

G»
.,
Neljä kertaa TUodessa
il•eatyYä jäsenlehti

Julkaisija Interplanetis�it ry
Interplanetiaterna rf

Päätoimittaja Aili Nurmiaho
Toimitussihteeri P. Teerikorpi

Kirjoitusten lainaa.inen sal­

littu lähde mainiten

Tietoja julkaisijayhdiatykaestäa

Yhdistyksen tarkoituksena on
tutkia ja Tilittää "lentäYiä
lautasia" koskevia tietoja.

Puheenjohtaja Ilpo KQskinen

Vuotuinen jäsenmaksu 10 mk

Yhdistyksen postioaoitea
postilokero 10101 Helsinki 10

Postisiirtotili 129 200

Luettelo paikalliskerhoista
takakannen si s·äsi vulla

UFO-AALTO POHJOIS-SUOMESSA

Pudasjärven Särkivaaran plilll ovat useat henkii1St nlhneet valollmliSn syyskuun kahdeksantena pllvlnl.
SilmlnnikljiSiden kertoman mukaan se on muistuttanut suurikokoista lentlvll lautasta.

(Kaleva 6.11.1969)
1

2

U F 0 - H A. v· A. I N T 0 P U D A. S J 1 R V E N

SYÖTTEELLÄ SÄRKIVAARALLl

Tutkimusretki 19. 10. 1969

Tutkimuksiin osallistui 7 tutkijaa Oulun UFO­
kerhos-i.a. Tutkimuksen aikana haastateltiin 9,ää
henkilöä UFO-tut.kimuslomakkeelle. Havainnon pää­
silminnäkijöitä, taksiautoilija A.tte Särkelää ja
opettaja Timo Lainetta haastateltiin sekä lomak­
keelle että ääninauhalle. Edellä mainituilla teh�
tiin myös havaintopsykologinen testi.

Tutkimuksen tuloksena

kävi ilmi, että taksiautoilija Atte Särkelä oli
ollut 8. 9. 1969 kyytimatkalla Pudasjärven kunnan
alueella, ajosuuntana Särkivaara (Syöte-tunturin
alue). Matkan aikana, klo 01. 25, autoilija Särke­
län ja hänen kyydissään olleide�matkustajien huo­
mio kiintyi etuviistossa näkyYiän suureen valopal­
loon. Särkelän autos�a oli tällöin 6 matkustajaa.

Ajettuaan. noin 1 kilometrin matkan he huomasivat
toisen pienemmän valopallon.ajosuuntansa sivulla
ja timä valopallo ei ollut sama kuin suoraan edes­
sä havaittu. Se näytti liikkuvan hiljaa taustalla
olevien vaaroj,·n kupeella. He ihmettelivät, että
mitä valoja nuo oikein ovat, koska alue sillä suun­
nalla on erämaata, eikä aiellä voi autolla liikkua.

Ajon jatkuessa he näkivät jälleen ison, ensikai
nähdyn valopallon edessään. J.u�o pysäytettiin ja
liikkuvaa valoa ihmeteltiin. Vålillä kyydittäviä
jäi pois ja pari untta tuli tilalle.

Havaintojen.merkillisin kohokohta

tapahtui Särkiperän, Särkivaaran luona. Havainto­
suunnassa vasemmalla näkyi suuri valopallo, kuun
kokoinen ja näköinen. Sen alapuolella oli kiinni
pienempi pallo ja vasemmalla sivulla irrallaan
oleva pieni pallo. Särkiperän ja tunturin väli­
sessä maastossa, syvässä kurussa tapahtui merkil­

linen näytelmäa suuri joukko pieniä valopalloja
risteili maanpinnan läheisyydessä käyden aina
maassa asti, nousten välillä ylös ja tehden eri­

laisia sik-sak-kuvioita. Pitämivaaraa vasten nä­

kyi vielä muista pienistä palloista hiukan eril­
lään oleva kookkaampi valopallo, joka näytti hil­
jaa liikkuvan Taivalkosken suuntaan. Silminnäki- .

jöinä olleet henkilöt katsoivat näytelmää muuta­
man minuutin ja ajoivat sitten Särkelän koululle.
Autoilija Särkelä herätti koulun opettajan Timo

Laineen ja hänen vaimonsa. Opettaja Laine katsoi

välopalloja metsästyskiväärin kiikarilla ja tote­
si, että kun isoa palloa katsoi paljain silmin se

näytti kuun kokoiselta, mutta kun sitä katsoi kii­

karilla (4 x s) se �äytti koko kiikarin näköken­

tän siten, että osa siitä jäi vielä ulkopuolelle.

Suuren valopallon oli täytynyt olla siis �rsin

lähellä.

Atte Särkelän piirroa haT.&ianoa�

3

4

Valoilmiöt katosivat lopuksi melko nopeassa tem­
possa. Iso pallo alkoi pienentyä ja näytti hävi­
ävän äkkiä. Pienet kurussa liikkuvat pallot oli-
vat tällöin häipyneet, .mutta Taivalkoskelie päin
liikkunut pallo havaittiin vielä silloin horisontis­
sa ja se häipyi pian näkyvistä. Sama valopallo ha­
vaittiin sitten Kuusamossa klo 02.00 aikaan.

Haastattelupaikka

Haastattelut suoritettiin Särkelän koululla, jonne
opettaja Laine ja autoilija Atte Särkelä olivat
pyytäneet silminnäkijöitä saapumaan. Osa tutkijois­
ta, johtaja Esko Häme, biol. yo Olli Pajula, matemat ...
ya. Lasse Jalonen ja taiteilija Martti Mäki, tutki
9avaintopaikat sekä haravoi maastoa kuruissa. Ha-

//vaintopaikat myös valokuvattiin. Maastontutkijoil­
la mukana ollut Wallae-säteilymittari antoi erääs­
sä kohtaa lukeman 0,09 milliröntgeniä. Perualukema
koulun pihalla oli 0,02 milliröntgeniä. Mainittu
0,09 mr ei kuitenkaan osunut paikkaan, jossa pienet
valopallot olivat risteilleet maanpinnan lähellä.

Mainittakoon, että havaintoalueen lähiympäristössä
on pieniä magneettiesiintymiä sekä paikka, jQssa
kompassi menee täysin sekaisin. On syytä palauttaa
mieliin vuonna 1966 sattuneet Turun UFO-tapaukset,
jolloin Pahanniemen yllä haTaittiin outoja valoja,
sekä kuultiin merkillistä puhetta ilmasta. Myös
Pahanniemen alueella on voimakas magneettinen häi­
riökeskus, jonka on todettu vaikuttaneen laivakom­
passeihin. Voitaneenko sitten olettaa, että mag­
neettiset anomalialueet panevat sekaisin myös mah­
dollisten titonauttien suunnistuslaitteet?

