de recepción del mater ial , pero
ninguna contestación de esa organi
zaci6n respecto de la naturaleza ü
origen del objeto fotografiado .

La diapositiva era conocida so­
lamente por un reducido grupo de a
migos y f�il iares , por intermedio
del cual el CIRCULO DE INVESTIGA­
CION CIENTIFICO-ESPACIAL tom6 cono
cimiento de su existencia .

ANAL I S I S FOTOGRAFI CO
A los f ines de determinar la na

turaleza del obje to fotografiado y
la autenticidad del s l ide , el CICE
recurrió a los servicios de dos co
nocidos profesionales de la ciudad
de Las Hera s , Mendoz a .

Lo s Srs . Ernesto A . Crazi y Ro­
senda O . Ruiz , coincidieron en a­
firmar que la fotograf 1a no era el
resultado de un truco de laborato­
rio , defecto de reve lado , falla en
la emulsión , reflej o parás ito en la
ópt ica , ni tampoco un obj eto cono­
c ido o identi f icable (globo , avión
o ave) • Segtln pudieron constatar ,
e l obj eto fotograf iado parec1a ocu
par un lugar en el e spacio , a c ier
ta di stancia de la cámara . �

El S r . Rosendo Rui z manife stó la
posibil idad de que el obj eto hubie
ra cambiado de pos i c ión en el cor�
to intervalo de 1/1 2 5 segundo s , o­
cupando dos po sic iones en el espa­
cio .

CALCULO DE D IMEN S I ONES DEL OVNI

Los par�etros obtenidos se ba­
san en la resoluci6n de una f6rmu­
la matemática que permite determi­
nar aproximadamente t�años de ob­
j eto s en una impresi6n fotográfica

La relaci6n expresa :

donde :

To =
Tn x Do

Df

To es el tamaño áel obj eto
Tn idem , en el negat ivo
Do es la d i s tancia al obj .
Df es la dis tancia focal

En la diapos itiva s6lo se pudie
ron determinar , respecto del OVNI-;·
dos dimensiones : su largo (A) y s u
ancho (B) (ver grá f ico I) .

La di stanc ia al ob j e t o (Do) , es
impo s ible de determinar con exact i
tud matemática , debido a la ausen�
cia de obj etos de dimens iones cono
cidas en las cercan1as del OVNI . -

Sin embargo , se ha po�ido deter
minar la distanc ia aprox imada a la
orilla visible del l ago (6 0 0 m) , y
determinando por s imple observación
que el OVNI se encuentra a una d i s
tancia intermedia entre la cámara
y la orilla , se puede tomar como u
na distancia tentativa cámara-OVNI
unos 3 0 0 metros .

27

S u bexpos i c i ón pa ra l a obtenc i ón de
l a s i l ueta verdad e ra .

B

CALCULO DEL LARGO (A)
En base a la fórmula ya citada ,

tomamos el valor Tn ampl iando el o
r ig inal fotográfico 1 0 veces , para
lograr una mayor exactitud en nues
tros. cálculo s .

S iendo : Tn x 1 0 = 1 5 mm
Tn (norma l) 1 , 5 mm
Df = 4 5 mm
Do = 3 0 0 m 3 0 0 0 0 0 mm

el largo del OVNI (A) resulta equ�
valente a los 10 metros .

CALCULO DEL ANCHO (B)
Por idéntico método , determina­

mos en ancho del obj eto en 1 , 3 3 m .

CALCULO D E LA VELOC I DAD DEL OVNI

Debido a las f iguras fantasma s ,
que aparecen en la parte superior e
inferior del obj eto , se ha podido
determinar la Veloc idad Media (Vm)
d e l OVNI .

E s tudiadas en el d i apos i t ivo s e
encontró que las zonas super ior e
i n f e r ior tenfan los mi smos lfmites
que l a s i lueta verdadera lo que per
mite i n ferir que e l OVN I se despla
z ó en un movimiento de vaivén en ei
lapso de obturac ión .

Se recuerda que una fotograf 1 a ,
capta un ins tante de t i empo que e s
t� determinado por l a veloc idad de
obturación empleada . En e s te caso
espec f f ico el lapso de t iempo cap­
turado por l a fotogra f f a fue de un
c iento veintic inco avo s de segundo
(1/ 1 2 5 s .) .

Como podemos med ir l a s longitu­
des de las s i lueta s , tenemos un es
pacio recorrido por e l OVN I , y ei
cociente entre ese espacio recorri
do y e l t i empo o veloc idad de obtu
rac ión dar� cómo resultado l a Velo
c idad Media (VM) en ese ins tante .

Seg6n el estudio de la trayecto
ría , e l OVNI se desplazó tal como
se muestra en e l gr�f i co I I .

ESPACIO RECORRIDO SEGUN I
La trayectoria o e spac io total

recorrido (S) esta dado por la su­
ma de los vectores a y o.
a = 0 , 6 mm 15 = 0 , 1 mm
a + b = 0 , 7 mm = Sn (esp . en neg .)

S i adaptamos el valor de Sn a pa
rámetros real es , de acuerdo con la
fórmula prec itad a , la d i s tanc i a to
tal recorrida por el obj eto (51) s�
r 1a del orden de los 4 , 6 6 6 m .
ESPACIO RECORRIDO SEGUN I I

Como en e l caso anterior , l a su
rna de los vectores e y a dá como re
sul tado la di stancia recorrida por
el obj eto en el diapos itivo foto­
grá fico .

Sn torna un valor de 1 , 1 mm .
Apl icando la fórmul a matemática

determinarnos que la di stanc ia real
recorrida en el espacio habr1a si­
do del orden de los 7 , 3 3 3 metro s .

Ese e s e l valor d e s 2 .
As1 , de acuerdo con . el cálculo

de las distanc ias recc.rridas por el
OVNI (valores tentativos s1 y 5 2) ,
podemos determinar respectivas ve­
locidades de d�splazamiento .
VELOCIDAD MEDIA SEGUN I (Vrnl)

S i l ue t a fanta sma o área de mov i m i en
to, sin toma r en cuen t a l a dens i dad
he te rogenea de l a i magen .

28

I

a

II

e d e '

GRAF I CO n

Vml = 4 , 6 6 6 m
1/12 5 S

2 1 0 0 km/h

VELOCIDAD MEDIA SEGUN I I (Vm2 l

_ 7 , 3 3 3 m _ Vm2 -
111 2 5 S

- 3 3 0 0 km/h

d '

La velocidad obten.ida en ambos
caso s , explicar1a la razón por la
cual el OVNI no fue visible a los e

'
..

ventuales testigo s . Si e l móvi l hu
hiera mantenido la velocidad media
calculada en base al reg i s tro foto
grá f ico , en sólo un s egundo hubie=
ra es tado a más de 5 8 0 m (para Vm1 l
o a más de 9 1 0 m (para Vm2) .

ALGUNAS CONCLUSI ONES P R I MARIAS
1) El OVNI , por sus caracterfs­

tica s , no se a s im i l a a n ingún ob j e
to convencional .

-

2) El OVNI parece controlado por
un s is tema no natura l . E s to e s , su
movimiento no s igue una inercia na
tural f f s ica , s ino que parece po=
s eer su propio control de desplaza
miento que podrfa ser de o r igen in
tel igente o automático (ci bern�ti=
co) lo cual tambi�n indicarfa una
procedencia intel igente .

3) Debe tomarse en cuenta que a
pesar de que fue calculada una ve­
loc idad promedio , � sta e s bastante
representativa de l a performance ge
neral del objeto , ya que por lo me
no s uno de los dos segmentos d e su
trayectoria debió heberlo recorri­
do a más de 2 0 0 0 km/h .

4) La velocidad calcu l ada puede
ser a lcanzada (e n la atmó s fera) por
m i s i l e s o avion e s supersónicos , pe
ro en condiciones e spec iales de ar

29

t i tud elevada y nunca a tan ba j a a
tura , maniobrando como el obj eto
nómalo fotogra f iado .

5) Con respecto al hecho de qu
no fue observado por n inguna de l a
personas a bordo d e l a embarcació
puede ser expl icado e speculando s
bre la idea de que n inguno de lo
eventuales testigos miraba hac ia e
lugar de la toma , salvo el fotógr
fo , y que debido a l a d i s tracci6
mo�entanea y a la elevada ve loci
dad desarrol lada por e l obj eto , n
s iquiera el Dr . Tardá tuvo oportu
nidad de observarlo . Otra de las e
pl icacione s , en fase de � s tudi o t
davf a , es que l a capacidad s en s it
va del o j o humano no pudo captar a
obj eto por ser su luminos idad i nv
sible a la retina debido a su lon
g itud de onda .

6) Al cambiar el sentido del de
plazamiento la veloc idad se habrf
reducido de más de 2 0 0 0 km/h a ce
ro , incrementándose enormemente 1
acelerac ión a causa del frenado .
l l o habr1a ocasionado la desir.te
grac ión por causa de la inercia d
cualquier c l a s e de aparato o un
dad bio·lógica . E l lo imp l icar1a u
control gravitatorio sumamente co
,ple j o , aún n o d esarro l l ado , n i si
quiera por nuestro s más s o f i s ticz
dos artefactos e spaciales .

·-

Análisis estadístico de los
incidentes de hurnanoides
s1n percepción de O V N I

por �m i l i o F ranc i sco Cal dev i l l a

Existen , entre los invest igadores del fenómeno OVNI , dos pos i c iones
antagónicas respecto a las e n t i da d e s s o t i taPias .

Una de l a s posturas niega que l a s extrañas entidades tengan a lguna
relac ión con los Ob j etos Vol adores No I dent i f icados , adj udicándole , a l
mismo tiempo , .una naturaleza paraps i col6gica o inclus ive folklóric a .

En tanto , la otra tenden c i a cree que s i hay relac ión entre l a s co­
múnmente denominadas apar i c iones y los OVN I .

Nuestro propó sito no es el de hallar una po s ic ión intermed ia dirigí
da a compatib i l i zar l a s d i s tintas tendenc ias , s ino el tratar de deter�
minar s i existe o no e l pretendido vinculo entre ambos fenómenos . A tal
e fecto , y med iante e l an�l i s i s comparat ivo de las observaciones argen­
tinas de entidades sol i tar ias , pretendernos encontrar analogías o d i s i ­
mil itude s , para poder luego emitir , c o n t a l e s elemento s , a lgún t ipo d e
juicio sobre éstas controvertidas man i f e stac iones .

Cons iderarnos l icito iniciar un e studio sobre este part icul ar , s i te
nemos en cuenta que desde hace un t i empo se observa un cambio subs t an�
cial en la inves t igac ión hacia el prob lema de los ocupantes . P robable­
mente , este cambio de actitud se origine , entre muchas otras causa s , en
que l a observac ión de human o ides ya no es exc l us ivo patrimonio de alu­
c inados y contactados . Adem�s , l a abrumadora cantidad d e testimonios y
observaciones que relatan e l comportamiento de un fenómeno intel igente
sugie�e la idea de tripulantes , o de una i n t e l i g e n c ia que d i r i j e al fe
nómen6 . S in duda , y part iendo desde ese punto , el meo l l o del problema
de los OVNI probablemente se encuentre a ll i . Por lo tanto , real i z ando
un estudio sobre este part icular , cons iderarnos que algo puede aportar­
se en favor de l a d i lucidac ión del mi sterio ; aunque más no sea que ha­
ber agotado un tema o amp l i ar e n más e l campo de l a d i squisición .

1 - CASU I ST I CA
Fundamentamos nuestro estudio sobre los 2 1 casos argentinos de e n t i

dade s no a s o c i adas con l o s OVNI , recopi lados para e l anál i s iR de l o s �
terr i z a j es en nuestro país (1) . Decidimos ut il i z ar e s e material se tra
ta de la obra mej o r documentada en su tipo , habiendo s ido real i z ada por·
invest igadores -de reconocida trayectoria de acuerdo con l o s principios
cientí ficos de s elección , evaluac ión y procesamiento estadí stico d e l a
información (2) .

