

Papers d’Ovnis | CEINous 96 Núm. 1 Desembre de 2014

Papers d’Ovnis | CEINous 1 Núm. 1 Desembre de 2014

Papers d’Ovnis
Revista sobre fenòmens estranys

Nous

Centre d’Estudis Interplanetaris

Número 1.

Desembre de 2014

Papers d’Ovnis | CEINous 2 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 3 Núm. 1 Desembre de 2014

Papers d’ovnis publica articles sobre fenòmens estranys,
especialment observacions d’objectes no identificats. També
s’accepten articles d’estudi i anàlisi sobre recursos i fonts
d’informació sobre aquestes temàtiques, la documentació
generada, la seva història, o les perspectives científiques o
filosòfiques que se’n deriven.

Els punts de vista expressats només són els dels autors.

Publicació sense finalitat comercial.

CEI. Centre d’Estudis Interplanetaris, 2014.
Apartat de Correus 31.185
08080 Barcelona. Catalunya
cei.stendek@gmail.,com
www.el-cei.org

Amb la col·laboració especial d’Emili Gil

Copyright dels autors, llevat dels casos on s’indiqui el contrari.

Papers d’Ovnis | CEINous 2 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 3 Núm. 1 Desembre de 2014

Sumari
Papers d’OvnisNous

Articles

La curiosa història de Xavier C.

 Jordi Ardanuy

L’albirament del capità August Leverger

 Edison Boaventura jr

Josep Baltà Elias, un físic en terra d’ovnis

 Jordi Ardanuy

Un enigma d’avui: els OVNI o platets voladors

 Josep Baltà Elias

Una notícia a la premsa espanyola sobre una
aeronau a Granada l’any 1916
 Gerard Casademon

5

33

39

43

65

CEI

El tresor millor guardat: els darrers anys del CEI

 Martí Flò

68

Papers d’Ovnis | CEINous 4 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 5 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Hemeroteca

Fa 100 anys. Fantasma d’avió destruït a Europa?

Fa 90 anys. Muntanya lluminosa

Fa 60 anys. Un platet volador?

Fa 50 anys. Llums estranyes

Fa 40 anys. Arriben els ovnis a Catalunya

Fa 30 anys. Onada d’OVNIS al sud de la
península

Fa 10 anys

85

87

88

89

91

92

93

Blog del CEI

Un ovni pertorba el transit aeri de l’aeroport de
Bremen

Un globus captiu a la Diagonal de Barcelona
disparà les especulacions

81

83

Papers d’Ovnis | CEINous 4 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 5 Núm. 1 Desembre de 2014

La curiosa història de Xavier C.
Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Papers d’OvnisNous

Resum

El 1985 Xavier Clarés, de 23 anys d’edat, va anar a fotografiar un
dolmen situat a 25 km de Barcelona. Va tornar a casa un dia més
tard. No recordava res de les darreres vint-i-quatre hores. Quan
processà el seu rodet, algunes diapositives mostraren siluetes
borroses de mans amb urpes i una sèrie de cares monstruoses
d’éssers aparentment amb casc. Sota hipnosi, relatà un episodi de
segrest que incloïa un examen mèdic amb l’ajuda d’instruments,
realitzat per estranyes criatures que fabricaven un “doble” exacte
d’ell. El cas és un frau, però no ha estat prou documentat.

Paraules clau

abducció; alienígenes; fotografies; frau; Vallgorguina; Vallès
Oriental; Catalunya

Abstract

Xavier C., 23 years of age, had gone photograph a dolmen located
25 km away from Barcelona. He returned home more than 24 hours
later, a full day that he did not remember at all. When he processed
his film a few slides appeared showing fuzzy silhouettes of hands
with claws and a series of monstrous faces of apparently helmeted
beings. Under hypnosis, he related an abduction episode which
included a medical examination aided by instruments, performed by
strange creatures who manufactured an exact “double” of him. This
case is a hoax but it has not been properly documented.