Mitä tulee suoritettuihin säteilymittauksiin, saa­
dut arvot"--vat normaalia alueeilista taustasätei­
lyä. Ja vaikutelma itse havainnosta oli, että sil­
ainnäkijät olivat todella koke�eet erikoislaatui­
aen UFO-havainnon. Tarkimpia havaintoja tekivät
autoilija Atte Särkelä ja opettaja Timo Laine.
Todettakoon vielä, että autoilija Särkelä on suo­
rittanut varusmiesaikana säähavaintokurssin ja

kykenee tunnistamaan kaikki säähän liittyvät ilmi­
öt, joihin tämä tapaus ei voi kuulua. Mikä sitten
o

'
lisi selitys näille ilmiöille, se ei ole heti nä­

köpiirissä.

UFO ja SALLASSA

Sallan Hautajärven Pyyniemellä on todettu UFOn
esiintyminen kolmena eri yönä. Kaivinkoneen kuljet­
�aja Peatti Liikanen oli 21.10.1969 kaivamass� met­
säojaa, kun hänen huomionsa ·kiintyi aamuyöstä outoon
valoon, joka lähestyi lännestä. Valo kirkastui ja
näkyi näin puolen metrin kokoisena. Se liikkui suo­
raan eteenpäin välillä pysähtyen. Sitten se liik­
kui vaakatasossa vasemmalle ja oikealle sekä ylös
ja alas kuin maastoa tutkien. Tullessaan lähemmäksi

valo sai useita värisävyjä·muuttuen violetiksi, pu­

naiseksi. Kello oli tällöin 5.20 aamulla. Pentti Lii­
kanen havaitsi, että valo muuttui niin kirkkaak-
si, että hänen oma varjonsa näkyi traktorin kopin
seinässä. Myös maasto oli valoisa. Tämä sama esine
on näyttäytynyt jo aikaisemmin samalla seudulla ja
Pentti Liikanen sekä Helge Korva .. ovat työssä olles;..
saan havainneet sen kolme eri kertaa. Myös muut työ­
miehet ovat havainneet samat havainnot, joita tukee
useiden paikkakuntalaisten tekemät havainnot.

Sallan tapauksia ei ole voitu käydä paikan päällä
tutkimassa. Tutkimus kuuluu kuitenkin lähiajan toi­
mintatavoitteisiin.

Professori Juhani Oksman,

Oulun yliopiston sähköinsinööriosaston es1m1es, on
tutustunut Pudasjärven UFO-tapauksen tutkimusaineia�
toon ja haastattelupöytäkirjoihin. Prof. Oksman lau­
sui· VIliANllle; ettei Pudasjärven UFO-havainnolle ole
löydettävissä nykytieteen mukaista luonnollista seli­
tystä.

Matiaa Päätalo

5

6

Uutisotteet: Uusi Oulu

(liittyy VIMANAssa
N:o 3/1969 julkais­
tuun uutiseen)

"SE NOUSI MAASTA''

Jokin aika sitten näki enontekiö­
läinen opettaja Reino L e h m u s­
v a a r a ja hänen tyttärensä Elise
(20) Sonkamuotkassa ilmiön, josta
sanomalehdet seuraavina päivinä
kertoivat kaikkialla. Nyt on enon�
tekiöläinen Ufo-mies, Oulun ,tJF�
kerhon jäsen toim.joht. Esa V u o n­

t i s j ä r v i käynyt suorittal'l\Msa
tutkimuksen asiassa.
- Näin sen autosta n. 3 kilomet·
rin päässä lähimmästä ihmisa�
nosta havupuumetsiköpsä kymmen­
kunnan metrin päässä ti�stä, ker­
toi op. Le h m u s v a a r a, joka on

47-vuotias ja kotoisin Palojoensuus.
ta. - Oli lokakuun _ 1. päivä klo

22.15 ja täysin pimeää. Oli 2 as­
tetta lämmintä ja· kevyt sumu. Yht­
äkkiä näimme noin 10 metrin pääs­
sä tiestä tulenvärisen esineen, joka
kohosi nykäykslttäin. Havainto kes­
ti 30-60 sekuntia, sitten auton
katto peitti näkyväisyyden.

Mikä on totuus? luotettava kan­
sakoulunopettaja, jota naapurit ku­
vaavat miellkuvitukseltaan normaa­
tik'"si, kaikin -tavoin erittäin luotett•

. ...,.. mieheksi, nikee jo toi .. n

kerr.an aamella paikalla ClladDn . il­

miln. Hln ei voi kerm. ••lä

18.11.1969

kuin on nähnyt. Hin ei tiedä mikä
on kysymyksessä. UFO-tutkimuskin
haluaisi saada sen selville. Jona­
ldn päivänä kenties onnistuenkin.

(liittyy VIMANAssa
N:O 2/1967 julkais­
tuun uu_ti se en)

UFO KOTIPIHALLA

Sanomalehdet kertoivat kesällä
-67 Suomussalmen Pyyvaaralta ta­
pauksesta jossa noin 70-80 cm
la�juinen •lentävä lautanen• las­
-keutui maanviljelijä Arvi J u n t u.
s e n pihalle, missä sen · hänen li­
säkseen näkivät sekä velimies että
.,..purit. Tapaus oli 14. 6. -67.

Suorite� UFO-tutkimus oli erlt­
tl�n mieleriki"lntoinen. Mv. Juntunen
yritti jopa vangita esineen, joka
puolustautui kohdistetuista anten­
neista syöksyväliä sähköllä ja ko­
hosi nopeasti taivaalle. Tutkimuk­
sissa hän kertoi tapahtumat tarkas­
ti ja niiden todistajiksi saatiin tois�
ten silminnäkijöiden lausunto.

Myöhemmin syksyllä mv. Juntu­
nen kertoi varsin ···erikoisen lisäyk­
sen: hänen pihapihlajastaan, jonk

·
a

latvusta lähtevä esine kosketti, pu­
tosivat syksyllä kypsyessään kaik­
ki marjat, v&tkka viereisissä puis­
sa ei tllpllhtunut mltUn veataavaa.

/
/'·.

1
l.f

\
e�/J..,,t��.."''i h

' '

l',.ilf.(lll7l.'ll1� � � '""..\; i

HAVAINTO JÄMSÄNKOSKEN KOSKENPÄÄ LL1

Lokakuun 6 pa1van 1969 vastaisena yönä klo 3.50
heräsi rva N.N. siihen, että makuuhuone oli kirk­

kaasti valaistu. Aluksi hän luuli, että ulkovalo

oli jäänyt palamaan, mutta havaitsi sitten valon­

lähteeksi taivaalla olevan valopallon. Hän herät­

ti miehensä ja yhdessä he katseliTat ilmiötä koko

ajan ikkunan läpi. Huoneessa oli myös koira, mut­

ta se ei reagoinut millään tavoin.