·

En el listado que detallarnos a continuación , citamos l o s Vd lorcs d e
ubicación ·temporal y geográ fica . P a ra ampl iar e l panorama i n f orma t i vo ,
recomendamos recurrir a l Ca t á :..("_: · j r.; Av :i !: t arnienlos del Tipo � c·n ;,r g en
tina (3) . · · -

30

�1

NA ' o FECHA HORA LUGAR PROVINCIA

01 oct 6 0 Yariguarenda (cerca de Tartagal) Salta
0 2 Vi 2 7 j ul 6 2 Baj ada Grande (5 km . d e Paraná) Entre R!os
03 sep 6 2 1 7 3 0 Entre La Escondida y Fn . Aguilar Chaco (1)
0 4 sep 6 2 (2) Resistencia Chaco (1)
os sep 62 (2) Cerca de El Galp6n Salta (1)
06 Lu 16 d ie 6 3 2 1 3 0 Sauce Viejo Santa Fe
07 Vi 0 8 may 64 (2) · Colonia Castel l i Chaco
0 8 ene 6 5 (2) Torrent Corrientes
09 Mi 0 8 sep 6 5 (3) Colonia San Pablo Santa Fe.
10 oct 6 5 (3) Agua Blanca Salta
1 1 oct 6 5 (3) Puesto Beltrán Sgo . Estero
12 Lu 24 j un 6 8 0 1 1 0 Laguna Paiva Santa Fe
1 3 Do 3 0 j un 6 8 0 3 3 0 Luj án de cuyo Mendoza
14 Lu 0 1 j u l 6 8 0 4 0 0 San Lorenzo Santa Fe
15 Ma 0 2 j ul 6 8 2 0 1 5 Cofico Salta
1 6 Ma 0 2 jul 68 2 2 0 0 Rosario Santa Fe
17 Ma 0 9 j ul 6 8 0 2 3 0 La Plata Bs . Aires
1 8 Lu 15 j u l 6 8 1 9 3 0 Mar del Plata Bs . Aires
1 9 S a 3 1 ago 6 8 2 0 0 0 Bah!a Blanca B s . Aires
2 0 ene 6 9 (2) Loma Atravesada Juj uy
21 Lu 17 nov 6 9 0 2 0 0 A 3 0 km . de Olavarrta B s . Aires

(1) Se produj eron a mediados de septiembre , probablemente en la mi sma
fecha .

(2) Aunque no se cita l a hora en que s e registraron fue posible esta-
blecer que se produj eron en horas de la noche .

(3) S e produj eron en horas de luz solar .

1 1 - CARACTER I ST I CAS DEL TRABAJO
Las pautas seguidas para el estudio de las man ifestaciones argent i­

nas de las en t idade s n o a s o c i adae con Z o s O VNI , fueron restringidas al
análisis global , o particular , de cada punto de información . A tal e­
fecto , detal lamos los rubros a estudiar , comparándolos y resaltando to
das las coincidencias con otras manifestaciones de OVNI . También hemos
apuntado disimil itudes , especialmente en lo referido al comportamiento
de las entidades , que aparentemente 90seen un patrón de conducta partí
cular .

-

No tratamos la evaluación del material informativo , ya que como ci­
tamos oportunamente la misma fue conven ientemente real i zada por el Dr .
Galt.ndez y el Profesor Osear Uriondo . Tampoco el rubro referido a los
testigos fue tratado en profundidad , con excepc ión de items tales como
cantidad de testigos , actividad al momento del avistaje y reacci6n del
observador ante el hecho an6malo . A continuación , luego _ de esta breve
pero necesaria introducci6n a las pautas elementales por las que se re
girá el presente estudio , comenzamos con el análisis de la casut.stica�

I I I - DESGLOCE DE LOS DATOS DE UB I CAC I ON TEMPORAL
Debido a que la población de casos re.sulta prácticamente !nfima pa­

ra efectuar un aná l i s i s extenso , incluimos un desglose de los datos cl�
sicos , a fin de compararlos con las manifestaciones del fen6meno OVNI�
A) Distribuci6n Horaria :

De la apreciaciOn de la tabla que aparece a continuaci6n , podemos �
31

firmar que al igual que ocurre con la frecuencia de distribuci6n hora­
ria de las mani festaciones de OVN I , las e n t idades so fi ta1'ias t ienen un
carácter de producci6n preferentemente nocturno .

HORA
CANT .

01 02 03 04 os 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
1 2 1 1 1 2 1 1 1

I ncluyendo los eventos en los que no se menciona la hora exacta en
que se verificaron, e l carácter nocturno se mantendría claramente .
Bl D istribuci6n segan el D!a de la Semana:

De acuerdo a los resultados obtenidos en el estudio de esta distri­
buci6n , los que se observan en el siguiente cuadro , se apunta una mar­
cada simi litud con el estudio de los aterrizajes de OVNI con ocupantes
en la Argentina (4) , y con el de los avistamientos del T ipo I (5) .

DIA LUNES MARTES MIERCOLES JUEVES VIERNES SABADO DOMINGO
CANT . 5 3 1 O 2 1 1

Destacándose en el primero de los traba j os citados e l máximo en los
d!as lunes , mientras que en el segundo los picos de mayor actividad a­
parecen los lunes y martes , respect ivamente , al igual que lo apuntado
para las e n t idades s o Z i ta J' i a s .

Cl Distribuci6n segan los Meses del Años :
En esta distribución , al igual que en las anteriores , se obtiene un

resultado análogo al de la frecuencia de actividad mensual del fen6me­
no de los Objetos Voladores No Identificados , en el que se apunta la m!
xima actividad durante e l mes de j ul i o , mientras que febrero , marzo y
abril cuentan con el menor namero de casos (6) •

. m:s
CANT .

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT
2 1 2 . 6 1· 4 3

I V - DATOS DE LOS TEST I�OS

NOV DIC
1 1

Como adelantáramos , dedidimos extraer del total de 4atos referidos
a los testigos , los de cantidad , actividad y reacci6n ante el fen6meno
debido a que items tales como profesi6n u ocupaci6n y edad de los tes­
tigos , . no se encontraban cumplimentados en la forma requerida a los fi
nes de nuestro análisis . .

Al Cantidad de Testigos :
La cantidad de testigos en las observaciones de e n t idades s o l i t a 1' i a s

arro j a resultados parecidos a los obtenidos en los estudios real i z ados
sobre este particular sobre los aterriz a j es de OVNI con ocupantes (7) .

Obs�rvese en la tabla comparativa que se reproduce a continuaci6n ,
la simil itud con los porcentajes determinados en los trabaj os señala­
dos .

·

Vall�e (catálogo mundial)
Ballester-Vall�e (E spaña)
Uriondo-Gal!ndez (Argentina)
Entidades solitarias

B) Actividad de los testigos :

Un testigo
4 2 %
5 7 %
4 9 %
5 2 %

Tres testigos
2 3 %
2 3 %
19 %
14 %

Tres o más
34 %
1 9 %
32 '
3 3 %

La� actividades realizadas por los testigos en el momento del avis­
ta j e , son comunes y acordes a su desenvolvimiento laboral o dentro · de

32

la soc iedad . N inguno de e l l o s se hal laba ded icado a " provocar " la apa­
ric ión , ni mucho meno s , ya que si se tratara de " contactado s " lo admi­
tirfan s in repa:r·o s . A continuac ión detal l amos las actividades desarro­
l ladas por los t e s t igos .

ACTIVIDAD Cant . d e testig .

En su casa (s in e s p e c i f icar) 5
En su casa durmiendo/esperando a su fami l i a 4 (3 y 1)
Se dirig í an a buscar agua e n l a escuela 3
Se dirigían a la escuela 3
Conduc1an un tren de carga 3
Viaj aban en tren Var ios
Lefa y e scuchaba la radio en un vagón 1
Conduc1a camión/motoc icl eta 2 (1 y 1)
Se d i sponían a c enar/estaban cenando 7 (5 y 2)
Traba j ando sobre un tanque de fuel-oil en refinería 1
Jugando (¿ en su casa ?) 5
Regresaba a su c a s a 1

Hemos extra1do de a l gunos de los casos el elevado grado de responsa
b i l idad o la s ituac ión que viv1an los t e s t igos , en el momento de mani=
festarse la entida d , e l emento que j uega e n favor de la verac idad del re
lato , ya que ante tales s ituaciones n o podr ían fraguar seme j ante s h i s=
tor ias .

03 Conducían un tren .

0 7 Conduc ía su camió n .
1 3 Se encontraba traba j ando e n una destiler1a , sobre u n tanque de com-

bus tible (fuel-oi l) .
18 Se hal l dba atendiendo a su e sposo enfermo .
19 Se encontraba en su casa atendiendo a sus dos h i j o s pequeños .
2 1 E staba preocupado y no pod ía dormir por l a tardanz a d e su fami l i a .

C) Re acción de los Testigo s :
La reacci6D de los tes tigo e stá en d irecta concomitancia con la can

tidad de los mismo s , l a relac ión entre e l lo s y la activ idad que desa­
rroll aban . A continuación c i t amo s la reacc ión de los testigo s ante la
man i festac ión del fenómeno , con el repectivo nfimero de caso .

0 2 Tr�t6 de huir (un testigo) .
0 3 Descendieron del tren e investigar�, (tres testig o s)
0 5 El j ef e de l a fami l ia le d i sparó c o n u n a escopeta (c inco testigos)
0 8 Huyeron (varios testigos . Otra vers ión indica que trataron de ata-

car a la entidad)
09 Para l iz ados (c inco testigos , todos niños)
1 0 Huyeron , temiendo ser atrapados (tres testigo s , n iño s)
13 Paral i z ado (un test igo)
14 Para l i z ado (un testigo)
18 Gritó (una test igo , advirti6 al intruso en su coc ina)
19 Paralizada (una testigo)
20 Se encerró (un testigo)

Por lo observado en la tabla precedente , la reac::ión de los testi­
gos a l advertir l a pre sencia de la entidad anómal a , es normal y en al­
guno de los casos provocada por la respon s ibilidad de la relación con
los restantes observadores involucrados en el incidente . En el caso 0 3
los observadores , todos adultos , s e s int ieron más valientes y dec idie­
ron investigar . En el caso O S , el j efe de la fámilia al creer ver afec­
tada la seguridad de su familia decidió atacar al visitante . Los tres

test igos del caso 1 0 , todos niños , se dirigían a la escuela y al verse
inde fensos decidieron hui r . La testigo del caso 1 8 , al advertir una som
bra en la cocina , gritó creyendo que se trataba de un ladrón . El testi
go del caso 2 0 , que se encontraba solo , al verse enfrentado por las en
tidades se encerró en su domicilio . La reacción c itada como " parál i s i s"
es en c ierto modo desconcertante , ya que no podemos determinar s i e s u
na actitud propia o causada por la presenc ia del fenómeno .

-

Dec idimos incluir los datos referidos a la actividad de los testigo s
y s u reacción , a l o s e fectos d e áportar elementos que refuercen l a ve­
racidad de los relatos y para observar el interés de las entidades ha­
cia los eventuales testigo s , punto que trataremos más adelante . Con s i ­
deramos que l a verac idad d e l o s tes timonios s e v e acrecentada al apun­
tar los datos citados precedentemente , ya que las reacc iones y el gra­
do de responsabil idad man i festado por los testigos es típico ante la s i
tución que les tocaba vivir y también frente a l o desconocido .

V - DATOS DE LAS ENT I DADE S
Hasta el momento , todos l o s intentos clas if icatorios d e l o s ocupan­

tes de OVNI han logrado su obj etivo , pero por supuesto a rasgos genera
les pues , salvo contadas oportunidade s , no se ha podido de l imitar fea=
cientemente alguna tipolog ía de tripulantes . Sin tratar las po s ibles
causas , que se podrían atribuir a falencias en la observación o a una
muy extensa fauna de entidades ufológicas , nosotros tamb ién hemos podi
do establecer , en muchos de los caso s , s imi litudes con las de scripcio=
nes efectuadas por testigos de aterri z a j es con tripulantes , por supues
to en rasgos generale s . -

En los s iguientes puntos a tratar , s eparamos en tres diferentes as­
pectos los datos referidos a las entidades . Luego , citando el respecti
vo nftmero de caso en el catálogo , efectuaremos un anál i s i s comparativo
de la informac ión .
A) Morfogolía :

En la tabla que detallamos a continuación , aparecen los datos biomé
tr icos correspondientes a las entidades observadas en cada uno de los
inc identes del catá logo :
N�
0 1
0 2

0 3
0 4
0 5
0 6
0 7
0 8
0 9
1 0
1 1
1 2

1 3

1 4

ESTATURA
2 metros
altísimo

más 2 m .
más 2 m .
casi 3 m.

3 metros
+ 2 , 5 m.
1 metro
pequeña
gigantesco

ASPECTO
Mon struo so , un solo o j o en medio de la f rente .
Aspecto humano , cabeza en forma de melón , tres ojos que
miraban fijamente al testigo s in parpadear y largos ca
bellos rubios (casi blancos) .
Aspecto humano . Cabellos rubios , lacios y largos .
Idem 0 3 .
G igantesca figura hunama .
Hombre luminoso .
Forma humana , abundante cabello negro .
Un solo o j o en medio de la frente .
Grandes ojos blanco y piernas cortas .
Remotamente humanos , piel verdoda , semej aban robots .

uno de más Aspecto humano . De la punta de los dedos fluía una lu­
de 2 m. y minos idad rosada que aumentaba y disminuía de intensi­
otro 0 , 5 a dad .
0 , 7 m.
baj a
3 metros

Aspecto humano , cabeza mayor de lo normal .
Raros seres de cabez a grande .