Keywords

abduction; aliens; hoax; photographies; Vallgorguina; Vallès
Oriental; Catalonia

Papers d’Ovnis | CEINous 6 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 7 Núm. 1 Desembre de 2014

La primavera de 1986, la revista anglesa Flying Saucer
Review (FSR) que dirigia llavors el diplomàtic de carrera
Gordon William Creighton (1909-2003) publicà dos
articles d’Antoni Ribera (1986a; 1986b) sobre un cas
d’abducció a Vallgorguina (Vallès Oriental) perpetrat per
uns humanoides1. La seva visita a l’indret havia durat
aparentment unes hores, emperò quan el segrestat
arribà a casa, descobrí que havia transcorregut més
d’un dia, malgrat que no tenia cap consciència del temps
perdut. A més, en processar el material fotogràfic que
duia aparegueren uns rostres i unes mans desconegudes.
Sotmès a hipnosi, recordà alguns detalls: la presència
d’unes grutes subterrànies a la zona del dolmen de la
Pedra Gentil on suposadament havia estat retingut;
i la creació d’un doble que es movia lliurement per
Barcelona.
La narració sempre estigué sota sospita per la seva
espectacularitat. Les imatges eren de mala qualitat i
el protagonista era fotògraf. L’honestedat de Ribera
estava fora de dubte, però aparentment cap investigador
independent entrevistà el presumpte abduït pel fet de
no conèixer la seva identitat —només se sabia que es
deia Xavier C. Bé, de fet això no és gaire exacte. En
la publicació original a l’FSR, al segon article apareixia
el nom complet del protagonista Xavier Clarés Jerez,
llavors un jove de 23 anys, natural d’Almeria, al sud
d’Espanya. Ribera havia rebut l’autorització per a
publicar aquestes dades. Tanmateix no apareixerien en
el seu article publicat de l’any següent (Ribera 1987) a
la revista Cuadernos de Ufología (CdU)2. Ara bé, el fet
que a la immensa majoria de referències catalanes i
espanyoles aparegui citat tan sols amb la primera inicial
sembla només explicable per la frontera idiomàtica i
certa actitud curiosa dels investigadors que sí coneixien
la identitat completa d’en Xavier. Potser això ens permet
entendre el fet que el periodista i escriptor Javier Sierra

Papers d’Ovnis | CEINous 6 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 7 Núm. 1 Desembre de 2014

mantingués ocults encara els cognoms del protagonista
l’any 2011 en un programa de ràdio sobre el cas a la
Cadena Ser3.

La narració segons Ribera
El diumenge 21 de juliol de 1985, Xavier va sortir de
casa a les 8.00 del matí, dient a la seva dona que
anava a Vallgorguina, un poble a uns 25 quilòmetres de
Barcelona, per a fer algunes fotografies. Duia la seva
càmera rèflex Olympus OMB carregada amb un rodet de
Kodak Ektachrome 100 ASA4 i una càmera de calaix que
ell mateix s’havia construït. Després de passar el que
ell suposà entre 1 hora i mig i 2 hores en algun lloc de
Vallgorguina, es disposà a tornar a casa. Fou un dia amb
el cel ras, magnífic, sense un núvol.

Temps Perdut
Per naturalesa Xavier era una persona molt curosa
i sempre revisava i prenia nota del quilometratge
realitzat. Així que, després d’arribar a casa, ell va mirar
el seu comptaquilòmetres i es va sorprendre en veure
que, en lloc d’haver fet els 50 quilòmetres que hauria de
comptabilitzar en mostrava 300 quilòmetres. Havia fet
un extra de 250 quilòmetres! I el seu tanc de benzina
era gairebé buit, mentre que feia el ple quan havia eixit
aquell matí!
I a més, el seu Renault 5 vermell estava increïblement
brut, amb taques d’una substància viscosa al damunt
i fang a les rodes i al xassís. Nogensmenys, tot era
extremadament sec en aquell moment! De fet, els
agricultors estaven preocupats per un període de sequera
molt llarg.
I hi havia una altra cosa que el va sorprendre quan tornà
a la ciutat. Totes les botigues eren obertes, com un dia
de laborable. I això no era possible si era diumenge.