Esine oli käsiTarren etäisyydelta mitattuna noin

jalkapallon kokoinen, väritön, erittäin kirkas

pallo, jonka perässä näkyi kolme huntumaista pyrs­

töä. Ne olivat suuria, useita kymmeniä �etrejä

pitkiä. Pyrstöt olivat myös kirkkaita, eivät kui­

tenkaan kiinteän näköisiä, vaan huntumaisia. Esine

liikkui hitaasti kaakon suunnasta pohjoiseen. Aluk­

si se oli hyvin ylhäällä ja näytti kuin pyrstöt

olisivat osoittaneet alaspäin, mutta esineen häipy­

essä horisonttiin pyrstöt näyttivät osoittavan ylös

päin. Havainto kesti noin 5 minuuttia. Esineen

kulkurata oli suoraviivainen, nopeus oli tasainen.
läntä ei havaittu. Kyseisenä aikana oli läntinen

taiTaa pilvessä, mutta itäinen taivas kirkas.Kuu

ei ollut näkyvissä. (EE)
7

UF9JEN JÄLKIVAIKUTUKSISTA

On olemassa varsin useita päteviä todisteita siitä
että UFOt vaikuttavat joskus merkillisesti sekä

'

eläimiin että ihmisiin. Tiedossa on lukuisia esi­
merkkejä UFOjen ja humanoidien parantavasta vai­
kutuksesta. Eräs tuoreimmista parantumistapauk­
�ista on ranskalaisen tri "X"sn tapaus, josta Fly­
�ng Saucer Reviev:n erikoisnumero 3, UFO Percip­
lents, kertoo melko ihmeellisiä asioita. - Toisaal­
ta on myös aivan päinvastaisiak.in tapauksia.
UFOt ovat joskus vahingoittaneet sekä eläimiä että
ihmisiä. Negatiivinen vaikutus ilmenee usein sekä
fyysisesti että psyykkisesti. Eräissä tapauksissa
tällaiset vaikutukset saattavat kestää jopa vuosi­
kausia. Sikäli kuin tiedetään, Suomessa tällaiset
tapaukset ovat hyvin harvinaisia. Seuraavassa eräs
esimerkki täkäläisistä tapauksista.

Syyskuun 10 päivänä 1962 oli eräs mieshenkilö P. H.
kävelemässä maantiellä lähellä Merikarvian kirkon­
kylää. Kello oli noin 21. 45, kun hän äkkiä huomasi
yläpuolellaan suuren (läpimitta n. 10 m) valoheh­
kuisen esineen, jonka väri vaihteli valkoisesta
siniseen. Tämä kiekonmuotoinen esine laskeutui
pian alemmaksi ja jäi joksikin aikaa paikoilleen.
P.H. saattoi nyt selvästi nähdä, kuinka UFOn poh­
japuolelle ilmestyi neljä tummaa aukkoa, joista
työntyi jotain esiin (ilmeisesti laskeutumisteli­
neet). Kohta .aukot kuitenkin sulkeutuivat ja UFO
lähti liikeelle. Pian se pysähtyi uudelleen lähti­
en kuitenkin hetken päästä jatkamaan kulkuaan.
Samalla hetkellä kun UFO lähti liikkeelle, P.H.
sai siitä jonkinlaisen "sähköiskun".

Tuo "sähköisku" ei tuntunut heti vaikuttavan sen
kummemmin, mutta kun muutama päivä oli kulunut,
ilmeni jo monenlaisia vaikutuksia. Ensiksikin P.H.
tunsi jatl{uvaa voimakasta väsymystä, häntä nukutti
aina (tunnettu vaikutus monista ulkomaisista ta­
pauksista). P.H:n mielentila muuttui hyvin masen­
tuneeksi. Joskus hänet kuitenkin valtasi käsittä­
mätön ilo. Määrätyt kohdat kehosta tulivat hy­
vin aroiksi. Kaiken lisäksi P.ll. kärsi jatkuvasta
kuumeesta (joskus yli 39°).

Lääkärit eivät voineet löytää mitään syytä tällai­
seen ilmiöön, Voimakas väsymys, kuume ja masennus
jatkuivat, kunnes lääkäreiden onnistui kolmen kuu­
kauden kuluttua saada kuume erikoislääkkeiden avul­
la loppumaan. Väsymys ja masennus kuitenkin jatkui­
vat ja vasta vuosien kuluessa vaikutukset ovat vähi­
tellen hävinneet. Vielä nytkin P. H. tuntee outoa
pelkoa muistellessaan näkemäänsä UFOa. (TK)

•

.,._ ___ ., "------...
aikaisempia numeroita voi tilata

ybdistykseltä hintaan 1,50/kpl.

��VOSTOLIITTOLAISET ASTRONAUTITKIN NÄKIVÄT UFOJA

Professori Ivan Ossietcatovin erikoisraportti
Moskovasta.

UFOt ovat usein lentäneet Neuvostoliiton valtavan
alueen yli. Astronomit ja sotilaalliset tarkkaili­
jat ovat kiinnittäneet niihin huomiota, ne aikaan­
saivat mahdollisesti keväällä 1953 pääkaupungin lä-

9

10

heisyydessä "puuvilla"sateen - tosin tästä on ole­
massa eriäviä mielipiteitä, koskapa ei ole pidetty
aiheellisena analysoida ihmeellistä "puuvillaa".

Nyt on kuitenkin professori Jurevic Moskovan Ilmai­
luinstituutista sanonut televisiossa: "Pitäisi jär­
jestää lentolautasia koskeva kansainvälinen kongres­
si. "

Neuvostoliitossa asetettiin erikoiskomitea kenraa­
limajuri Stoljerovin johdolla, jolle annettiin
tehtäväksi tutkia tätä ongelmaa. Televisiossa näy­
tettiin myös piirroksia UFOista, joita eräs Aero­
flotin lentäjä sekä eräs toinen Neuvostoliiton
kansalainen olivat nähneet. Lisäksi on Moskovassa
suunniteltu julkaista "raportti ottaen huomioon
väestön kasvava kiinnostus tätä ongelmaa kohtaan"
avaruuslentojen aikana tehtyjen merkittävien ha­
vaintojen jälkeen.

Kuten tiedetään, uskoi astronautti Valeri Bykovski
nähneensä 18. kesäkuuta 1963 lähellä alustaan
Valentina Tereskovan kapselin, mutta huomasi sitten,
että seuralainen olikin "munanmuotoinen esine", jo­
ka yhtäkkiä kääntyi toiseen suuntaan.