34

,;. ,.

1 5 m:i.s 2 m .

1 6 1 , 5 m .
1 7 2 metros
l B alta
19 m�s 2 m .

2 0 pequeña
2 1

Extraño s e r q u e emi t1a de su cuerpo una viva lumino si­
dad .
Aspecto humano , desped1a l uminos idad .
Humano , largos cabel l o s rubios , o j o s celeste s .
Sombra o f i gura humana .
Extraño ser al que no se le ve1a cabe l l o n i ore j as, o j o s
lumin iscent e s , brazos exageradamente largos .
O j o s f o s forescentes , aspecto humano , caoeza grande .
Extraños sere s , el test igo sólo pudo ver�os de la cin­
tura hacia abaj o .

B) Equ�po y vestiment a :
Junto con e l nümero de caso c itamos la vestimenta y el equipo obser

vado por los testigo s :

Na
0 3
0 4
0 6

0 9
12

1 3
1 4
1 6

1 7
1 9
2 0
2 1

C)

que
cas

Na
01
02

03
04
o s

0 6

0 7

0 8
0 9
10

EQU I PO Y VEST I MENTA
T�n ica color ro j o que le l l egaba hasta los pies .
Idem 0 3 .
Vestimenta luminosa ; sus pi ernas s e hal laban enfundadas en una te
l a oscura y bril lante . ¿ Llevaba una bote lla ?
Mame luco enter i z o hasta los pies de color verde .
Buzo enteri z o de a specto :netál ico . Llevaban un cabe zal ¿ casco ?)
con una vi sera que l e s cubr1a el rostro . Portaban una pantalla de
forma c ircular .
3uzos enter izos hasta la cabeza , l levaban una pantalla c ircu l ar .
E spec ie de armaduras b r i l lantes o met�l icas .
Vestimen ta como de aluminio y casco me tál ico . Desped1a luminos i ­
dad .
Buzo enter i zo , desped1a deste l l o s mu l t i colore s .
Ves t imenta negra a j ustada .
Tra j e enterizo t ipo overo l .
Ropas b r i l lantes y tran sparente s . E specie de " l interna s " con las
que alumbraban e l pasto y e l basural . Uno de e l lo s l l evaba una e s
pecie da " ba stón " .

Comoortamiento :
Para detallar e ste importante aspec·to hemos confecc ionado la tabla

reproducimos a cont inuac ión , la que posee las mismas caracter1sti­
de las anteriore s :

COMPORTAMI ENTO
Agredió a do s mu j er e s y un n iño .
Se acercó al j oven , le arrebató una bu fanda , d ió :nedia vuelta co­
mo un " robo t " y se a le j ó .
Caminaba hac ia e l tren e n actitud de afrenda por l a v1a férrea .
Descend ió hacia l o s testigo s .
Apareció en un ventanal ; d esapareció al ser atacado por los perros
y el dueño de casa .
Subió al vagón , le arrebató el d iario al test ig o y lo hizo peda­
zos , se apoderó de una la.ta de aceite , cuyo contenido verti6 en u
na bote l l a y luego se marchó por la puerta que entró . Otros testi
gos lo v ieron caminando por la v1a férrea .
Obstru1a una carretera . Emitió un sonido gutural al ser ca s i atr�
pe l lado por e l automóvi l del testigo .
Una ver s ión indica que uno de l o s seres ingresó en una casa (8) .
fl1iró un momento a l o s testigo s y se a l e j 6 dando grandes sal tos .
Trataron de capturar a los niño s .

35

1 1 s e revolcaba en e l suelo , desaparec iendo en medio d e una nube de
polvo .

1 2 Parecían hablar entre e l los .
1 3 L e mostraron (al testigo) una pantalla circular , con f iguras d e co

lores de aspecto coman . Luego se alej aron .
-

1 5 E staba suspendido e n e l aire , comenz6 a girar y se elev6 hásta de
saparecer sobre un pico montañoso .

1 6 s e encontraba agachado a l fondo de l a casa d e los test igos . A l ad
vertir la presencia de los mi smos se incorpor6 y desaparec i6 .

1 7 Se encontraba parado e n la puerta de la habitac i6n , pronunc iando
ininterrumpidamente una palabra ininteligible .

1 8 se esfum6 .
1 9 E l ser comenzó a retroceder al ser observado por l a testigo a tra

v�s de la mirilla de la puerta , a la que la testigo acudió al oir
unos golpe s . Luego desapareci6 a la altura de una empal izada , emi
tiendo un sonido s imilar al eco de una risa humana .

2 0 Gesticulaban · y s e dirig1an a l test igo .
2 1 Recorrían un alambrado , iluminando e l suelo y un basural con unas

" l interna s " . Uno de el los se acercó a unos 8 metros de la casa de
los testigos . Luego levant6 un " bast6n" y se e levó por los aires
para reun irse con sus compañeros .

D) An�l isis comparativo de las ent idade s :
En �ste punto efectuaremo s un estudio comparativo de los incidentes

de e n t idade s no a s oc iadas con r o s O VNI , cotej ando los distintos aspec­
tos detallados anteriormente con las observaciones de ocupantes en los
aterrizaj es de OVNI :
Na ESTUDIO COMPARATIVO
0 1 Aunque la informaci6n es escasa , espécialmente l a descripción de la

entidad , apuntamos que en la l i teratura ufológica abundan las des­
cripciones de seres de elevada e statura y un solo o j o .

0 2 No hemos hallado referencias de entidades tripulantes de OVNI , pro­
vi s tas de tres ojos .

0 3 Las descripciones de seres altos y l argos cabellos rubios son comu­
nes en los testimonios sobre ocupantes de OVNI . E j emplo de e l lo es la
observaci6n reg istrada el 2 7/6/6 8 en Cerro Las Rosas , Córdoba , c ita
da en Clarín 3 0/6/6 8 .

0 4 Idem caso 0 3 .
0 5 Descripción insufic iente . Numerosos casos de seres de elevada esta­

tura asociados con el fenómeno OVN I .
06 Abundan las observaciones de " hombres luminosos " en la literatura u

fol6gica . Por ejemplo la de Sevi l la , E spaña , del 2 8/ 2 /6 9 .
07 Descripción pobre , datos insuficientes .
0 8 Al igual que en el caso 0 1 , reiteramos que son comunes las descrip­

c iones de seres de elevada estatura y un solo o j o . La referenc ia c i
tada es vál ida para ambos caso s : Belo Horizonte , Bras i l , 2 8/ 6 / 6 3 C 0

09 Esta observac ión sugiere c ierta analogía con la clásica del 1/7/6 5 ,
en Valensole , Francia , especialmente en lo referido a la vest imenta
de las entidades (1 0) .

1 0 La información es escasa pero en la l iteratura ufol6gica abundan in
formes sobre " enano s " de todo t ipo .

1 1 Descripción pobre , datos insufic iente s .
1 2 Hay referencias sobre seres d e di ferentes tamaños entre los ocupan­

tes de OVNI . Un e j emplo es la observación efectuada en enero del a­
ño 1 9 5 8 en Viamac , Brasil (1 1) . S in necesidad de hallar casos s imi­
lares hay antecedentes de seres que emiten luminos idad o brillo .

36 ; j

13 Hay s imilitud en la descripc ión de las entidades , con las del inci­
dente de Mendoza , del 3 1/8/6 8 (1 2) . Respecto a l a vestimenta , hay nu
rnerosos antecedentes de entidades con buzos enterizos .

-

14 Descripción escasa . Hay antecedentes de seres de 3 metros de altura .
1 5 Descripción pobre , datos insuficiente s .
16 Innumerables antecedente s de seres pequeños y con c�sco .
17 La caracteristica " humanoide" es una constante en la literatura ufo

lógica . También en lo que respecta a la vestimenta .
1 8 Descripción pobre , datos insuficientes .
19 No hay analogia coinc idente en todos los detalles informados aunque

independientemente son similares a otros incidentes .
2 0 S im i l itud con e l caso de V i l la Santina , I tal ia , del 1 4 / 8/4 7 .
2 1 Analoqia con l a observaci6¡; e fectuada ·e l 19/10/ 7 3 en Draguignan , en

Franc ia (1 3) . Las vestimentas translüc idas son comunes a otros avis
ta j e s , v . g . el de Wil fredo Aréval o , clás ico de la ufologia argenti�
na .

Corno . se ha podido apuntar , en rasgos generales , ha sido pos ible ha
l lar varias coincidencias entre las caracteristicas reportadas en los
informes de entidades soli tarias con las de los tripulantes de OVN I .

S in ernbargo , esas coincidenc ias por si solas no tienen el valor su­
fic iente corno para emitir un j u i·:: io dec i s ivo sobre una posible re lación
entre ambos fenómenos .

E) Comportamiento :
El comportamiento de las entidades , que ahora estudiarnos , difi·ere en

algo de la act itud apuntada en los informes sobre los ocupantes de OVNI
El rasgo m�s notable es el mani fiesto interés hacia los testigos , pues
generalmente es la entidad la que se dirige hac ia los mismos y no son
éstos quienes la sorprende o - · aparente�ente - en forma casual se ven
enfrentados al fenómeno . De acuerdo a lo estudiado , se nota claramente
que las entidades se acercan a los test igos o se interesan por e l los e
incluso , en algunos casos , se manifiest� una cierta dos i s de agresivi­
dad , o al menos asi lo ented erno s nosotros .

A c;ont inuación detal l arno s una tabla en la que c itamos los rasgos sa
1 ientes ' que difieren de la ya .. acosttunbrada" indiferencia a la que nos
tienen habituados los tr ipulantes de OVNI .

Interés por los observadores : casos 0 4 , 0 5 , 0 8 , 0 9 , 12 , 1 3 , 1 7 , 1 9 y 2 0
Actitud agres iva : ca sos 0 1 , 0 2 y 1 0
Comportamiento absurdo : casos 0 3 , 1 1 y 1 5
Comportamiento evasivo : casos 1 6 y 1 8

V I - CONTEMPORANE I DAD CON MAN I FESTAC I ONES D E OVNI

Seguidamente trazaremos un paralelo entre las observaciones del fe­
nómeno OVNI y las apariciones de las e n t i dades s o l i ta r i a s . Para ello he
rnos buscado antecedente.s de casos reg istrados en lugares y fechas cer�
canas a las que nos interesan .
Na CONTEMPORANEIDAD CON AVISTAJES DE OVNI
0 1 No hay co incidencia temporal ni espacial .
0 2 Numerosos pobladores d e Baj ada Grande , localidad en que s e desa­

rro l ló éste evento , observaron a la mi sma hora el vuelo de un ob­
i eto luminoso de caracteristicas no convencionales (1 4) . En el res
to de las provincias rnesopotárnicas , cerca de las 18 h s . , fueron o�
servados obj etos voladores no identif icados (La Razón , 3 0/7/62) y
durante el año 1 9 6 2 se registró en la Argentina la primer gran o-

37

leada de OVNI (e l mes de julio fue el segundo en actividad) .
0 3 Esta observación se desarrolló e n un año de oleada e n Argentina .
0 4 Idem 0 3 .
0 5 Idem 0 3 .
0 6 No hay co incidencia temporal n i e spac ial .
0 7 A princ ipios d e mayo d e 1 9 6 4 se registr6 un aterri z a j e e n l a zona
0 8 No hay coinc idencia temporal ni espacial .
09 Observaci6n efectuada en 6poca de oleada .
10 Idem 0 9 .
11 Idem 0 9 .
1 2 Idem 0 9 . A las 2 1 h s . d e ese dia fue avistado u n OVNI e n la loca­

l idad de referenc ias . El obj eto tenia forma de trompo , emit1a un
zumbido y se perdi6 en una nube , desde la que parti6 una explo­
s i6n (1 5) .

13 E se mi smo d 1 a se registraron observaciones en distintos s itios del
pais . Por supue sto , · era época de o leada .

1 4 Observación e n 6poca d e oleada .
1 5 I dem anterior . Observación e n una localidad vecina e s e mi smo d1a .
1 6 Epoca de oleada , observacíón e n local idad vecina 3 0 ' despu6s .
1 7 Epoca d e oleada .
l B E n l o s d � a s previos hubo varias observaciones en e s a ciudad .
1 9 Avistamientos en dist intos lugares del paí s .
2 0 En los primeros días d e 1 9 6 9 s e encontraron en l a zona varías hue

llas de diez metros de diametro y forma de herradura , con varia­
c ión de crecimeinto vegetal en su interior y exter ior .