Papers d’Ovnis | CEINous 8 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 9 Núm. 1 Desembre de 2014

Però la sorpresa més gran l’esperava quan arribà a casa
i la seva dona i el seu germà es van afanyar a donar-li la
benvinguda amb sospirs d’alleujament. Tots dos estaven
molt molestos, puix no sabien on havia estat tot aquest
temps i on havia dormit.
Xavier es va quedar estupefacte i es va limitar a preguntar
per què eren les botigues obertes un diumenge al matí.
El seu germà José María respongué que no era diumenge,
sinó les 6 de la tarda de dilluns. Havien estat buscant-lo
en gairebé totes les comissaries de la ciutat i en diversos
hospitals perquè per si havia estat víctima d’un accident
de trànsit.
Cap d’ells podia entendre el que havia passat. Però
quan Xavier revisà el seu equip fotogràfic, s’adonà que
la numeració en la seva càmera indicava que s’havien
pres diverses imatges. I això era desconcertant, puix no
recordava haver-les fet.
Portat per la curiositat, processà les diapositives. I
se’n va dur una gran sorpresa. Aparegueren una sèrie
d’imatges amb rostres demoníacs verds. Molt afectats,
es van posar en contacte amb la diletant dels fenòmens
paranormals Carole Ramis, antiga sòcia del CEI (Flò
1998; Ardanuy 2014).
Anys abans, José Maria havia fotografiat suposadament
una forma fantasmal en una travessia al Mar de les Illes
Balears i havia assistit a una conferència de la Carole amb
qui havien conversat (Ribera 1987; Ardanuy 2014).
Xavier havia sofert estranyes experiències nocturnes. Al
llit estant havia patit la visita d’uns petits humainoides
del tipus “clàssic” —caps grans en forma de pera, cossos
petits i àgils, que li va mostrar una sèrie de coses,
incloent-hi les piràmides. Respecte d’aquests petits
éssers sempre havia percebut que eren benvolents i
mai li farien cap mal. Ribera indica que naturalment no
sabia si aquestes “visites” realment havien tingut lloc i si
eren “reals” o si eren “somnis”. És a dir, d’una naturalesa

Papers d’Ovnis | CEINous 8 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 9 Núm. 1 Desembre de 2014

onírica. Però Xavier insistia a creure que eren reals
(1986a).
Carole Ramis es va veure afectada per la visió de les
imatges de les cares monstruoses i proposà fer els
passos necessaris per tal que en Xavier fos hipnotitzat,
intentant recuperar el record de les 34 hores “perdudes”.
Així que va acordar gestionar que es fes al despatx de
Francisco de Assís Rovatti Heredia que ja havia conduit
sessions d’hipnosi regressiva en víctimes de presumptes
abduïts, entre elles Pròspera Muñoz. Fou després de
la regressió que Ribera entrà en escena, puix Rovatti i
Ramis li van passar el cas. El setembre de 1985 Ribera
va conèixer a Xavier, encara que ja s’havia trobat amb
el seu germà diverses vegades i havia dinat a la seva
casa de Sant Feliu de Codines amb ell i la Irini, la seva
muller.
Aquell mateix mes de setembre, Ribera trucà per telèfon
els dos germans i els convidà a venir un diumenge. Quan
arribà el dia, va succeir una cosa que Ribera qualificà de
“molt estranya”. A la tarda, mentre els esperava, rebé
una trucada telefònica des de Montcada. Era el germà
del Xavier, José María, que comunicava que tenien
dificultats, car el seu cotxe no rutllava. Tot semblava
haver anat malament. Havien dut el cotxe a un taller
local que era obert els diumenges i que fortuïtament no
parava lluny d’on havien tingut pana. Però el mecànic
no va ser capaç de trobar res incorrecte en el cotxe o el
motor. Tanmateix, com que no funcionava varen tornar a
casa amb un taxi.
Posteriorment es van fer més proves al cotxe sense
trobar-hi res. De fet, quan José María va asseure’s al
volant, el cotxe es posà en marxa immediatament.
Així que finalment Ribera es va reunir amb ells un altre
dia i en aquest segon intent res va fallar a l’automòbil.
I Xavier li va portar la seva còpia de cinta de casset
de la regressió hipnòtica que Rovatti havia fet amb la