Titovin oudosta havainnosta (6. 8.1961) on puhuttu
vähän, etenkin koska "Vostok 2":n ohjaaja kärsi
huonovointisuudesta, �inkä vuoksi kysymyksessä
saattoi· olla näköharha. Venäläisten kosmonauttien
myöhemmistä havainnoista �i myöskään ole ilmoitet­
tu mitään, yksinkertaisesti koska tiedemiehet eivät
vielä silloin olleet niin pitkällä, että he olisi­
vat voineet todeta, näkivätkö lentäjät salaisia,
Maata kiertämään asetettuja avarutiskapseleita, joi­
ta kumpikin suurvalta ajoittain lähetti avaruuteen.

Joka tapauksessa tiedetään varmasti, että jotakin
outoa. on kä:r.nnissä Maata. ympäröivässä lähiava.ruu­
dessa. Tämän olivat saaneet tietoonsa tiedemiehet,
jotka ottivat osaa erääseen viime syyskuussa M�sko­
vassa pidettyyn, prof. Leonovin·debattiin. Prof.
;Leonov ilmoitti maapallon ympärillä liikkuvan aina-

kin kolme avaruusalusta, joiden tehtävää ei oltu
pystytty selvittämään: kolme "kapselia", jotka ovat
vieläkin arvoituksellisempia, koska ne ovat täysin
sylinterinmuotoisia, vailla ulkonemia tai mutkia,
eikä niissä näy jälkeäkään mistään mahdollisista
aukoista. Titov näki ensimmäisen näistä sylinte­
reistä, "Vostok l":n ja "Vostok 2":n miehistöt
taas toiset kaksi (12. 10.1964 sekä vastaavasti
17.3.65). Tämän lisäksi tulee vielä Bykovskin näke-:­
mä "munamuotoinen" esine.

Saatuaan tietoja sotilasviranomaisilta selitti
prof. Leonov, etteivät esineet missään tapauksessa
voineet olla salaisia neuvostoliittolaisia satel­
liitteja, koska nykyiset ilmailusaavutukset huomi­
oon ottaen ei edes USA voisi lähettää avaruuteen
tämänkaltaisia esineitä, "joilla ei ilmeisesti ole
mitään tarkoitusta". Washington on omasta puoles­
taan jyrkästi kieltänyt, että nämä oudot "avaruussy­
linteri�'olisivat amerikkalaista alkuperää. - Amerik­
kalainen kosmonautti James McDivitt näki muutoin ke­
säkuussa 1965 yhden näistä merkillisistä sylintereis­
tä.
"Clipeus", joului{UU 1967.

LENTOLAUTASIA AURI��OKUNNAN ULKOPUOLELTA

"Lentolautaset (UFOt) tulevat kaukaisilta, aurinko­
kuntamme ulkopuolella sijaitseviita planeetoilta.",
on sanonut professori Harold Salkin Pentagonin neu­
vonantajan ominaisuudessa. Palatessaan New Yorkiin
prof. Salkin joutui sanomalehtimiesten piirittämäksi,
jolloin hän vakuutti pitävänsä hallussaan lukuisia
todisteita lentolautasten olemassaolosta, valokuvia,
filmejä ja vieläpä salaperäisistä lentokoneista pe.­
räisin olevia metallinpalasia.
"Geosi" n:o 1, heinäkuu 1969.

11

1?

U U S I MAA. I LM A Nso 23

"Lentävä lautanen! - Heijastus!
"Lenlävii lautasia on maassamme nähty jo ennen toista maailmansotaa -
niitä on seliteny oudoiksi valoilmiöiksl taivaalla" - ja milloin miksikilr.

�
1

Lentäviä lautasia on myös kuvattu
jo "muinaisilla" paljekameroilla. Ny­
kyisin kuvat tulevat yhä harvinai­
semmiksi yhä parempien kameroi­
den ja objektiivien yleistyessä. Jo­
kainen tuntee perhealbumistaan iso­
isän eräänä kauniina kesäiltana
vuonna 1919 ottaman kuvan pojas­
taan, jolla on epämääräinen hehku­
va pyrstötähti päänään. Ukon mie­
leen ei vain juolahtanut väittää
kuvanneeosa lentävää lautasta; kiro­
sipa vain heijastusta.

moni ja minkälainen heijastuma }
pääsee kuvaan.

"Silloin muinoin" syntyivät nämä
mielikuvitukselliset (?) kuviot filmille
milloin kameran paperipalkeen vuo­
taessa milloin leikkisän auringon
kurkistettua suoraan linssiin.

Nykyisin heijastukset syntyvät juu­
ri viimemainitulla tavalla: voimak­
kaan valonsateen osue�sa linssiin.
Tapahtuman tiP-teP.IIinen puoli voi­
daan selittää yksinkertaistetusti ku­
van 1 avulla: Kun valonsäde kohtaa
linssin, suurin osa siitä kulkee
linssin läpi taittuen valo-opin lakien
mukaan ja muodostaen "oikean
kuvan". Jokaisesta linssin pinnasta
heijastuu kuitenkin pieni osa valosta
takaisin, tietysti myös valo-opin la­
keja noudattaen. Osa tästä moneen
kertaan heijastuneesta säteestä voi
päästä filmille asti muodostaen
oman kuvansa, heijastuman. Häirit­
�eviä heijastuksia pyritään vähentä­
mään sopivilla ohuilla kalvoilla lins­
sien pinnoilla, mutta kalvotkaan
eivät oli kaikkivoipia!

Heijastuskuvat voivat olla muodol­
taan miltei minkälaisia tahansa:
klassinen pyrstötähti, rengas, kaaren
pätkä, ellipsin muotoinen läiskä,
"ruutuässä", risti, kameran himmen­
timen kuva, tai näiden yhdistelmä
joko yksin tai valopisteestä säteit­
täin lähtevinä jonoina. Valon voi­
makkuudesta, tulokulmasta, linssien
laadusta, käytetyistä suotimista,
himmentimestä, lopullisen kuvan
tummuudesta jne. riippuu kuinka

Yksisilmäisellä peiliheijastinka-
meralla iossa on teråvyysalueen
tark1stusmahdollisuus, on jo ku­
vausvalheessa, useimmiten, havait­
tavissa ylimääräiset valoleikit, (joita
voi muuten käyttää joskus hyväk­
seenkin kuvaa sommitellessaan).
Muilla "pienillä kameroilla" jää
useimmiten tuurin varaan, tuleeko
renkaita vai pyrstötähtiä.