2 1 No hay antecedentes de otros avistamíentos .

V I I - VERSI ONES Y OTRAS COI NC I DENC IAS

A continuación deta l laremo s otras versiones , datos adic ionales y o­
tras coincidenc ias con los fenómenos de scriptos :
0 2 La motocicleta del testigo suf rió probables e fectos EM.
0 8 Una versión publicada e n Clar1n del 1 4/2/65 indica que s e observ6

el descenso de un OVNI .
1 4 Otra versión indica que las entidades fueron observadas a l deseen

der de un OVNI (Banchs , op . c it .)
-

1 7 Fue hal lada una huella de cuatro grandes dedos en e l contramarco
de la puerta .

2 1 Otra fuente informa que e l test igo advirtió , e n l a s inmediaciones
del sitio del avístaj e , un fuerte resplandor proveniente de un lu
gar inacce s ible (OVNIS , un desaf io • . • nQ 5)

V I I I - NOTAS F I NALES

Con sideramos que luego de haber es tudiado las mani festaciones de las
e n t i dade s s o l i tarias , podemos emitir un j uicio : Aunque éste no sea con
cluyente , de la población de casos anal izada se e sboza un pos ible v1n=
culo , a veces más claramente definido , como por ej emplo en la compara­
ción de las distribuciones de frecuenc ias de actividad , de las oleadas
y de las mani festaciones del fenómeno OVN I . De n inguna manera , y tal co
mo quedó expresado en el comienzo , pretendíamos hallar un resultado i=
rrebatible , como de igual modo no se pueden encontrar en toda la feno­
menolog 1a de los controvertidos Obj etos Voladores No Identificados .

REFERENCIAS B I BL I OGRAFI CAS

38

(1) Gal índez , o . "Algunas Constantes en l a s Manifestac iones Argentinó
del Tipo I " , en OVN IS , Un desafí0 a la Ciencia , nA 2 , pág . 3 5 .

(2) Gal índez O . y Uriondo O . , ídem anterior , nillnerc s subs iguientes .
(3) Uriondo , O . "Catlilogo de Avistamientos del Tipo I " , CEFAI , 1 :) 7 2 .
(4) Banchs , R . " La Fenomenología Humanoide e:n Arger.t::na " , S I U , 1 9 77 .
(5) Gal índe z , O . , op . cit .
(6) Banchs , R . " Fenómeno Aéreos Inusuales " , CEFAI , 1 9 7 2 .
(7) Uriondo , O . " Lo s testigos en los aterrizajes" , A'i'OM , abr i l 1 9 7 4 .
(8) Banchs , R " La fenome lcqía hu;nanoide . • • " .

(9) Creighton , G . en " Lo s H'..llllanoide s " , Pomaire , Barcelona , 1 9 6 7 .
(1 0) Durrant , H . " Humano ide s Extraterrestres " , Vergara Editor , 1 9 7 8 .
(1 1) Creighton , G . op . cit .
(1 2) Banchs , R . op . cit .
(1 3) 0\� I S , Un desafío a la cienc i a , n� S . CAD I U , Córdoba .
(1 4) Crei ghton , G . op . c i t .

COLABORACIONeS

Recome n d amos que e l env ío d e s u s f u t u ra s co l a borac i on e s de s t i na
d a s a su pu b ! i cac i ón en l a s pág i na s de U FO P R E S S se a j u s t e a l os
s i g u i en t e s reque r i m i en to s :

a) Los t r abaj os d e b e r á n a b o rd a r exc l u s i vame n t e l a t emá t i ca d e l
fe nómeno OVN I en cua l q u i e ra d e l os r u b ros en q u e s e d i v i d e
s u eva l u ac i ón c i e n t í f i ca (ca s u í s t i ca , t eo r í a , e t c .) .

b) Los a r t í c u l o s sobre ca s u í s t i ca d e b e r á n s e r e l r e s u l t a d o d e l
acc i on a r i nv e s t i ga t i vo de l G r u po o a na l i s t a f i rma n te .

e) Los t ra baj os d e b e r á n s e r r em i t i d os e s c r i tos a má q u i na a do­
b l e e s pac i o . S o l i c i t amos que , cua l q u i e ra sea e l tema a b o r d a
d o , s e a d j u n t e n f o t og ra f í a s , e s quema s , d i bu j o s , p l a nos , d í a
g rama s , e t c . , d e s t i nados a i l u s t ra r adecua dame n t e l a p u b ! i �
cac i ón d e l t ra ba j o en cue s t i ón .

d) En todos l os casos debe rá a comp a ñ a r se una a u t o r i z ac i ón p a r a
l a pu b l i ca c i ón d e l t ra baj o , f i rma d a p o r e l a u t o r o l os a u to
res de l a nota .

e) E l S E RV I C I O DE I NV E ST I GAC I O N E S U FOLOG I CAS se r e s e r v a e l d e ­
recho d e pu b ! i ca c i ón d e l a s co l a bo ra c i ones i nd i ca d a s a ú n e n
s u p u e s t o d e r e u n i r todos l o s requ i s i t os es pec i f i cados p rec�
den temen t e .

39

S I U - U FO P R E S S
Y e r ba ! 2 3 2 1 ,· 6 2 p i so
1 406 - CAP I TAL F E D E RAL
REPU B L I CA ARGENT I NA

Avistaje nocturno
en una ruta bonaerense

Dos familias cordobesas , que re
gresaban de sus vacaciones en · las
playas marplatenses , fueron testi­
gos una noche de l a pr imera semana
de febrero de 1 9 7 7 , de las manio­
bras de un obj eto volador l uminoso
a pocos kilómetros d e la población
de Carmen de Areco (Buenos Ai=es) .

IDENT I FI CAC I ON DE' LOS TEST I GOS

José A . Puebl a , 31 años
Olga Liendo de Puebl a , 2 5 años
Nora C . Puebla de Busto s , 2 6 años
Enrique Bustos , 2 8 años

Además viaj aban con los nombra­
dos dos h i j o s menores del primero
de l o s matrimonios y uno del segun
do .

-

Todos los testigos se domicilian
en la c iudad de Córdoba , capital de
la provincia homónima .

UB I CAC I ON DEL FENOMENO EN T I EMPO Y LUGAR

FECHA : sábado 5 de febrero de 1 9 7 7
HORA : aproximadamente 0 2 : 15 horas
LUGAR : - a la sal ida de l a local idad

de Carmen de Areco , sobre la
ruta 8 , Pcia . de Buenos Ai­
res .

DATOS METEOROLOGICOS : Noche e stre­
l l ada y ca lurosa .

LOS HECHOS SEGUN LOS TEST I GOS

Pasemos ahora a las declarac io­
nes de uno de los testigo s , el S r .
José A . Puebla :

"Nos dirigíamos hac ia Córdoba por
la ruta 8 , cuando a las 02 : 1 5 hs . o
currió el hecho . Poco después de de
j ar atrás la ciudad de Carmen de A
reco mi hermana (Nora de Bustos) a

por V íc tor D . Mamond i

vistó dos extrañas e strellas en e l
cielo ; una d e e l l a s parecía mover­
s e . E l lo nos conduj o a una discu­
s ión sobre cuál de las dos era l a
que se desplaz aba .

" Poco después una de ellas comen­
zó a acercarse , por lo que mi cuña
do (Enrique Busto s) detuvo el vehi
culo en que nos conduc iamos , des�
cendiendo para observar me j or el fe
nómeno , mi herman a , mi cuñado y mi
esposa . Yo permanecí en el automó­
vil , pudiendo observar el fenómeno
a través del parabr isas . Vanamente
intenté alcanzar la cámara fotográ
f ica que se hal laba en la parte pos
terior del automóv i l , pero como te
nía a mi h i j a menor en brazos no lo
pude lograr .

" E l obj eto se acercaba sobre la c a
rretera a gran altura y dis tancia�
efectuando luego un v io lento g iro
a la derecha , para recorrer un tre
cho a gran velocidad y luego reto�
mar el rumbo anterior pasando más
lentamente sobre nosotros . En e s e
momento m e pareció que su forma e ­
ra la de un hongo y s u s colores a ­
zul , violeta , blanco y verde .

"Todas estas maniobras produ j eron
temor en los que s e encontraban a­
fue�a , por l o que retornaron presu
rosamente a l interior del auto des
de donde vimos la desaparición f i�
nal del obj eto .

Las declaraciones de los restan
tes test igos concuerdan plenamente
con las mani festac iones del Sr . Pue
bla :

1) Todos concuerdan que l a hora
a la que se man i f e stó el fenómeno e
ra las 0 2 : 1 5 hs .

-

2) Todos concuerdan en las c arac

40

r .

i t ·
1
1 '··

ter!st icas de la primera fase de la
man ifestación aérea inusual : la vi
sualización de dos estrel las , y er
po sterior acercamiento de una de e
llas .

-

3) En cuanto a la forma del ob­
j eto exi sten algunas d iscrepanc ias
entre José y Olga Puebla , ya que el
pr imero habla de una forma de hon­
go mientras que la segunda la def i
n e como una es fera d e contornos bo
rrosos . En ambos casos los testigos
hablan de una luminosidad y br illo
comparable al de la Luna .

4) Los test igos observaron sólo
un obj eto , cuyas dimens iones no ?U
dieron calcular con exactitud pero
que pueden compararse con las de u
na marqui l la de c igarrillos coloca
da a dos metros del observador .

-

5) Lo s test igos que descendieron
del automóvil afirman haber perci­
bido un sonido " como de motor" aun
que no pudieron identi f icar de que
tipo .

6) La e levación angular sobre el
hor izonte fue de 70 a 7 5 grados .

7) La di stancia a que se halla­
ba el fenómeno era de 1 5 0 0 a 2. 000
metros .

8) E l arrumbamiento general del

fenómeno era NO-SE , con un giro en
direcc ión SO-NE para luego volver a
la dirección primitiva .

9) E fectos en los testigos : te­
mor durante y después del inciden­
te .

1 0) Expl icaci6� de los testigos :
Primeramente creyeron que se trata
ba de un hel icóptero , pero las ma=
n iobras realizadas posteriormente ,
en e special por la veloc idad a l a s
que las realizó , les hic ieron des­
cartar e sa pos ib i l idad .

FORMA APROX I MADA D E L OVN I

CONCLUS I ONES
Creemos que nos hallamos ante un

auténtico fenómeno no ident if icado
y descartamos de plano toda posibi
l idad de fraude por parte de los en
trevistados .

�1 relevamiento de la informa­
ción referida a este caso fue rea­
l iz afio apenas una semana de haber
acaecido , por lo que cons ideramos
que los testigos dif!c ilmente ha ­
yan olvidado referirnos detal le s a
dic ionales .

-

Todo apoya , en suma , que en las
primeras horas del 2 de febrero de
1 9 7 7 , dos famil ias cordobesas fue­
ron testigos de la aparición de un
obj eto volador no identificado , en
las afueras de la local idad bonae­
rense de Carmen de Areco .

* * * * * * * * * * '� * � * * * *
*
* * . * *

:: EST I MADO LECTOR) HABLE DE UFO PRESS A sus AM I GOS ::
* * * *
*
*

41
...

Aterrizaje en Toluca, México

por Fe rna ndo Té l l ez (C E I - Ba rce l ona)
Rep rodu c i do d e STENDEK j u n i o 1 979

La casu lstica OVNI en México ha permitido
considerarlo como uno de los paises en donde el
fenómeno aparece con más acuosidad. Es tan
grande el territorio y tan pocos los investigado­
res que nos dedicamos a rastrear todo posible
caso OVNI , que parece que el fenómeno deja de
verse por algunas temporadas, pero no es así,
los OVNI siguen ahí lo que sucede es que no se
reportan las experiencias y de hacerse, es posi'
ble que nadie hayá para investigarlas.
No tenemos conocimiento de algún cas9 de
aterrizaje en nuestro país, no negamos a priori
que nunca haya habido un hecho de estas carac­
terísticas, pero presumimos que de haberlo ha·
bido no se ha reportado. Esta vez traemos hasta
las páginas de Stendek, un caso de Encuentro
Cercano de Segunda clase ocurrido en las cerca·
nlas de la ciudad de Toluca, Estado de Mexico
el 26 de Marzo de 1 978.