Papers d’Ovnis | CEINous 10 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 11 Núm. 1 Desembre de 2014

presència de la Carole Ramis.
En el seu article Ribera assenyala que ofereix la
transcripció la regressió hipnòtica emfatitzant que
“aquest prometedor i fantàstic cas encara està verd”
(Ribera 1986a), en el sentit que es necessitaria molta
més hipnosi si s’havien de recuperar la totalitat d’aquest
període “perdut” de 34 hores i descobrir per què es trobà
tan enfangat i brut; i, per què el comptaquilòmetres
mostrava els 250 quilòmetres addicionals.
Ribera llavors passà a exposar que la cosa més
esgarrifosa que havia descobert era que aquests aliens
havien fabricat una “doble” d’en Xavier —un “sòsia”
invertit. L’escriptor utilitza en anglès el terme “aliens”
i afegeix amb signes d’interrogació i entre parèntesis
com a alternativa “jinns” o “trolls”. Immediatament
començava a explicar que utilitza el terme “jinns” i no
“extraterrestres” per dos motius. En primer lloc, perquè
en cap part del seu relat hipnòtic Xavier fa referència a
una nau o aparell, sinó només a una cova5. La segona
per un experiment de percepció extrasensorial. Ribera
li mostrà la fotografia de la criatura al radioestesista
Juanjo Banchs. Escrigué en un tros de paper tres
possibilitats: “extraterrestre”; “ésser elemental” i “frau”.
El seu assistent va agafar el paper de Ribera i el va posar
cap per avall, sense que poguessin veure què hi havia
escrit en cada tros. I la resposta del pèndol fou en mans
del rabdomàntic va ser: “elemental”. Feren una segona
passada, afegint-hi el terme “ésser Satànic”, barallant les
paraules al voltant de les posicions originals malgrat que
el saurí no tenia coneixement del que estava escrit en
la part posterior del paper. Aquest cop el pèndol també
indicà “ésser elemental”.
Abans de passar a reproduir la sessió d’hipnosi
esmentada convé assenyalar que tant Ribera, Carole
com Rovatti consideraren que els dos germans eren
molt honestos. Joves honestos que era poc probable que

Papers d’Ovnis | CEINous 10 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 11 Núm. 1 Desembre de 2014

fossin culpables de cometre un engany (Ribera1986a;
Ribera 1987). A més Rovatti sostenia que sota hipnosi no
era possible fingir la por que Xavier mostrà en la sessió
que ara transcrivim6.

La sessió d’hipnosi

- “Rovatti.- Vull que em digui on va vostè?
- Clarés.- A Vallgorguina.
- R. Expliqui’m alguna circumstància del viatge.
- C. Hi ha poc trànsit... vaig entre 80 i 90 quilòmetres per
hora ... porto el dipòsit ple, el vaig omplir ahir ... Fa bon
temps. [Hi ha pauses llargues entre les frases].
- R. Seguiu carretera endavant. Vull que m’expliqui la
seva arribada a Vallgorguina.
- C. He sortit del poble per la carretera que va al dolmen
... he vist que han posat un indicador en una fusta. Agafo
aquesta carretera ... crec que he punxat una roda ...
- R. Atura vostè el cotxe?
- C. No, no és una roda. Hi ha boirina7, però no sé qué és
... fa bon temps i sol [pausa llarga] m’estic adormint.
- R. Adormi’s. Recordi que s’adorm. Dormi, però recordeu
el somni. Quin somni? Podrà recordar-lo ara?
- C. Estic dormint a terra ... no he tornat a entrar al
cotxe ... m’està caient com un líquid a sobre ... és com
enganxós, uaah! molt fastigós Però jo vull entrar
al cotxe.
- R. I, no pot?
- C. No, la porta és tancada i les claus fora, però no puc
agafar-les; no sé on les he deixat ... no sé per què s’ha
posat a ploure ara.
- R. Sí, plou.
- C. No, però és enganxosa l’aigua que cau. No és
aigua.
- R. És viscosa? Viscosa.
- C. Però jo vull adormir-me.