Jos nyt olemme sattuneet saa­
maan kuvaan heijastuksen, voi sen
erottaa lentävästä lautasesta ensin­
näkin siitä, että heijastus lentää
kuvaan useimmiten vasta filmiä ke­
hitettäessä.

Kun nyt siirrymme tutkimaan tar­
kemmin hankintapäällikkö Erkki
Laurialan lautaskuvaa, voimme tode­
ta päinvastoin kuin kuvaa katsonut
lentäjämajuri: että kupla on heijas­
tus, koska sillä on seuraavat heijas­
tuksille tyypilliset ominaisuudet:

-1) sen läpi NÄKYY pilvenlonka,
e1kä se suinkaan ole pilven peitos­
sa.

2) kupla on väriltään samanlainen
punaoranssi kuin laskevan auringon
säteet.

3) läiskällä on yksi ulottuvuus:
paperin taso,

4) heijastuksen pyrstöt ovat au­
ringosta piirrettävän säteen suuntai­
sia,

5) "esineessä" ei ole oikeita var­
jo ja valokohtia,

6) kuva on otettu vasten aurin­
koa, mutta silti "lautasessa" ei ole
pienintäkään siluettimaisuutta vaikka
muu maisema uhkuu sitä,

7) saman merkkisellä kameralla
kum millä kyseinen kuva on otettu
suoritettu koekuvaus antoi "lentäviä
lautasia" kahdessatoista kuvassa
kahdestakymmenestä,

8) läiskä on symmetrinen aurin-
gosta piirretyn akselin suhteen.

·

Nykyiset ajan muotivirtaukset

Valonsäde kohtaa Iinuin ja taittuu, muodostaa oikean kuvan (1-1-1). s .. e.
joka aiheuttaa heijastuskuvan, heijastuu filmille (2-2).

Koekuvaulfsen satoa. Käytelylle kameramerkille IJJpillisii lentivii lauiMia.
(Yashica 35 Electro G)
huomioon ottaen on varsin ymmär- vannoa kuulleensa höyhentyynystään
rettävää, että tavalliset ihmiset tietä- Sputnikin piipitystä.
mättöminä tekniikan ja valokuvauk- - Jos haluatte todistaa kuvan-
sen virhemahdollisuuksista ovat yli- neenne lentävän lautasen, joka näyt-
herkkiä näkemään UFOJA tai UPO- tää heijastumalta (vaikkei olekaan)
JA milloin missäkin. Muistamme kai räpsikää kuvasarja, jossa esine
ensimmäiset Sputnikit radiomerkkei- näkyy samassa kohdin maisemaa,
neen? Silloin löytyi Suomestakin mutta kuva-alan eri kohdissa. Otta-
henkilöitä, jotka saattoivat vaikka kaapa!

llal yo., isintiiYLIOPPILASKAMERAT ry. Anni Reimi-Ona

13

14

HYVIN MERKITTÄVÄ UFO-TAPAUS: San Jose de Valderas

Nuorukaisen ottama lähikuva UFO:sta.
1

San Jose de Valderas on n1m1, joka tulee varmasti
pysyvästi jäämään merkittävien UFO-tapausten luet­
teloon. On erittäin vaikeata löytää vertaista tälle
espanjalaiselle tapaukselle, jota voidaan monessa
suhteessa pitää lähes ihanteellisena UFO-tapauksena.
Kuuluisa espanjalainen UFO-tutkija Antonio Ribera
kertoo siitä varsin yksityiskohtaisesti Flying
Saucer Review'ssa no. 5/1969.

Hyvän tapauksen tunnukset

Artikkelinsa alussa Ribera määrittelee mm. "ihan­
teellisen" UPO-tapauksen, joka hänen mukaansa koos­
tuu seuraavista elementeistä: kuvadokumentit, näkö­
havainnot, UFOn jättämät jäljet, materiaaliset esi­
neet itse UFOsta, tutkahavainnot, elektromagneetti­
set vaikutukset ja havainnot humanoideista UFOn lä­
hettyvillä. San Jos� de Valderasin tapaus sisäl­
tää viisi näistä seitsemästä elementistä (tutkaha­
vainnot ja humanoidit puuttuvat), joten se ei jää
kovin kauas ihanteellisesta tapauksesta.

San Jose de Valderas 1.6.1967

San Jose de Valderas on eräs Madridin nykyaikaisim­
mista asuntoalueista, josta kuitenkin löytyy vielä
paikoitellen maaseutunäkymiä. Eräällä tällaisella
rauhallisella alueella, jota hallitsee Marques de
Valderasin muinaisen linnan silhuetti, sattui kesä­
kuun l päivänä 1967 jotain tavallisuudesta poikkea­
vaa. Oli juuri auringonlaskun aika, kun ulkona ole­
vat ihmiset ·äkkiä huomasivat kiekon muotoisen esi­
neen linnan yläpuolella. Se lensi hyvin matalalla,
joskus melkein hipoen puiden latvoja. Sen lentota­
pa oli hyvin omituinen. Joskus se pysähtyi jääden
hiljaa keinumaan paikoilleen, joskus se taas liik­
kui kuin putoava lehti. Noin kaksitoista minuuttia
kesti tuo UFOn lentonäytös, kunnes se lopulta valta­
valla nopeudella syöksyi takaisin taivaalle. UFOn
läpimitta oli lähes kaksitoista metriä ja sen
alaosassa näytti olevan joku suuri kuvio. Eräs in­
sinööri sanoi, että UFOn muoto muistutti "vanhan
auton pölykapselia". Eräs kotirouva taas sanoi:

15

16

"Se näytti suurelta juustolta". UFO oli väriltään
oranssinen ja se näytti s�teilevän kauttaaltaan jon­
kinlaista valoa.

Ei ole mitään tarkkoja tietoja siitä, kuinka moni
ehti UFOn nähdä San Jose de Valderasin alueella,
mutta niitä täytyy olla useita kymmeniä. Näiden
silminnäkijöiden joukossa oli onneksi myös sellai­
sia, jotka ehtivät ottaa valokuvia tuosta "suures­
ta juustosta".