LOS HECHOS

Arturo Bernal, Alfredo Reynoso, Salvador Se­
rra'no y José Brito Ayar, tenían la costumbre de
dar un paseo todos los domingos · como el 26
de marzo - por la tarde en su nata Toluca. Se
encontraban en la Alameda Central cuando a las
1 8, 1 5 horas se desató una imprevista tolvanera
sobre toda la ciudad. Era tan feroz el rugir del
viento que en poco tiempo lo que había sido un
domingo adecuado para pasear · cielo limpio
con sol · se convirtió en un clima tempestuoso
- aunque no llovla · que hizo pensar a estos
cuatro jóvenes que un "ciclón" había llegado
a su ciudad.
José Brito Ayar, de los cuatro fóvenes el mayor
de edad - 22 años ·, estudiante del I nstituto
Tecnológico de Toluca, es considerado por sus
familiares y amigos como un muchacho dedica­
do y serio; él nos narró con detalles lo ocurrido
aquella tarde del 26 de marzo:
-" Estábamos en la Alameda de Toluca espe­
rando a otros amigos cuando empezó a soplar
el viento. Decidimos entonces subirnos al coche
de Salvador · un volkswagen color gris metál ico-

42

y dar una vuelta para ver lo que la tolvanera
estaba haciendo sobre la ciudad. Subimos por el
paseo Tollocan y nos desviamos hacia lomas
Altas; ahí en una calle llamada Alamo donde
se aprecia perfectamente toda la ciudad, detuvi·
mos el automóvil y contemplamos una impre­
sionante nube negra que se cern fa sobre toda
Toluca ."-

APARECE El OVNI

-" Habíamos apagado el automóvil • continua
José Brito · y escuchábamos la radio mientras
mirábamos la ciudad. Se velan caer grandes
relámpagos y una repentina lluvia de gotas muy
gruesas. Vimos volar láminas, antenas de televi­
sión y papeles. Fue Salvador · que se encontra·
ba al volante · quien de repente volteó hacia
lftrás y vió un resplandor rojo detrás de una lo­
ma, un pequeño montículo situado del mismo
lado de Salvador · lado izqu ierdo del coche - y
una d istancia de cien metros. En un principio
pensó él que se trataba del faro de un coche
patrulla {pero, lqué hacia una patrulla en pleno
monte donde no hay ningún camino transi­
table? pronto tendría la respuesta. De pronto
se apagó la radio y todos volteamos atónitos
hacia el lugar que nos señalaba Salvador. Todo
fue momentáneo, vimos entonces cómo salla el
"aparato" de detrás de la loma, como un reflec·
tor que de repente se apreció. Nos quedamos
callados a lo largo de los cinco minutos que el
aparato permaneció ah í flotando."-
Mientras los cuatro estudiantes observaban el
extraño objeto que había aparecido, ninguno de
ellos se atrevió a emitir algún comentario, se
encontraban realmente aterrados ante la idea de
que se tratase de un arma o cualquier otro
peligro desconocido capaz de destruirlo, ya que
de ser así, ellos habrían sido los primeros.

CARACTER ISTICAS DEL OBJETO

-" No velamos muy claramente - prosigue Bri·
to ·, ya que se levantaba una gran cantidad de

j
1

polvo �e un montículo de arena, ademú que
del

_
ObJeto sal la mucho humo. El "aparato"

em•tfa una gran luminosidad que abarcaba to­
do; No pod íamos irnos, tenfamos miedo de que
as1 como se apagó el radio del autom6vil no
arrancara; por lo que nos dedicamos 8 �rvar
el extraño objéto."- .
José Brito hizo un d ibujo del aparato que
habfan observado de acuerdo a la descripción
de todos los testigos.
-" Era del tamaño de un autobús de pasajeros,
tenfa una gran media esfera "cromada" de la
que sal ía, en la parte superior, una especie de
cúpula roja que emitfa una gran luminosidad.
Junto a la cúpula tenía anchas l íneas azules,
que suponemos eran ventani l las, en las que tra·
tamos de ver alguna sombra o movim iento, pero
en vano. En e l centro, tenía una h i lera vertical
de tres clrculos hechos del mismo material ero·
mado que el resto del aparato; a lo largo de la
cubierta había varias franjas horizontales de co­
lor cobre. Tenía dos enormes patas que no se
notaban si estaban asentadas en el suelo; más
bien parecía que flotaban en el a ire. En la parte
inferior del aparato se veían claramente dos
chorros de fuego; nosotros pensamos que eran
las propu lsiones, ya que no dejaban de desped ir
gases en forma constante."�
-" E n la parte superior, e l aparato tenia una
"antena" de una medida exagerada, ya que era
de aproximadamente siete metros (sic)."-
De acuerdo a las declaraciones de los estudian­
tes, el objeto estuvo suspendido en el a i re
aproximadamente cinco minutos, después de
los cuales emprendió el vuelo. El avistamiento
había estado acompañado de un ruido muy
extraño, "algo as í como el que emiten los jet
cars (sic)". Antes de irse el OVN 1 empezó a
girar sobre su eje a una enorme velocidad y emi­
tiendo un zumbido: -" G i raba tan rápido que ,
perdimos todos los detal les, no al canzamos a
ver si habla guardado las patas o si habla cerra­
do alguna ventana (sic) sólo ve íamos un bulbo
luminoso que estaba suspendido en e l aire. El
viento empezó a soplar más violentamente
· rocas del tamaño de una bola para jugar "bo­
los" rodaron hacia abajo y tuvimos miedo de
que alguna fuera a golpear el automóvil. El
aparato se elevó y se perdió a una gran veloci­
dad; en cuanto desapareció, cayeron algunas
gotas de lluvia y cesó por completo la tol­
vanera".
Los testigos, que habfan permanecido atónitos
en el interior del automóvi l decidieron bajar a
investigar el lugar donde había visto el aparato.

UN NIDO DE OVNI "CALI ENTE"

Se acercaron con miedo al sitio y comprobaron
va m6s tranquilos que el OVN I habfa desapare--

43

cido. Mientras avanzaban empezaron a sentir
caliente el suelo, pero al !legar a una pequeña
hondonada, encontraron dos enormes circunf.,.
rencias quemadas en el suelo, de las que aún
salla humo.
Observaron que la distancia existente entre
ambas "manchas" era aproximadamente la mis­
ma que la vista'entre las dos propulsiones del
OVNI. En el lugar, los cuatro jóvenes se dedi­
caron a recoger muestras de tierra y gran canti·
dad de pequeños eables chamuscados que guar­
daron en cajeti l las de cigarros. Los cuatro estu­
diantes coinciden plenamente en la descripción
del objeto y la forma en que éste se hab la com­
portado; la parte superior era cromada y la
inferior conformada por chorros de fuego, lo
que coincide con el "trompo" blanco visto por
una famil i a a través de un teodolito desde su
casa.

APA R ECEN MAS TESTIGOS

Aquella tarde, Francisco Garcla, ingeniero
agrónomo · se encontraba en su casa en compa­
ñ ía de su esposa, hijos y un nieto. El l l eva traba·
jando varios años para el gobierno, y siempre
ha sido considerado como un buen profesional
y persona seria, por l o que no dudamos de su
relato. -"Nos e ncontrábamos .todos reunidos
en mi casa - nos explica el ingeniero -, cuando
empezamos a sentir que el aire se estaba cargan­
do; poco después comenzaron a soplar vientos
huracanados y subimos al segundo piso donde
desde una gran ventana contemplábamos la tol­
vanera. Súbitamente se fue la energfa eléctrica
y trataba de expl icarme qué era lo que podfa
ocurrir. La tarde se ensombreció y mi esposa
alcanzó a ver un gran resplandor en un cerro
cercano a " La Pedrera" (una antigua m i na de
piedra). El resplandor era muy intenso y muy
extraño. A pesar de hallarnos a más de dos ki ló­
metros del lugar y de encontrarse el cielo l l eno
de tierra, alcanzábamos a ver la luz. Era tan
singular que decidí ir por el teodolito que uti l i­
zo en mis i nvestigaciones en el campo; con él
pensé que podría ubicar la posición exacta del
reflejo."-
-" M ientras yo me encontraba en la planta
inferior desempacando el teodol i to · nos sigue
narrando ·, mi esposa empezó a gritarme que
la luz que provocaba el refl!!jO se estaba elevan­
do y que se alcanzaba a ver comoleta. Lo más
rápido que pude subí y coloqué el teodolito
sobre un medio muro enfrente de la ventana,
lo enfoqué hacia la luz y pude distinguir su for:
ma; era como un trompo que emitía gran lumi­
nosidad blanca y roja, esta última provenía de
la parte ·inferior y parecía algo as(como com­
bustión, pero era tanto el polvo en el aire que
no alcancé a ver claramente qué era aquello;

eso sí estoy seguro _que era algo extra y deseo·
nocido para m í."-
La señora Belem Espinoza de García y sus hijas

"corroboraron las declaraciones del ingeniero:
-" Con el teodolito alcancé a ver que era como
una cruz muy iluminada de blanco y rojos · nos
dice la señora ·, y la luz roja de abajo estaba
como moviéndose."-

l PROVOCO E L OVNI LA TOLVANERA ?
El ingeniero García nos relata que esto ocurrió
aproximadamente a las 1 8.00 horas. El objeto
permaneció suspendido cerca de cinco minutos
· lo que corrobora lo dicho por los cuatro estu·
diantes ·, después empezó a oscilar y se elevó
a gran velocidad perdiéndose entre las nubes.
Un detalle curioso que nos hicieron notar José
Brito y sus amigos, es que según ellos creen,
"el OVNI produjo la tolvanera". la familia
García también relaciona la tolvanera con el
OVNI, ya que "cuando el objeto desapareció
r.ayeron unas gotas de lluvia y cesó la tolvanera
apareciendo un hermoso cielo estrellado", nos
comenta el ingeniero.
A manera de comentario, queremos decir que
esta relación "OV N I-TOLVA N E RA" no es tan
descabellada como parece; recordemos que el
9 de abril de 1 977 un OVN I apareció en la
carretera de Cuernavaca y lanzó un haz de luz,
que instantáneamente congeló un área de cua·
tro metros y un árbol (ver STEN D E K No. 32).
De ser esta relación correcta, sólo vendría a
corroborar que los OVNI vienen a hacer alarde
de su control de los "Fenómenos Meteor�lógl·
ces" y esto serfa sólo parte de su OVNI-SHOW.

LAS HUELLAS

La evidencia f ísica dejada en el suelo por el
OVNI es el clásico UFON EST (Nido de OVNI);
se distinguen dos enormes circunferencias que­
madas, una de ellas mide 1 .70 metros de diéme·
tro y la otra alrededor de 1 .80. la distancia

44

que las separa es de 70 centfmetros, cosa que
nos extraña, ya que en los dibujos realizados
por los cuatro estudiantes se hacfa suponer que
esta separación era mayor. Esto les fue comen·
tado y aceptaron que probablemente la separa·
ción de los dibujos era en apariencia más separa­
da que la de las huellas, pero insistieron en que
eso era lo que habían visto. Nosotros considera·
mos que debido al mismo nerviosismo experi·
mentado por ellos durante el encuentro cerca·
no, pudieron haber exagerado su apreciación de
que el OVNI "era tan grande como un camión
de pasajeros" y que el OVNI hubiera sido de
dimensiones menores a las mencionadas; esto
explicaría la separación de 70 centímetros de

' las dos manchas.

EL ESTUDIO DE LAS MUESTRAS

Sendas muestras de tierra y de alambritos de
cobre fueron remitidas a la brevedad para su
estudio al panel consultativo del A.P. R.O. del
matrimonio lorenzen, para que se determinara
si había algo anormal en esas muestras y/o en
el origen del calor que los calcinó:.No queremos
que el lector vaya a suponer que los alambres
encontrados en el lugar del aterrizaje sean
procedentes del OVN I ; la zona como ya se ha·
brá figurado está muy cerca de una avenida, en
donde numerosas casas se encuentran a un lado
y otro. Esta zona · la del aterrizaje · parece ser
utilizado por algunos vecinos como basurero
particular y es fácil encontrar una ·lata vacía o
alguna bolsa de plástico. los pequeilos alambres
y muestras que recolectamos ya estaban ahf
cuando el OVN I apareció y fueron calcinados
por los dos chorros de propulsión del aparato,
cuando éste permaneció suspendido cinco mi·
nutos en un mismo lugar.
Ciertas plantas que se encontraban dentro de
estas dos circunferencias quemadas, presentan
una curiosa conformación. la parte del tallo
que sobresal la del terreno, tenfa el mismo

celar vegetal de todas las plantas, pero estas
con un l igero tirón eran arrancadas de ralz fácil­
mente, l o extraño era que la parte del tal l o
enterrada como la raiz estaba completamente
carbonizada, come si hubieran sido quemadas
de abajo hacia arriba. Estas plantitas también
fueron enviadas a laboratorios para s;; estudio a
través del A.P. R . O . .
Pocc podemos añadir. ya que el caso habla por
sí sola, los testigos han corroborado los �lechos,
como la fam i l i a Garcfa y l os cuatro estuC:a:-�tes
que como es obvio no se conocen entre sf .