Papers d’Ovnis | CEINous 12 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 13 Núm. 1 Desembre de 2014

- R. Dormi.
- C. No, és que no puc ... no em deixa l’aigua que cau.
Segur que no és aigua ... a més tot s’ha cobert de
núvols...
- R. I què passa ara? Ho pot recordar?
- C. Doncs sí ... sort que el maleter és obert ... ara estic
fent fotos amb la càmera de calaix.
- R. Què fotografia? Digui-m’ho?
- C. Estic fotografiant el cel, la pluja que cau ... tinc por
que les plaques se’m facin malbé, i a més no vull treure
la màquina [es refereix a la seva màquina moderna] es
pot fer malbé ... vull entrar al cotxe i donar la volta...
- R. Ho fa?
- C. No puc, tot i que el maleter és obert no tinc les claus
... no puc donar-li al contacte de nou ... a més no em
veig capaç de donar la volta ...
- R. Què fa vostè?
- C. Òbviament, jo hauré de pujar amb la càmera de
calaix. I vull agafar la meva altra càmera moderna. No
vull que me la prenguin. [Llarga pausa amb respiració
profunda]. És important el rodet que duc.
- R. Continuï. Quan més parli, més podrà descansar.
- C. Els puc veure.
- R. Com són?
- C. No són els que veig [Es refereix als éssers que
apareixen regularment a casa seva]. No se semblen en
res. A més no m’agrada la seva cara. Me’n vull anar al
cotxe una altra vegada No vull seguir-los veient ...
A més no tinc perquè anar amb ells.
- R. I què passa? Què passa?
- C. Volen que vagi ... Volen veure com sóc ...
- R. Val.
- Però jo no vull anar-hi!
- R. I que fa vostè?
- C. No m’agrada la seva cara ... Em fan anar ... Jo no
vull però em fan anar!

Papers d’Ovnis | CEINous 12 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 13 Núm. 1 Desembre de 2014

- R. Com? Com l’obliguen? Digui-ho.
- C. Sembla que hi ha alguna cosa que tira de mi... em
faran caure, perquè estic baixant per un pendent que no
vull ... [sic].
- R. No tingui por.
- C. És que he ensopegat.
- R. Vostè està protegit mentre estigui al meu costat. Pot
seguir.
- C. Però és que he ensopegat en el pendent
- R. Val.
- C. [Respiracions profundes diversos cops]. Jo no vull
baixar tan avall [Més respiracions profundes]. No sé per
què em conviden a entrar ... a més a mi em fan por les
coves ... [panteixa] i no es pot gairebé respirar ... És
horrible! ... I a més ara no puc tornar enrere ... i a sobre
estan gaudint [Respiracions profundes diversos cops].
- R. Per què ho fan?
- C. No sé per què em volen fer anar tan endins ... a més
a mi em fa por la cova ... jo mai havia estat en aquesta
cova ... no sabia ni que existís.
- R. Digui’ns. Com està il·luminada la cova?
- C. S’hi veu ... sembla que té una entrada d’il·luminació ...
però és bastant fosc ... Jo no vull estirar-me a descansar
... i m’ofego: hi ha poc aire [panteixa sorollosament].
- R. Tranquil, tranquil. Seguiu recordant.
- C. Fa molt mala olor, molt.
- R. És una olor que conegui?
- C. No [encara panteixant]8. I a més tot és molt brut ...
les parets enganxen [sic] ... No sé ni on para el cotxe
... ni les claus ... A més s’han quedat amb la càmera de
calaix [llarga parada amb panteixos]. No la podreu obrir!
[amb un to lleugerament burleta].
-
En aquest moment de la sessió intervé Carole Ramis que
és present a les sessions.

Papers d’Ovnis | CEINous 14 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 15 Núm. 1 Desembre de 2014

- Carole.- Qui fa les fotos?
- C. Estan intentant obrir la càmera de calaix i velaran
totes les plaques ... Per què són així d’estúpids? No
saben res de material fotogràfic...
- R. Així que serà malmès?
- C. És clar que les malmetran. Tan aviat com l’obrin ...
Gràcies a déu l’altre els diu que no l’obrin... Sembla que
hi entén una mica més.
- Carole. En quin llenguatge parlen?
- C. Estan parlant com jo... Els entenc perfectament.
- R. Pot escoltar la seva veu?
- C. No, el sento dins meu.
- R. Què volen de vostè?
- C. Pretenen posar-me –no sé per què– al braç. Però jo
no els deixaré, és clar. Si em tracten igual que en entrar
a la cova ... jo tampoc volia venir-hi jo no vull que
em posin res [llarga pausa amb respiracions profundes
ben sorolloses]. Segur que això no ho aconseguireu
posar-m’ho ... A més jo entenc una mica de medicina:
això sembla un catèter ... però mai havia vist el lloc on
és connectat ... A més no els deixaré posar-me’l a la
vena, això segur ... perquè aquesta tarda he de tornar a
Barcelona, he de fer una feina urgent i no vull romandre
aquí, i vull sortir de la cova. He de tornar al cotxe [pausa]
Jo no volia que m’ho posessin [en to gemegós].
- R. L’estan injectant o extraient?
- C. Sembla que estan m’estan traient ... alguna cosa.
- R. Teixit o líquid?
- C. És líquid i estan omplint ... això que tenen al davant
... no sé què és [Llarga pausa. La Carole Ramis en aquest
punt fa una pregunta però és inaudible, esborronada per
la respiració sorollosa d’en Xavier]. No m’agraden. No
s’assemblen en res als que veig: aquells són gairebé
tan alts com jo, només una mica menys, però les seves
cares són horribles.
- C. R. Com van vestits?