Valokuvia

Varmaan ei tiedetä, kuinka paljon UFOsta saatiin
valokuvia. Ei edes tiedetä, kuinka moni sen'ehti
valokuvata mutta Riberan artikkeliin liittyy kah­
den eri he�kilön ottamia kuvia tuosta merkillises­
tä esineestä. Toinen valokuvaajista, eräs nuoru­
kainen, oli juuri ottamassa kuvia tyttöystävästään,
kun UFO äkkiä ilmestyi hänen näkökenttäänsä ja
tämän nuorukaisen oli helppo ottaa erinomaisia
kuvia UFOsta. Toinen valokuvaaja oli eräs mies,
"Antonio Pardo",· joka vaimonsa ja tyttärensä
kanssa oli aivan lähellä em. nuorukaista, ja
nähdessään tämän kuvaavan UFOa, mie.s haki nope­
asti oman kameransa ja ehti ottaa vielä yhdeksän
kuvaa, joista kaksi ensimmäistä kuitenkin epä­
onnistui, koska hän hermostuneena ei aluksi huo­
mannut ottaa linssinsuojusta pois. Molemmat ku­
vaajat onnistuivat valokuvaamaan UFOn pohjapuo­
lella olevan kuvion, jonka muodosta silminnäki-
jät olivat jälkeenpäin hyvin eri mieltä keske­
nään.

Millainen oli pohjakuvio?

Tapaus antoi mielenkiintoisen ja selvän esimer­
kin siitä, kuinka eri ihmiset kokevat saman ilmi­
ön eri tavalla ja kuinka epämääräinen ja epäluo­
tettava silminnäkijän havainto yleensä on. Joku
oli nähnyt aivan selvästi ikkunå-aukkoja UFOn
kyljessä, vaikka valokuvissa ei sellaisista ol­
lut mitään merkkejä. Kaikkein kiistanalaisin

oli UFOn pohjapuolella oleva kuvio. Tuskin kukaan
muisti kuviota aivan sellaisena kuin se valokuvas­
sa nähdään. Ennen valokuvien kehittämistä pohja­
kuvion muodosta kiisteltiin silminnäkijöiden
keskuudessa kovasti ja jokainen oli vakuuttunut
oman muistikuvansa erehtymättömyydestä. Piirros
1 esittää kuvion sellaisena kuin "Antonio Pardo"
sen muisti, kun taas piirros 2 on tehty hänen
vaimonsa ja tyttärensä muistikuvan mukaan.

Piirros 1 Piirr.os 2

Laskeutuminen maahan

San Jose de Valderas ei ollut ainoa alue, jos-·
sa UFO nähtiin. Kun se oli jättänyt tämän paikan,
suuntasi se kulkunsa kohti Santa M6nican esikau­
punkia, jossa UFO laskeutui hetkeksi ·maahan. Las­
keutuminen tapahtui lähelle erästä ravintola� (La
Ponderosa), joka on noin neljän kilometrin päässä
San JQse de Valderasista. Ilta oli nopeasti pi­
menemässä, ja siksi silminnäkijät kuvailivat UFOa
suunnattoman suureksi tulipalloksi, joka ol��len­
tänyt aivan heidän päittensä yli ja laskeutunut
sitten maahan kolmen "jalan" varaan. Eräät olivat
huomanneet myös UFOn pohjapuolella olevan oudon
kuvion. Seuraavana päivänä voitiin laskeutumispai­
kalta löytää seuraavat jäljet: kolme suorakulmais­
ta jälkeä, jotka muodostivat tasasivuisen kolmion,
sivun pituus hieman yli kuusi metriä.

Esineitä maassa

Laskeutumispaikalta ei löydetty ainoastaan jälkiä,
vaan vielä jotain hämmästyttävämpää: metallisia

17

18

putkia (tuubeja), jotka aivan ilmeisesti olivat
peräisin UFOsta. Putkien pituus oli hieman alle
15 cm ja niissä oli kaksi vihreää muovisuikaletta.
Putkien sisällä oli jotain nestettä, joka haihtui

kun putki avattiin. Putkisaa oli sama outo k�io
kuin UFOssakin.

Antonio San
Antonion ot­
tama valoku­
va UFOn las­
keutumisjäl­
jest�, jul­
kaistu ln­
formaciones
-lehdessä
6.2.1966.

I.N.T.Aan (Espanjan kansallinen ilmailu- ja �va­

ruustutkimusinstituutti) suorittaman analyys1n mu­

kaan putkien metalli oli nikkeliä, jonka puhtaus-

ste oli tavattoman korkea. Myös putkisaa oleva

:uoviaines oli laadultaan hyvi� erikoista, sillä

sellaista ei ole käytetty muualla kuin NASA:n

satelliiteissa.

Aikaisempi havainto

Tämän tapauksen yhteydessä on syytä vieämainita,
että helmikuun 6 päivänä 1966 tehtiin Aluche -nimi-

sessä Madridin esikaupungissa hyvin samantapainen
UFO-havainto. Esineen muoto ja koko olivat hyvin
samanlaiset, samoin myös UFOn pohjapuolella oleva
kuvio. Tämäkin UFO oli laskeutunut maahan ja sen
jättämät jäljet olivat samanlaiset kuin edellises­
sä tapauksessa. (TK)

Pe�ka Teerikorpi:

ILMAKEHÄN SÄIIKÖISISTÄ ILMIÖISTÄ

Jotta pystyisimme käytännössä selvittämään UFO­
ilmiöitä aikaansaavian ärsykkeiden luonnetta, on
meillä oltava tie.toja niistä erilaisista luonnon­
ilmiöistä, jotka saattaisivat aiheuttaa UFO-
havaintoja.

-

Eräs tällainen ilmiöryhmä koostuu ilmakehän sähköi­
sistä ilmiöistä. Esitämme niistä seuraavassa al_us­
tavasti eräitä hajanaisia tietoja, jotka täysin
perustuvat Condonin komitean raportin (The Scient­
ific Study of Unidentified Flying Objects - Bantam
1969) lukuun Atmospheric Electricity and Plasma
Interpretations of UFOs, jonka on kirjoittanut tri
Martin D. Altschuler.

Maapallon ilmakehä on alinomaa erilaisten sähköis­
ten ilmiöiden tyyssija, ilmiöiden, joiden teoreet­
tisten selvitysten kanssa tiedemiehet jatkuvasti
painiskelevat. Normaalissa tilassa on maapallon
pintakerros sähköisesti negatiivisesti varautunut,
jolloin vastaava positiivinen varaus on löydettä­
vissä ilmakehästä. Tästä aiheutuu ilmakehässä pysty­
suoraan suuntaan jännite-ero, j�ka maanpinnan ja
60- km ·korkeuden välillä on n. 3�6 000 V. Koska ilma

19

20

ei ole täydellinen eriste, seuraa jännite-eron ole­
massaolosta jatkuva sähkövirtaus maanpintaan päin.

Mainittakoon, että jännite-eron kasvu on voimak­
kainta aivan ilmakehän alaosassa ja jo 12 km kor­

keudessa se on saavuttanut arvon 270 000 V. Tämän

jatkuvan jännite-eron säilyttämiseksi tarvitaan

varausmekanismi, jonka nykyisen käsityksen mukaan

muodostavat eri puolilla maapalloa raivoavat ukkoa-

myrskyt.