ANA LISIS Y COM E NTARIOS
Nc. hay mucho que anal izar de este ¡;aso ya que
los hechos nos aportan toda su infor mación v
su verdad. Aplicando el Test Extrañeza-Cred i bi­
lidad a los testigos principales de este caso · los
cuatro estudiantes - obtuvimos los sigu ientes
valores: Sigma • 9 \' PI . 1 O por lo qu� nos
encontramos con un caso realmente veríd ico dE
gran ex trañeza y con testigos diQnos de toda
fe. Sólo como información ad iciona l , con res­
pecto a las patas que el objeto pose ia, no pudi­
mos encontrar n i nguna depresión a l rededor de
1as . manchas que nos sugiriera algún aterrizaje

111�

con contacto físico en el suelo.
Un bctor que hemo! encontrado cigno ·le
hacer notar es la "curiosidad" que llevó � los
testigos a toasl<.darse � un punto Ó;Jtimc para
ver l<o gran panorámica de la ciudad de ToiL•·�a
durar.t!• !a tollianera. e .. igualmente curluso qut;
si no hubi". a �ido por ese deseo de ver mejor el
fenómeno meteoro lór,:·:o de esa tarde. ta! vez
no hubit. ran oodid-..• !�ner esa experie-1ció con
c;n OV N I . Swore esté últ im0 podemos anc-tar
que tambiér. parecía que hahía s 1do at' a l -:lo
por ei singular hecho y apareció en el m ismo
punto donde se puede dominar toda la ciudad.
Aparentemente el OVN I no l l egó a detectar el
volkswagen de Sal�ador, ya que de haberlo
hecho lo hubiera hecho notar, acercándose al
mismo. E l OVN I se elevó de su posición al
parecer para observar l a tolvanera. Hablar de
tr ipu!antes e> muy arriesgado, ya que pod ría
haber estado este aparato d i r igido por control
remoto. Con relación a u n posible nexo entoe
OVNI y Tolvanera creemos que todo fue una
coi ncidencia. E n l:;s periódicos locales h icieron
resaltar la tolvanera con e l OVN I , l o que suce­
dió es que ambos hechos extraños v i n i eron a
darse mutuamente importancia.

'

** **
** 13 **
** **
** **

OVN I S ¿ UNA NUEVA FORMA DE REL I G I ON ?
por Em i l i o F ra n c i s co C a l dev i l l a

AVI STAJE EN LA C I UDAD DE !-1ENDO �A
po r D a n i e l Roj o (g r u po C I C E - LAS H E RAS - MEN DOZA)

RESUMEN DE LAS OB S E RVAC I ONES DE OVN I EN LA ANTART I DA
por C . D . P .

UN OVN I SOBREVUELA LA BASE NAVAL PUERTO BELGRANO
por C . D . P .

EXTRA�A MAN I FESTAC I ON MARINA EN EL GOLFO SAN JORGE
por Gu i l l e rmo C a r l os Ronco ron i

y ademá s , la secc i6n COMENTARI OS B I BLIOGRAF I COS y l a nue­
va secc i6n BOLSA DE PEDIDOS que se incorporará a partir
de nue stra pr6xima edic i6n .

45

La observación de San Cayetano

L a noche d e l 4 d e septiembre d e
1 9 7 8 , cuando Lui s Alberto Parravi­
chini (mecánico · Y operario de una
fábrica de trans formadores en la lo
cal idad de San Cayetano) conduc 1a
una camioneta Ford F-100 por la A­
venida De la Canal , fue testigo de
una nueva man ifestac ión OVNI en la
zona aledaña � Necochea .

" S e.rf.an entre las doce menos cuar
to y las doce menos diez de la no=­
che del lunes , cuando observé , ha­
cia la i zquierda de la avenida , u­
na fuerte luminos idad que se fi ltra
ba entre las hileras de eucal iptos
de la zona" , nos relató P arravichi
ni con toda la s inceridad de un mu
chacho provinciano de 2 4 años .

" Entonces , detuve la camioneta , y
saqué la cabeza por la ventanilla ,
viendo como atrás de los galpones
del ferrocarri l estaba suspendida ,
balanceándose , una luz de bordes no
muy marcados , de forma ovoidal y de
un color blanco , algo lechoso , de
una intens idad algo menor a la de un
tubo �luorescente"

Unos pocos segundos antes de la
l l egada de Parravichini a l lugar de
los hechos , un apagón hab1a escure
c ido parcialmente la local idad , ya
que el sector del alumbrado póbli­
co de la Avenida De la Canal hab1a
quedado sin energ1a eléctri ca , pe­
ro no as! las viviendas aledañas .

_ El testigo observó el OVN I por a
penas dos minutos , y a causa del te
mor que experiment6 y su interés y
ansiedad por compartir la experien
cia , puso nuevamente en marcha su
camioneta y se dirigió al lugar en
que , normalmente , se reóne con sus
amigos . Sin embargo no pudo hallar

46

1
1

por A l ej an d r o C h i one t t i

1 ,
r-'- - '

---l
1
1
1
1 BUENOS AI�(S
1
1 . .
1 1
1

' 1
-� 1

1
l.,

a ninguno de su confianza y no se
atrevió a comunicar su experiencia
a un desconoc ido , lo que sin duda
hubiera derivado en una curiosa s i
tuación .

Parravichini , que sent1a un pro
fundo interés por volver a visuali
z ar el fenómeno luminoso , · decidi3
regresar al s itio del avi s taj e pe­
ro uti l i z ando otro camino , hasta a
rr ibar a un paso a nivel abandona=­
do , .desde donde puede observarse u
na subestac ión de energ1a e l éctri=­
ca y los galpones y s ilos del ferro
carril .

-

Al l legar a d icha ubicac ión lue
go de atravezar los enmohec idos ríe
l e s , el testigo volvi6 a observar;
por escasos segundo s , al obj eto 1� -

minoso , que se elevaba rápidamente
a. una velocidad superior a la de un
avión de pasaj eros , para perderse
paulat inamente en la distancia .

HORFOLOG I A D�L OVN I
Estructuramente , el fenómeno co

f
l .

CS> CJ CJ
_- - -

1
1 3 r 1

4 4
4 1 C) ovN I N

1 - P r i me r s i t i o d e o b s e rv a c i ón ; 2 - Segundo s i t i o de o b se rvac i ón ;
3 - U s i na e l éc tr i ca de l fe r roca r r i l ; 4 -- Ga l pones y s i l os .

rrespond1ase con una luz de bordes
indefinidos y de mediana intensidad
que no her1a la vista del testigo .

Su coloraci6n era blanco amari­
l l enta , o blanco apagado , segGn la
.descripci6n rea l i z ada por e l test!_
go .

su forma tend1a a la e s feric idad
aunque cabe destacar qu� el obj eto
no pudo ser observado en su total!_
dad , por hallarse parcialmente ta­
pado por el galp6n del ferrocarril

SegGn nuestras e s t imaciones , el
obj eto nó pudo s ituarse a más de un
centenar de metros de l,a posici6n
de Parravichini , o sea algo más ha
llá del tendido de cables de ener�
g1a e l éctrica que se extienden por
detrás de los galpones y nacen en

. la subestaci6n situada a unos 30 me
tros de la uoicaci6n del testigo . -

Basándome en el testimonio de Pa
rravichini y l as comparaciones del
tamaño del OVNI con el del galp6n
de aprovis ionamiento de cereales y
la distancia OVN I-tes t igo , he esti
mado el tamaño del fen6meno en unos
25 metros de largo por 1 5 de ancho

E sta estimaci6n d i fiere levemen
te de la realizada por el testigo�
para quien el OVNI ten1a de 30 a 4 0
metros de largo . •

Por Gl timo , cabe destacar que se
gGn e l testigo el OVN I , a l alej ar�
se., parec1a redondearse , " como s i
s e mostrara visto desde atrás " , lo
cual encaj ar1a con l a c l ásica for­
ma de el ipsoide de revoluc i6n , ta�
tas veces denunciada por los testi
gos de manifestaciones de OVNI .

-

E F ECTOS ELECTROMAGN ET I COS
El corte de energ1a eléctrica s�

frido por el sistema de alumbrado ,
no se deb1o a ninguna falla conocí
da , segGn los encargados de su mañ
tenimiento por . nosotros consulta�
dos e , inclus o , por el propio in­
tendente de San Cayetano , cabecera
del partido .

Durante la observaci6n , la ca­
mioneta de Parravichini no sufri6
desperfecto alguno ni fallos en su
normal func ionamiento .

Los techos de los galpones cer­
canos a la zona del avi sta j e no pa
recen presentar indicios de quema�
z6n , aunque s i una elevada oxida'­
ci6n , que estimamos obedece a cau­
sas naturales .

En la zona aledaña a los tres ra
males férreos , existen grandes ex�
tenciones de pastos quemados y ca�
cinados , lo cual no implica que se
deba a un incendio provocado por el
fen6meno

OTROS AV 1 STAJ E S EN LA ZONA t
SegGn algunos vecinos del lugar �

un agricultor que se dirig1a hacia .
San Cayetano tuvo oportunidad de ob
servar al OVNI del 4 de septiembre
de 1 9 7 8 , cuando éste se alej aba ha
cía el oeste . Esta vers i6n no pudo
ser conf irmada .

Los meses de agosto y septiembre
de 1 9 7 8 fueron particularmente pro
fusos en observaciones de ferí6menos
no identi ficados en nuestro p a í s y
muy especialmente en la zona de Ne
cochea . Recordemos , a modo de e j em
plo , el incidente de La Dulce , ve�
rificado el 31 de agosto , apenas 5
d1as antes de la observaci6n de Pa
rravichini (ver UFO PRESS 1 1 0) .

�,)M UTUAL U FO N ETWORK, INC.
1 0 3 Oldtowne Road

S eguin , Texas 7 8 1 5 5

48

·_ Avistajes en la Unión Soviética

V.I .Saranov es Etnólogo graduado por la Uni·
versidad Estatal de Novosibirsk. Es miembro de
la Ancient Astronaut Society (l l linois, USA) y
Asesor para I ntercambios Culturales del Mutual
U FO Network IMU FON).

¡ ______________________ _

) Una observación OVN I sucedida en Petroza·
vodsk (Karelia, U RSS) el pasado año, es la pri­
mera publicada en Rusia que no ha causado a­
taques contra los OVNis por parte · de la pren­
sa, pero ha ocasionado notables daí'los en el ci­
tado pueblo.
El penódico del Comité Central del CPSU .
"Sotsial isticheskaya l ndustriya" (I ndustria So-

t cialista), informaba el 23 de Septiembre de 1 1 977 (número 223, pag. 4) :
_ " Fenómeno natural no identificado. Los habi­

tantes de Petrozavodsk han sido testigso de un
fenómeno natural insólito. El 20 de Septiembre
alrededor de las cuatro de la madrugada, una
enorme "estrella" estalló súbita y brillante­
mente sobre el oscuro horizonte m ientr•s lan­
zaba hacia la tierra rayos de luz pulsante. Esta
"estrella" se movió lentamente hacia Petroza­
vodsk y se desplegó sobre el pueblo en forma
de medusa que despedía sobre el m ismo gran
número de finos haces de luz que daban la im­
presión de un fuerte chaparrón.
Después de un rato la resplandeciente lluvia
cesó. La "medusa" se transformó en un brillan-

. te semicírculo y comenzó a movene hacia el ·
Onega, que ten fa su horizonte cubierto de
grises. En medio de esta envoltura apare­

entonces un agujero semicircular, rojo bri­
en el medio y blanco a cada lado. Como

testimoniado, este fenómeno duró de 1 O a
minutos.

Gromov, Jefe del Observatorio Hidrome·
IOI'ol��gk:o de Petrozavodsk, dijo al correspon­

de la agencia Tass que el personal del Servi·
Meteorol6gk:o de Karelia nunca antes habfa

49

por V . I . Sa ranov

visto algo de análoga naturaleza. Lo que causó
este fenómeno y cual es su naturaleza permane·
ce como un enigma, puesto que la estación me·;·
teorológica no registró ninguna divergencia
brusca en el aire, no sólo en las últimas veinte
horas sino también en sus proximidades (so·
bre este tema � el periódico lzvestiya de la mis­
ma fecha también ha publicado este informe).
También sabemos, recalca Yu. Gromov, que
no se está llevando a cabo ninguan prueba téc�
nica en estos momentos en nuestra zona. Sin
embargo, es también imposible clasificar to­
do dentro de la categoría de espejismo, ya que
este insólito fenómeno tiene muchos testigos
cuyas declaraciones en muchos aspectos son
idénticas y aunque acertaron a observarlo des·
de diferentes puntos del pueblo, el fenómeno·
no dejó evidencia material del mismo�·. N.Mi­
lov .- Petrozavodsk.