Papers d’Ovnis | CEINous 14 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 15 Núm. 1 Desembre de 2014

- C. Estan molt arrugats9... no se’ls veu cap roba ...
- C. R. Duen alguna cosa al cap?
- C. Sembla que el que me l’ha posat [la injecció] té pèl,
però els altres no en tenen...
- C. R.- De quin color són?
- C. Són grisos ... d’un gris molt brut ...
- C. R. Quina edat sembla que tinguin?
- C. Uns trenta anys
- R. Presti molta atenció a la meva veu, segueixi
profundament relaxat. Quan desperti, quan surti
d’aquest estat, recordarà perfectament la cara d’un
d’ells i la dibuixarà. Ara segueixi, continuï profundament
relaxat i segueixi revivint el que passa.
- Fan molt de fàstic, semblen viscosos i no vull que em
toquin. M’estan deixant tot com viscós , un ... [llarga
pausa amb un sospir d’angoixa].
- C. R. Què estan fent?
- M’estan tocant els braços... [pausa llarga i un profund
sospir]. I vull que em treguin això ja!
- C. R. Li estan tocant el cap?
- C. No, el cap no, els braços ... però per què no puc
moure les cames? ... No em puc incorporar i mirar-
los ... [continuen els sospirs profunds] tenen un tacte
fastigós [gairebé murmurant] ... I ara endemés m’estan
connectant alguna cosa al braç ... [Llarga pausa amb
gest d’enuig] per què no em deixaran tornar al cotxe
tranquil·lament? ... Ni seré capaç de moure’m ... jo no
vull que em fiquin res al braç, he de dibuixar [Durant tot
aquest període la seva respiració és agitada i pesada].
No vull! Qui conduirà fins a baix?10 Tu no en saps ... Tu
no podràs...
- R. [Interrompent] D’on són? D’on són?
- C. [Després d’una pausa]. Per què no m’ho volen dir?
[sospirant profundament]... .Ells saben d’on sóc jo...
- C. R. Per què ells t’han ... [Part de la frase inaudible,
interrompent a Xavier].

Papers d’Ovnis | CEINous 16 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 17 Núm. 1 Desembre de 2014

- No existeix aquest planeta ... jo no conec cap planeta
que es digui Cassiopea del que vostè m’està parlant,
ni cap lloc amb aquest nom... [pausa amb respiració
dificultosa]. Encara no entenc que faig jo aquí dins
... ni que voleu ... per què sóc aquí? ... Digueu-m’ho.
No ho entenc ... cada vegada n’esteu confonent més
i més; i, el que m’heu ficat al braç no m’agrada gens
[vigorosament]. Si em queden marques, ho veuran ...
i ningú s’ho creurà ... I per què us interessa que ningú
cregui el que explicaré? ... De totes maneres, jo no vull
explicar res a ningú [pausa] perquè em prendran per
boig, i jo no vull ... sempre he estat una persona molt
seriosa i mai m’havia passat això Jo no em crec
que estigui aquí dins, no vull creure-m’ho ... Dec estar
somiant-ho Encara sort que quan em desperti tot
haurà passat ... Jo no sóc aquí dins i vosaltres no existiu
... No m’ho puc creure.
- C. R. Ells estan prenent fotos amb la càmera de calaix,
veritat? Han fet fotos?
- C. M’estan fent fotos de mi! I per a què les volen?
- C. R. Amb la seva càmera de calaix?
- C. R. Amb la meva càmera de calaix i amb la meva
altra càmera ... de totes maneres, no saben usar-la...
l’espatllaran i és molt cara ... Per què estan intentant
fer-me fotos? ...
- C. R. I quina explicació donen? Per què li injecten al
braç aquests signes [sic]?
- C. Volen extreure’m alguna cosa però no sé què és ...
els interessa, volen fer alguna cosa, un altre com jo.
Estan bojos, sí estan bojos.
- C. R. Hi ha altres éssers humans aquí a la cova?
- C. Diuen que volen fer un altre, un altre que sigui igual
que jo ...
- C. R. Ah ... “un clonen”? Què han dit?
- C. Volen canviar-me.
- C. R. Mentalment?