Joka tunti sadattuhannet salamat kuljettavat ukkoa­

pilvien alaosasta negatiivista varausta maanpinnal­

le ja toisaalta pilvien yläosasta irtautuu positii­
vista varauksia ilmakehään, ts. ukkoapilvet toimi­
vat ilmakehän suunnattomina sähköpareina. Tri Alt­

schuler antaa joka hetki raivoavien ukkoamyrskyjen

lukumäärälle arvon 1800.
Tavallinen salama syntyy silloin kun jännite-ero

pilvien alapuolella olevassa kapeassa ilmakerrok­
sessa kasvaa riittävän suureksi. Tällöin alkaa ta­
pahtua ilmamolekyylien ionisoitumista so. elektro­

nien irtautumista yksityisistä atomeista. Tämä ioni­

soitumisprosessi etenee pilvestä maahan välillä py­

sähtyen, mutta kuitenkin niin nopeasti, että ihmis­

silmä tajuaa tapahtuman yhtenäisenä valojuovana.

Ionisoitumisuoman so. salaman paksuus on muutamien

senttimetrien suuruusluokkaa. Ennen salaman iskua
jännite-ero pilvien ja maanpinnan välillä saattaa

olla 100 jopa 1000 miljoonaa volttia. Näin synty­

neen ionisoitumiskanavan kautta pusertuu sitten

erittäin lyhyen ajan sisällä.keskimäärin 20 000 A

sähkövirta.

Tavallisen viivasalaman kyseessä ollen toimii il­
mamolekyylien neutraloitumisprosessi erfttäin no­
peasti, ja salaman keskimääräiseksi eliniäksi jäi
0.1 sekuntia.

Tämän takia onkin toisen silloin tällöin havaitun
salama-tyypin, ns. pallosalaaan yleensä useita se­
kunteja kestävä koossapysyminen vaikea probleema,

jota ei ole tähän mennessä pystytty pitävästi rat­
kaisemaan.

Pallosalama

UFO-tutkimuksen kannalta lienevät seuraavat tie­
dot hyödyllisiäa

Pallosalama ilmenee hehkuvana pallona J"oka J"oko
. 1 '
1 mestyy näkyviin salaman iskettyä·maahan ja pysyt-
telee lähellä maanpintaa tai näkyy ensin ylhäällä
i_lmassa laskeutumassa pilvestä tai kohoamassa ylös­
päin, kunnes se katoaa.

U se.�mmat silminnäkijät kertovat, että pallosalama
on ·selvästi näkyvissä päivänvalossakin. Noin 85 %
havaitsijoista on ollut yhtä mieltä siitä, että
pallon koko ja kirkkaus säilyivät vakioina aina
siihen asti kunnes se ·katosi. Pieni määrä havaitsi­
joist� �lmoittaa nähneensä pallon kirkastuvan ja
sen var1n muuttuvan juuri ennen katoamista. Väreis­
tä ovat olleet yleisimpiä punainen, oranssi ja
keltainen. Havaittujen pallosalamien läpimitat
ovat vaihdelleet 5 ja 80 cm välillä. Keskimääräi­
nen arvo on noin 30 cm.

Yleensä pallojen liikkumisnopeus ·kuvataan melko
alhaiseksi (2 m/s) ja tavllisimmin niiden liike
tapahtuu horisontaalisuunnassa. Useat ilmoitukset
osoittavat puhelin- tai säköjohtojen ja maadoitet­
tujen esineiden vaikuttavan johdattelevasti pallo­
salaman kulkuun. Usein ilmiötä lähellä olleet ha-
·vaitsijat mainitsevat tunteneensa aivan kuin pala­
van rikin tuoksua.

Pallosalaman keskimääräinen elinikä on noin 4 se­
kuntia. On kuitenkin hyvä muistaa, että 10 % havain­
noista koskee yli 30 sekuntia kestäneiti ilmiöitä.
Juuri tämä pitkä elinikä ts. suuri pysyvyys verrat­
tuna tavallisen salaman 0.1 sekuntiin aiheuttaa
vaikeuksia pyrittäessä selittämään pallosalaman
toimintamekanismia.

Tri Altschuler pitää mahdollisena, että pallosala­
aa on varsin yleinen ilmiö. Koska kuitenkin pallo-

21

22

salaman tulee olla riittävän lähellä, ehkä alle 40
metrin etäisyydellä, jotta se voitaisiin päivänva­
lossa havaita, jäänevät verrattomasti useimmat sen
ilmestymiset näkemättä ja pallosalamaa tämän joh­
dosta väärin pidetään harvinaisena ilmiönä.

Tri Altschuler esittää muutamia tapauksia, jolloin
pallosalama ön havaittu lentokoneesta. Näistä kah­
dessa tapauksessa pallosalama kosketettuaan lento­.
koneen runkoa räjähti aiheutt.-atta itse koneelle
kuitenkaan suurempia vahinkoja. Mainittakoon, että
jotkut lentokoneesta teh�yt havainnot tuntuvat viit­
taavan huomattavasti suurempien pallosalamien ole­
massaoloon, kuin mitä maanpinnalla tehdyistä havain­
noista voisimme päätellä.

Pallosalama on todella omituineu ja arvaamaton il­
miö, jonka tiedetään häärineen esim. seuraavanlai­
sissa puuhissa: se on katkonut johtimia ja kaapelei­
ta, surmannut ja polttanut ihmisiä sekä eläimiä, sy­
tyttänyt tuleen sänkyjä ja latoja, ajanut takaa ihmi­
siä, räjähtänyt savupiipussa, pujahdellut avaimenrei­
än läpi näin peloteilen asuinhuoneis•a olleita ihmi­
siä.

Sen jälkeen mitä pallosalamista tiedetään ei liene
epäilystä siitä, etteivätkö useat UPO-ilmoitukset
olisi saaneet alkuaan näiden erikoisten ilmiöiden
ansiosta •.

Toinen tässä yhteydessä kiintoisa ilmakehän sähkö­
ilmiö on nimeltään St.Elmon tuli. Se esiintyy maan­
pinnasta kohoavien piikkimäisten ulokkeiden kuten
puiden, tornien jne yläpuolella tai esim. johdelan­
kojen lähettyvillä.

St. Elmon tuli on leijaileva valoilmiö, yleensä soi­
kion tai pallon muotoinen. Läpimitan tiedetään vaih­
televan 10 ja 40 cm välillä. Sen värihehku on sini­
valkoinen. St. Elmon tulen pysyvyys on suurempi kuin
pallosaiamalla ja sen elinikä saattaa olla minuuttien
suuruusluokkaa.