E-1 corresponsal de la Tass en Leningrado se d iri­
gió a V. Krat. Jefe del Observatorio Astronómi­
co Central de la Academia de Ciencias rusa,
miembro de la Academia de Ciencias de la

· U RSS, solicitándole que diera su opinión so­
bre el incidente en cuestión.
" La - bofa . ígnea -d ijo el científico- que cruzó
precipitadamente el cielo de sur a norte sobre
el d istrito de Leningrado y Karelia a primeras
horas de la mañana del 20 de septiembre, tam­
bién fue Observada por los astrónomos de Pul·
kovo. En estos momentos es todavía d ifícil de­
terminar definitivamente su origen, ya que con·
tinúan llegando informes de testigos y Observa·
dores que hay que analizar".
Hasta aquí todo lo publicado. La revista ameri·
cana- "Nátional Enquirer" _ informó al 18 de
abril de 1978 que el gobierno soviético había
solicitado inmediatamente,"pero muy en secre­
to", una investigación cientffica de lo sucedido,
"e incluso su corresponsal trató de entrevistar

a alguno de nuestros oficiales y c ient fficos".
Para el "National Enquirer", muchos de los ha­
bitantes de Petrozavodsk estaban bastante h isté­
ricos y aterrorizados. Los estibadores de los
muelles temían que el pueblo fuera blanco de
un ataque nuclear americano y gritaban " i esto
es el fin!".
Aleksander Kasantsev, escritor soviético de fic­
ción, contó al "Nationat Enquirer" que los ra·
yos de luz del OVN I hab ían hecho agujeros en
los cristales de las ventanas, los cuales fueron
l levadas para ser examinados, y sobre las losas.
Una comisión especial de la Academia de Cien­
cias rusa conf irmaría · que estos agujeros debie·
ron ser causados por la luz del OVN I . "A mi
modo de entender -d ijo- esto ha debido ser
una nave espacial de recconocimiento proceden­
te del espacio exterior". Kasantev también se
refiere al informe de unos testigos que habla·
ban de un conductor de ambulancia que per­
dió totalmente el control de su coche, junto
con un cirujano y su asistente, cuando apareció
el OVN I . Estos testigos también vieron surgir
los extraños rayos de luz del objeto hacia la tie­
rra. E l OVN 1 desapareció súbitamente por el
nordeste hacia el norte del Lago Onega y por
entre una nube.
El f ísico Vladimir Azhazha (Moscú) describió el
incidente a l "National Enquirer" o, para ser
más exactos1 el "Enquirer" lo descr ibió
de acuerdo con la h istoria de Azhazha de
la siguiente forma :
El objeto descendió lentamente hacia el puerto
y flotó sobre un barco de unos 465 pies de lar­
go. Comparando el tamaño del OVN I con el del
barco, se ha llegado a lsaber que el d iaémtro
del OVN 1 debe haber sido de unos 350 pies
(1 1 6 metros) . El OVNI permaneció completa ·
mente inmóvil por encima del agua. Después
de un rato, sin embargo, un objeto más peque­
ño salió cjel más grande, se precipitó hacia el
agua y al mismo tiempo el OVNI despegó y de·
sapareció detrás de una densa capa de nubes.
El corresponsal de la Tass, N ico lai M i lov, autor
del informe en "1 zvestiya" y "Sotsial istcheska­
ya l ndustriya", contó al "National Enquirer"
nuP. había entrevistado a cientos de habitantes
de Petrozavodsk y confirmó el enorme tama­
ño y la forma del OVN I . D ijo que uno de los
agujeros quemados de los cristales de las venta-

50

nas era tan pequeño como un huevo de gal l ina
y que el comité investigador se l levó trozos d e
cristal a Moscú . M i lov añadió q u e l a s personas
que habían visto el O V N I se comportaban de
una forma extraña y después parecían estar
confusos mentalmente. Algunos estaban histéri·
cos y era verdad que algu nos estibadores
creyeron en un ataque nuclear americano cuan­
do vieron el OV N I sobre sus cabezas.
M ilov también dijo que posteriormente se vió
un OVNI flotando sobre el pueblo 5 ó 6 veces
cada me;, pero q ue en estas ocasiones no se pro­
dujeron daños. La última vez fue el 20 de febre­
ro de este año.
Yu. Gromov, según el "National Enquirer:· d ijo
que se desprendió una pequeña cosa del objeto
y que el OVNI se transformó después no en un

· semicírculo, como se decía más arrib a , sino en
una elipse, rojo bri l lante en el medio y con los
bordes blancos (o sea, en este caso es el color
del OVN I , no e l del agujero en las nubes como
se decfa más arriba) . Entonces se movió hacia
una nube sobre el Lago Onega . El agujero roj i ­
zo que hizo en l a nube pronto desapareció gra­
dualmente. Gromov confirma también que el
objeto no podía ser un rayo en bola.
El "Nationat Enquirer" continúa que, según
Azhazha, tan pronto como comenzó la inves­
tigación oficia l , se ocultó todo el asunto con
prohibición de publ icarlo,etc. V. Zak harenko,
director de una revista técnica juveni l , recibió
advertencias de la Academia de Ciencias rusa de
no publicar ninguna teoría sobre los extraños
objetos volantes, pero confirmó que la comisión
de investigación hab ía descubierto que tos agu­
jeros de los cristales de las ventanas y losas ha·
b ían sido fund idos.
Uno de los veteranos redactores de la Tass d ijo
que la agencia de noticias habla recibido 1 500
cartas con preguntas sobre si era seguro o no vi·
vir o ir a Petrozavodsk después del incidente. El
redactor de la Tass, según el "National Enqui­
rer", añadió que antes de contestar a estas pre­
guntas las cartas habíán sido confiscadas por las
autoridades y que también se hab ían l levado in·
formes de l os testigos.
Hasta aqu í en cuanto al "National Enquirer".
Sin embargo, su corresponsal presumiblemente
lo adornó un poco. V ladimir G. Azhazha, jefe
suplente de la Sección de I nvestigación Subma-

f
·na de la Academia de Ciencias Rusa, en un in-1 ;�rme suyo no publ icado titulado "l Estamos

solos en el U niverso? I nteligencia en el Cos�os:
hechos e hipótesis", presentado a los funciona­
rios de la APN el 24 de noviembre del pasado
año, y en otro trabajo, "Vida en el Cosmos",
hace el siguiente informe sobre el caso:

La noche del 1 9/20 de septiembre, o sea, a las 4
de la madrugada del 20 de septiembre del pasa­
do año el objeto fue. visto sobre Petrozavodsk.
Antes de aparecer aquí, la bola luminosa pasó
sobre el distrito de Leningrado y trazó un enor­
me ocho sobre la vertical de Pulkovo. Un piloto
de avión en vuelo Kiev-Leningrado informó que
era seguido por un OVN I.
A una terrible velocidad sobre el d istrito de Le­
ningrado, el objeto sobrevoló Petrozavodsk c�·
mo una bola luminosa que entonces se extend1o
hasta tomar la forma de una medusa, con ocho
rayos como "pétalos" que descendían hacia
abajo. Antes de extenderse de esta forma, mu­
chos habitantes se despertaron con ansiedad Y
sensación de miedo. Miedo pasaron los que ob·
servaron el fenómeno en la calle. "Quedamos
aterrorizados", dijeron. Los ocho "pétalos" d�l
OVN I medusa se percibieron como una llu v1a
ardiente. Dos objetos más pequeños que pare­
cían cada uno como u na antorcha eléctrica 58·
lieron del OVN I principal y pasaron sobre �e-
nin Prospect a gran altura.

·,
Un piloto de aviación local , al acercarse a P�ro·
zavodsk, solicitó información al control de vue!
lo sobre un avión 11n su corredor aéreo. Le con·
testaron: no hay aviones en el aire. El piloto in·
formó que veía una bola fgnea de la que S!>bre­
salfa una cola negra.
El OVN I descendió lentamente hacia el puerto,
sobre un barco de 140 (?) metros de largo, Y
por compar2ción el tamaño del OVN 1 se supo
que era de alrededor de 105 metros.
E ntonces el OVNI se movió hacia el Lago One·
ga y muchos conductores trataron de seguirlo
con sus coches. El OVNI se cernió sobre el la·
go y fue observado desde el barco ''Volgo·
Balt". Un objeto más pequeño salió del OVN 1 Y

sumergi6 en el agua, mientras el OVNI dese­
entre las nubes.

es todo. La historia difiere ligeramente
informe del "Enquirer". Sin embargo, Azha­
mencionó rumores de que este OVN I pocifa

51

haber sido una prueba americana de ingenios
portadores de bombas de neutrones. Y el objeto
más pequeño que sa l ió del OVN I , según los in­
formes de Azhazha, no se sumergió en el agua
del puerto de Petrozavodsk, sino en el Lago
Onega.
V. Azhazha considera que este objeto era un
OVN I rea l . E ! dijo al "Enquirer" que en su opi­
nión el objeto visto sobre Petrozavodsk bien po­
d ía haber sido un OV N I ocupado por seres inte­
l igentes, o bien u n campo de e nergía creado por
dicho OVN I .
Aleksei V. Zolotov, geoffsico, jefe d e l a expedi­
ción de 1 958 a Tunguska para resolver el miste­
rio de la explosión de Siberia de 1 908, d ijo al
corresponsaba l : "En mi opinión el objeto fue
un típico platillo volante. Los informes de que
disponemos no dejan dudas sobre ello. Creo que
tuvo que ser un auténtico OVN I".
Y, por fin , Félix Yu.Zigel, astrónomo, jefe del
Grupo de I nvestigación OVN I del I n stituto de
Aviación de Moscú, estuvo de acuerdo en que el
objeto pudo haber sido un OVN I . Sin duda, d i­
jo, su comportamiento fue como el de un
OVN I.

APENO ICE

V. l. Sanarov
63007 1 Novosibirsk-71.

P.O. Box 1 6

E l lector habrá podido apreciar, a l igual que no-

sotros, algunas pequeñas d ivergencias entre las
diferentes fuentes de información de la noticia
de esta observación. Por ello hemos creído inte­

resante publicar como Apéndice el informe del
f fsico Vladimir G. Azhazha que amablemente·

nos ha remitido V . l . Sanarov.
("l ntell igence in Space? Facts and Hypothe­
ses", Aihazha, Moscú 1 977 . Pasaje sobre la ob­
servación de Petrozavodsk. Traducción inglesa
del original ruso) .

.. . "Y el último caso, sobre la observación OVN I
e n Petrozavodsk el 2 0 de Septiembre d e 1 977.
Fue publicada en el periódico "Sotsial istichen­
kaya l ndustriya" d el

' 23 de Septiembre y tam­
bién en aquellas ediciones de los periódicos
"Pravda" e " l zvestiya" de la misma fecha que

no se publican en Moscú pero si en la periferia.
Este informe se ha sacado de las matrices de
Moscú que seríao expuestas más tarde. La no­

ticia es corta, as(que me tomaré la l ibertad de
citarla en su totalidad :

(remit imos al lector a l principio d e este artícu­
lo, donde aparece reproducida la noticia)

Esta es toda la noticia. Muy breve. Pero en rela­

ción con la misma se levantan una multitud de
informes posteriores de testigos, corresponsales

y prensa extranjera. El estud io de estos docu­

mentos hace posible tener una idea más detalla­
da de lo que sucedió sobre Petrozavodsk.
Creo que es mejor empezar por Helsinki. Una

bola ígnea y muy bnl lante sobrevoló e l aero­
puerto de la capital finlandesa el 20 de Septiem­
bre a las 03,02 horas. Pudo ser observado de
dos maneras. o sea, con los ojos y a través del
radar, lo cual es cosa rara .. .
El objeto permaneció inmovi l durante 4 minu­
tos y a las 03,06 h . se movió hacia e l este. A la
mañana siguíente la prensa fi n landesa publicó
que con toda probab i l idad fue la últ ima fase de

un cohete bal ístico ruso. Hay que considerar es­
to como una deducc ión precoz y pobre en to­
dos los sentidos. E ntonces los periódicos finlan­
deses añadieron que, al mismo tiempo, el tráfi­
co por radio sobre el te�ritorio ruso se animó
considerablemente. Esto es lógico: cuando un
objeto desconocido aparece en el cielo, los con­
troles de observación tienen que anunciar su l le­
gada.
Las 03,06 horas de Helsinki son las 04,06 de
Moscú. La "estrella" de Petrozavadsk apareció

52

a las 04,00. La variante tiempo-longitud no con­

cuerda. Es perfectamente seguro decir que se
observaron dos objetos diferentes casi al m i smo

tiempo.