Papers d’Ovnis | CEINous 16 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 17 Núm. 1 Desembre de 2014

- C. Volen fer un altre igual que jo... i llavors aniquilar-
me. Però no ho aconseguiran, segur que no, perquè jo
tinc més força de voluntat que ells... El que passa és que
m’estan fent dormir ...
- R. Dorm ara.
- C. No ... no vull ...
- R. Sí, dorm, descansa...
- C. No vull quedar-me dormit [pausa llarga]. He de
tornar... Jo estimo algunes persones i si fan un altre com
jo...
- C. R. Es poden confondre?
- C. És el que volen
- C. R. És vostè ara Xavier?
- C. És clar que sóc jo. Estic segur que no ho
aconseguiran... malgrat que me n’hagin tret no ho
aconseguiran ... jo me’n recordo de qui sóc.. i sé el que
he de fer ara ...
- C. R. Què farà?
- C. Agafaré el meu cotxe i el portaré a netejar.
- C. R. Per què? És brut.
- C. Sí, crec que sí.
- C. R. Per què?
- C. No ho sé ... s’ha embrutat quan ha caigut alguna
cosa enganxosa sobre el capó.
- C. R. Sí?
- C. A mi m’agrada tenir el cotxe net.
- C. R. Hi ha marques de greix?
- C. Sí, era greixós i fastigós ... I, per sobre de tot, se
m’han menjat l’entrepà que jo duia...
- C. R. On? On se l’han menjat?
- C. Darrere del cotxe ... Han entrat no sé per on, perquè
està tot tancat menys el maleter ... Són tan repulsius!
Hauré de dur a rentar les fundes, les he de rentar aquesta
nit sense falta, i no vull dormir aquesta nit. Em passaré
tota la nit treballant si m’adormo segur que vénen
amb l’altre.

Papers d’Ovnis | CEINous 18 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 19 Núm. 1 Desembre de 2014

- C. R. Per a què volen fer aquest altre?
- C. Volen canviar-me.
- C. R. La mentalitat de vostè?
- C. I la meva persona.
- C. R. Tota la persona i la mentalitat?
- C. Hi haurà una altra persona amb el mateix físic i no
vull que ho aconsegueixin ...
- C. R. Però aquest altre Xavier, pot ser positiu o ...
- C. No ho sé
- C. R. O negatiu?
- C. Però si ve l’altre jo em moriré, no vull.
- R.- Qui li talla els cabells?
- C. Me l’estan tallant ells! ... No puc aixecar el cap ...
- R.- Per què li estan tallant?
- C. Volen copiar-lo.
- R.- Bé, ara Xavier, descansa, descansa...
- C. Per què volen copiar el meu cabell?
- C. R. Té alguna cosa a veure amb els seus altres amics
petits?
- C. No; els altres no volen fer-ho, m’ho estan dient ...
no els agrada el que està passant.
- C. R. Però, no intervenen?
- C. És un segrest. Ells no poden. No els deixen entrar
- R. I com surt vostè de la cova?
- C. Em treuen.
- R. Com?
- C. Ja sóc assegut al cotxe.
- R. I cap a on va ara?
- C. Però em falta el cabell ... [pausa]. , em falten les
claus i no sé com entrar al cotxe... Només sé que darrere
meu hi ha un altre igual que jo, i no sóc jo... M’he girat i
l’he vist, és assegut al meu cotxe ...
- C. R. On són les molles?
- C. Sí.
- C. R- Hi ha un Xavier igual com vostè?
- C. Va vestit exactament igual que jo, i porta els cabells