Pääasialliaen ero pallosalaman ja St._Elmon tulen

välillä on, että viimeksi mainittu pysyttelee johde­
pintojen läheisyydesså. St. Elmon tulen on nähty
liikkuvan pitkin johdelankoja ja lentokoneen ulko­
pintaa, jolloin sen kirkkauden on joskus nähty vaih­
televan sykkivwsti.

Tri Altschuler esittää arvelunaan, että ns. foo­
fighterit, joita II maailmansodan lentäjät havait­
sivat, olisivat olleet St. Elmon tulia, jotka syn­
tyivät lentokoneen metallipinnan läheisyydessä.

Tri Altschulerin kirjoitus sisältää useiden muiden
sellaisten sähköisten ilmiöiden kuvauksia, jotka
saattaisivat olla jostakin merkityksestä UPO-ilmoi­
tuksia tutkittaessa. Tässä mainittakoon eräs ilmiö­
laji, jota Gordon Creighton on viime aiT{oina jo.nkin
verran käsitellyt Flying Saucer Review lehdessä,
nimittäin maanjäristysten yhteydessä havaittavat va­
loilmiöt. Historian lehdille on jäänyt useita kuvauk­
sia erikoisista valoilmiöistä, joita on havaittu
maanjäristysseuduilla hiukan

·ennen maanjäristystä,
sen aikana tai sen jälkeen. Tällaisia kuvauksia on
säilynyt runsaasti mm. Japanissa, jossa havaitut
ilmiöt ovat usein muistuttaneet tulipalloja tai heh­
kuvia pilviä.

Tällaisten sähkoisten ilmiöiden olemassaolo ja niiden
mahdollinen yhteys maaperän siirtymien ehkä aiheutta­
miin jännite-eroihin saattaa antaa tulevaisuudesea
mahdollisuuden ennustaa maanjäristyksiä sähköisten
mittaustea perusteella, toteaa tri Altschuler.

Jo edellä olevan perusteella lienee selvää, että
ilmakehän sähköiset ilmiöt, siis joko nykyään,tunne­
tut tai vähemmän tunnetut, saattavat aiheuttaa ja
varmasti aiheuttavatkin eri tyyppisiä UFO-havaintoja
ja tämä mahdollisuus olisikin otettava huomioon UPO­
havaintoja tarkasteltaessa.

Viittaamme myös VIMANAn numerosa4 3/1969 julkais­
tuun professori Oksmanin esitelmään "Lähiavaruuden
valoilmiöistä". Mielenkiintoista ja elävää tietoutta
pallosalamois�a antaa lisäksi C. Marwelle Cade'n
ja Delphine Davis-in teos The Taming of the Thunder­
bolta (Abelard - Schuma� Ltd, London 1969).

23

24

tU:f.SINGJ� �OMAT joulukuun 9. pnä 1969

Maailmankaikkeus
odotettua suurempi

W a s h i n g t o n (Washington Post) Maailman·
kaikkeus näyttää olevan ainakin kaksi kertaa niin
suuri kuin kukaan on aiemmin arvellut sen olevan.

1

TodiSteita tämän olettamuksen täytyy olla hyvin kaukana, ehkä·
vahvistukseksi saatiin, kun Yhdys- useita kertoja etäämmällä kuin ai­
valtain avaruusvirasto julkaisi täh- kaisemmin on otaksuttu."
ti'tieteellisen tutkimussatelliittinsa
havaintoja. Amerikkalainen obser- Miljardeja valovuosia
\r.atorio on kiertänyt maata vuo-
den ajan noin 760 kilometrin kor- Riippumatta siitä, uskovatko
keudessa. astronomit maailmankaikkeuden

"Tämän avaruusobservatorion olevan rajallinen vai loputon,
havaintotulosten perusteella tähti- useimmat heistä arvioivat monien
tieteilijät tutkiskelevåt mahdolli- kaukaisimpien linnunratojen ole­
suutta, että maailmankaikkeus van enintään 20 miljardin valovuo­
saattaa olla useita kertoja suurem- den päässä maasta.
pi kuin aikaisemmin on uskottu", Mutta avaruusobservatorion ha·
sanottiin Yhdysvaltain ilmailu- ja vainnot asettavat täinän uloimman
avaruushallituksen (Nasa) tiedon- rajan noin 40 miljardin· valovuo­
annossa. den päähän, mikä on suunnilleen

1 980 kilon painoinen avaruusase- 385 miljoonaa miljardia kilometriä
ma on tutkinut tähtiä ja ·linnunra- : (385 000 000 000 000 000 km) maapai­
toja tehden havaintola niiden ult-' lolta.
ravioletista valosta, jota ilmakehän · ·Avaruusobservatorio toimii yhä,
takia on lähes mahdotonta tark- :vaikka sen teleskoopit ovatkin jo
kailla maassa olevien teleskooppien isumentuneet. Se on ottanut valo­
avulla. ' kuvia · kaikkiaan 17 000 tähdestä.

Yksi avaruusaluksen havainnois- .Tiedemiehet toivovat sen saavan
ta osoittaa, että etäisimmät linnun- ;Icuvia vielä_ ainakin 8 000 muusta
radat (niin kutsutut "siniset" lin- tähdestä ennen kuin laitteet lak­
nunradat) ovat paljon valovoimai- kaavat toimimasta. Nämä kuvat an­
sempia kuin astronomit olivat odqt- taisivat mahdollisuuden laatia kart­
taneet. ta noin puolesta maahan ·näkyvästä

"Tämä odottamattoman kirkas tähtitaivaasta.
ultravioletti säteily merkitsee, että "Olisinime onnellisia saadessam­
nämä linnunradat ovat olennaisen me 10 000 tähteäkin luetteloiduiksi
valovoimaisia taivaankappaleita", valovoimaisuuden mukaan", selit­
totesi avaruusvirasto. "Koska ne tää muuan tiedemiehistä. "Sellais­
näyttävät niin hirnmeiltä ·<maan ta hakemistoa meillä ei vielä- kas­
etäisyydeltä katsottuina), niiden kaan ole ollut."

PAIKALLISKERHOT:

Jyväskylä

Kemi

Kotka

E»
.,

Erkki Erähonka
Postilokero 171
Kari Kuure
os. Urheilukat� 11
Pekka Teerikorpi
os. Merikatu 4 B

Lappeenranta "UFO· 66"

Nurmijärvi

Pori

Seinäjoki

Tapani Kuningas
os. Uro kk

Viljo Penttilä
Os. Nurmijärvi· kk.

Jarl Lund
os. Valtakatu 5 D

Runar Smedlund

L.U!WiEPRO / vllu:OJ'l'SB!