El tercero es el "fugaz" objeto observado por
los astrónomos de Pulkovo estal lando en el es­
pacio aéreo de Leningrado hacia la parte de
Kiev. Evidencia de esto fue dada por los pi lotos

de un aoarato sequido por el OVN l. H izo un
gran ocho vertical sobre la parte sur del pueblo
y dejó una huella invertida.
Sin embargo, los sucesos más interesantes sin lu­

gar a dudas tuvieron lugar cerca de Petroza­
vodsk. Alrededor de las 4 de la madrugada, al­
gunos hab itantes del pueblo se despertaron a
causa de un impulso interior, esto es, a causa de
un malestar f ísico. Algunos soñaron pesadil las,
a otros los asaltaron temores. Aquellos que se
levantaron, lejos de ser todos, vieron por las
ventanas la bril lante luz pulsante de u na enorme
estrella. La frecuencia de los impulsos era de
unos 2 Herz., o sea, u nos dos flashes por segun­
do.
Algunos testigos visuales dijeron que la "estre­
lla" se transformó en un cuerpo redondeado
consisten té en 8 s�ctores y que. emit ía una l lu­
v ia luminosa.

Y esta l luvia resultó corriente. Al princi­
pio, u n rayo centra Lse-dlrigl6 desde e l O V N I
hacia abajo verticalmenté;·en la misma forma
que se despl iega el teleobjetivo de una cámara
de fotos. Entonces apaiecleron rayos periféricos
y se dirigieron al sue!O:_ Produ.::la la i lusión de
un chaparrón . Algunas ·personas incluso oyeron
el ruido de la lluvia, pero esto debió ser u na im­
presión alucinatoria. Algunos pensa�on que los
bri l lantes chorros no eran directos, smo que ha-
clan una oscilación "sinuosa". La visión dejó
abatida a la gente ·por su aspecto fantástico Y
singularidad . Los testigos contaron : estábamos
aterrorizados deseábamos meternos bajo la tie­
rra. Esta es

'
un respuesta bastante natural en

personas a las que nadie habla preparado para
percibir este fenómeno.
Cuando el OVNI sobrevoló la parte central de
Petrozavodsk, en e l Distrito Lenin, se tomaron
cuatro fotografías del mismo en pel ícula de co­
lor. Al mismo tiempo, mientras se agravaba la
situación -que fue sufic ientemente larga de por
sf incluso sin esto-, del OVN I sal ió u na peque­
ña "coma" bri l lante según algunos testigos, o
una "cosa" bri l lante parecida en forma y d i ­
mensiones a u n <: gran antorcha alargada, según
otros. Lo l lamaremos provisionalmente una son­
da.
Esta h ipotética sonda "vagó" durante un rato
cercc. de las casas sin tocar los edificios o el pa­
vimento y entonces volvió al objeto principal.
Desde la parte central del pueblo , e l OV N I se
movió hacia e l puerto y descendió sobre el
barco "Volgobalt". Este t i po de barco se fabri­
ca en serie y tiene unas dimensiones standard.
Confrontando las evidencias de observadores
desde diferentes puntos con la l o ngitud conoci­
da del barco, 1 1 6 metros, se ha descub ierto con

.: .. ��·' - .4 /�
� - .;> :..

stENLJEK. . . -

53

bastante exact itud que el d iámetro del O V N I
era de 1 05 metros. Ento nces e l OVN I sobrevoló
e l lago Onega no lejos de la costa y lanzó desde
e l mismo hacia adentro del agua un objeto de
tamaño más pequeño, pero de forma similar.
Después de el lo, el OVN I grande también ·desa:
pareced a.
Esta es toda la historia de Petrozavodsk, así pa­
rece. Todo, pero hay u n !)ar de cosas más. Pri­
mera : esto sucedió e l 20 de septiembre. Des­
pués de el lo aparecieron OVNIS repetidas veces
en la región de Petrozavodsk, dos o tres veces
por mes. Bien es cierto que estas observaciones
parecieron más modestas, unas veces sobrevue­
las cortos, otras vuelos en trayectoria irregular.
En cualquier caso, tal "demostración" de sus
propias posib il idades como ia del 20 de sep­

"tiembre no se repitió.
Y segunda : unos pocos habitantes de Petroza·
vodsk, entre aquellos que estuvieron ausentes
del pueblo, descubrieron q ue los cristales de las
dobles ventanas hablan sido perforados con
agujeros fundidos de 50 a 70 mm de d iámetro.
Quiero poner énfasis en que sólo fue en u nas
pocas casas (lejos de haber sido en todas) y sólo
en aquellas en las que la gente estaba ausente.
Por la dirección de los agujeros, suponiendo que
fueran hechos por el O V N I , su elevación en el
momento de la emisión pod r ía ser determinado
en 14 Km. Uno de tales cristales se l l evó a Mos­
cú y fue enviado a. uno de los I n stitutos para su
análisis.
A partir d e este caso podríamos trazar u na 1 ínea
d i visoria, ya que la resonancia del OVNI de Pe·
trozavodsk sonará bastante t iempo y, q u ien sa­
be, q�i.zás servirá como principio de un "segun­
do renacimiento" del estudio del problema
OVNI en nuestro pais" .

"Ponencias Técnicas Presentadas al Pri­
mer Congreso llladonal de Ufologla
IOVNIS)". Edición l imitada realizada por
STENDEK-CEI (Puede pedirse directa­
mente a STE N DE K-C E I , Apartado 282
Barcelona) . Precio 330.- ptas.

comentarios bibliográficos

EL INFORME HYNEK, por el Dr J. Allen Hynek

Editado por JAVIER VERGAM EDITOR
Colección !.o Inexplicable

Por fin el público de habla casteilana tiene la oportunidad de acce
der a uno de los más importantes textos que sobre el fenómeno OVNI ha"ñ
sido escritos. Y ello � vale la pena destacarlo, gracias a la iniciati­
va de JhVIER VERGARA EDITOR, editorial que aparentemente se ha propues
to la difus ión de los más controvertidos temas pero exclusivamente v í'i
textos serios y salidos de la pluma de verdaderos especialistas en las
distintas materias que apasionan al hombre contemporaneo .

Creemos innecesario abundar en conceptos acerca del autor, el Dr. J
Allen Hynek es lo sufientemente conocido en el mundillo ufológico por
su dilatada trayectoria como asesor de la Fuerza Aérea Norteamericana . ·
y muy especialmente por su tarea que, actualmente, desempeña al frente
del CENTER FOR UFO STUDIES , la más importante entidad · privada dedicada
al estudio científico del fenómeno OVNI.

En cuanto a EL INFORME HYNEK es un texto que no debe faltar en la bi
blioteca de todo interesado en el fen6meno de los objetos voladores nO
ident ificados. A lo largo del libro el autor realiza una revisión de im
portantes incidentes entresacados de los archivos del PROJECT BÜJE BOOK
(muchos de ellos calificados como 11no identificados") , agrupándolos de
acuerdo con los distintos tipos de iricidentes contemplados por la cla­
sificaciÓI). de casos OVNI que el mismo Hynek popularizara en su primer
1 ibro THE UFO EXPERIENCE.

Sin embargo, F.L INFORME HYNEK alcanza sus mayores méritos en su pri
mer y segundo capítulo, donde el autor revela, sin tapuj o s , la verdad!:
ra organización del PROJECT BLUE BOOK llegando, inclusive, a relatar ­
nos la participación que a él le cupo en el encubrimiento del fenómeno
por parte de la Fuerza Aérea Norteamericana 'justif icando su actitud y ,
esto e s muy importante, sin rehuir s u parte d e responsabilidad en ese
punto .

Conocí.amos la edición original de EL INFORME HYNEK (editado en 1977
por Dell Publishing_ Co. bajo el título de THE HYNEK UFO REPORT) y , en
la confrontación de ambas ediciones , pudimos constatar un hecho curio­
so y sorprendente: la edici6n castellana ha pasado por alto un capítu­
lo entero de la edición original (capitulo 1 1 , THE AIR FORCE NlJMBERS­
GAME) , a nuestro juicio lo más importante del citado libro, y donde el
autor demuestra, vía estadísticas, las falacias del proyecto investiga
tivo de la USAF. Es realmente lamentable que el aficionado al estudiO
del fenómeno OVNI se vea visto privado de la lectura de ese capítulo.

En cuanto a la presentación gráfica de EL INFORME HYNEK ésta es im­
pecable, tal como la editorial responsable de la Colección Lo Inexpli­
cable nos tiene acostumbrados. Lo único reprochable, reiteramos , es que
no se haya respetado la integridad del texto original. . • y todo porque
el responsable de la edición castellana parece sufrir de alguna forma
de 11alergia" a las estadísticas • .

54

EL llUEVO DESAI'IO DE LOS OVNIS , por Jean Claude llourret

Editado por A . T . E . , Barcelona , España.

No vacil81110s ·en calificar a EL NUEVO DESAFIO DE LOS OVNIS como uno
de los más importantes l ibros que, sobre el fenómeno OVNI , se hayan p�
blicado en castellano.

Jean Claude Bourret, period ista y autor de numeroso!! ensayos sobre
el tema de los No Identificados, ha te11ido el muy buen tino de incluir
en su obra una serie de capítulos salidos de la pluma de desté\Cados hom
breS de c iencia franceses: el Dr. Claude Poher , el astrofísiC'o Dr. Pie:­
rre Guerín y los Drs. Jean-Pierre Petit y Maurice Viton, todos ellos
miembros del C . N . R . S . {Centro Nacional d e Invest igaciones Científicas)
y convencidos de la realidad física del fenómeno OVNI , a cuya investi­
gación dedican gran parte d e sus esfuerzos .

EL NUEVO DESAFIO DE LOS OVNIS se trata de una obra indispensable pa
ra todo aficionado a la temática que desee acceder a un enfoque verda=
deramente científico del problema y totalmente desprovisto de sensacio
nalismos baratos.

-

En suma , el nuevo libro de Jean Claude Bourret es una de las . pocas
obras que pueden recomendarse sin ninguna clase de reparos .

ARGENTINA, RUTA DE OVNI S , varios autores .
Editado por EDICIONES IIALCON
Colección Papeles

Por un periodista amigo sabíamos d e la existencia de esta obrita mu
cho t i empo antes que realmente viera la luz , aunque desconocíamos gra;
parte de su contenido.

S e hace d i f íc i l comentar ARGENTINA, RUTA ilE OVNIS , especialmente si
se trata de calif icarla en el contexto de la profusa bibliografía ufo­
lógica. Es evidente, desde las primeras páginas, que sus autores (todos
ellos periodistas) carecen de conocimientos previos sobre el tema y que
su enfoque es meramente informativo-period ístico . Sin embargo , y ello
merece ser destacado, s e advierte en todo momento la intención de tra­
tar e l t ema con seriedad y objetividad , lo cual no 'CS nada común cuan­
do se trata d.e periodistas metidos a ufólogos .

ARGENTINA, RUTA DE OVNIS se trata de un libro sin demasiadas preten
sienes, escrito con honestidad y medianamen t e bien presentado . QuizáS
su lectura pueda resultar tediosa para el afic ionado o la temática del
fenómeno OVN I , ya que poco o nada agrega a lo ya conocido.

EL ESCANDALO DEL OVNI , por Ray S t anf<>rd

Editado por POMAIRE , Barcelona , España .

El 24 de abril de 1964 , cerca de las 18 h s , se produjo en las inme­
diaciones de la ciudad de Socorro, Nuevo México, el aterrizaje de un ob
jeto volador no identificado. Este incidente, a juicio del Dr. Hynek Y
otros ufólogos de reconocida seriedad, cambió en gran parte la orienta
ción de las investigaciones en torno al fenómeno OVNI e , incluso , fue a
partir de allí que muchos de los científicos estadounidenses mudaron su
punto de vista con relación al fenómeno .

El aterrizaje de Socorro ha sido uno de los casos mejor investiga­
dos y, en EL ESCANDALO DEL OVNI , Ray Stanford nos expone sus proPias con
clusiones , fruto de más de cinco años de investigaciones .

· -

Lamentablemente, en algunos momentos el autor da rienda suelta a su
imaginación internándose en terrenos lindantes con el sensacionalismo,
como por ej emplo en el último capítulo <le la edición castellana , inti­
tulado Múltiples Filtraciones En La Trastienda Del Pent,gono, y que P.!.
radój icamente no existía en la edición original norteamericana.

Sin embargo, pese a esos pequeños deslices del autor y a su consta_!!.
te t endencia a colocarse como primera figura en· la trama de los aconte
cimientos que relata, creemos que EL ESCANDALO DEL OVNI es una obra v8.
liosa y que debe ser leída con atención por todo aficionado al fenóme=
no OVNI.

55

.. .
...

revista UFO PRESS
S I U SERVa::J DE NVES�S LFCLOGCAS