Papers d’Ovnis | CEINous 18 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 19 Núm. 1 Desembre de 2014

llargs, no com jo. No pot ser un reflex meu. Jo porto
els cabells curts ara i no sé per què, jo no he anat al
barber.
- C. R. I aquest altre Xavier, va amb vostè en el cotxe?
- C. Ara estem entrant a l’autopista i s’ha passat al
davant.
- C. R. És assegut al costat de vostè?
- C. És aquí.
- R. I què diu?
- C. Res. Només riu.
- R. I vostè no li pregunta res?
- C. No, perquè sembla el meu germà bessó. Vesteix
exactament igual que jo.
- R. Què fa amb ell, el fa baixar?
- C. [Alarmat] Però està del revés! És un reflex.
- R. Com si estiguessis davant d’un mirall amb més ...
- C. Sí, però és viu!
- R.- Què fa amb ell?
- C. Renoi! És aquí amb mi, no ho veu?
- R. Ara?
- És amb mi al cotxe. Som al cotxe junts...
- R. I quan baixa del cotxe?
- C. Miri, jo el deixaré a aquí ara, al carrer Vallespir; ell
m’ha dit que ho faci així.
- R.- Vallespir? Cantonada amb ?
- C. A Cantonada amb Comtes de Bell-lloc.
- R.- Això mateix.
- C. Ha d’anar-se’n a casa. Jo me n’he d’anar a treballar
... [Pausa]. És més, l’ han vist baixar! [Excitat] ...
M’acabo de trobar el meu veí ...
- R. Sí?
- C. Però no m’ha parlat, ni li ha parlat a ell, i l’altre no
ha dit res ... No sé tan sols si sap parlar. No puc creure’m
el que passa, home, no és real; jo estic somiant. A més,
avui és diumenge i les botigues estan obertes sap, per
què? Però és més, avui és diumenge, i estan obertes les

Papers d’Ovnis | CEINous 20 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 21 Núm. 1 Desembre de 2014

botigues avui. Saps per què? Per què estan obertes les
botigues avui ... Són les sis de la tarda ...
- R- Molt bé Xavier. Torni vostè i asseguis al meu costat”
(Ribera 1986b; 1987).

El doble
En el seu primer article Ribera (1986a), després de
transcriure la sessió d’hipnosi, continua amb el seus
comentaris. Explica que durant les sessions hipnòtiques,
Xavier parlà del “doble” que havien fets els seus
segrestadors, la Carole Ramis usà la paraula “clonen”,
“clon” en alemany, la llengua materna d’ella. S’estava
referint a la clonació, un tipus de tècnica llavors encara
poc coneguda —l’ovella Dolly no es clonaria fins a l’any
1996. Ara bé, Ribera no creia es pogués parlar de
“clonació” sinó de “reproducció”. L’acte de tallar-li els
cabells li semblava que ho demostrava.
Quan Xavier va anar a veure’l el setembre d’aquell
any 1985, més de dos mesos després del seu segrest,
encara duia les tres punxades que formaven un triangle
d’uns 3 centímetres al braç esquerre, on els “aliens”
presumptament li havien aplicat “quelcom”.
El seu cabell hauria estat tallat tan malament, que
va haver d’anar al barber l’endemà i rectificar-li tot el
possible el desastre. A més l’horroritzava la idea de tenir
una còpia d’ell i l’angoixava no saber tampoc per què
l’havien creat. Però aquest neguit es va multiplicar per
deu quan un veí va comentar-li: “Javier, què estaves
fent, voltant pel teu edifici el passat diumenge?”
El veí digué això el dia següent del retorn a casa.
Però Xavier de fet havia arribat a casa a les 18 hores
del dilluns, puix l’abducció s’havia produït el mateix
diumenge.
Uns dies després, un amic seu li esmentà casualment
que l’havia vist feia poc a l’Avinguda del Paral·lel. Però
de fet Xavier feia mesos que no hi parava. Quan li va

Papers d’Ovnis | CEINous 20 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 21 Núm. 1 Desembre de 2014

Imatge 1. Fotografia d’un dels aliens obtinguda presumptament
amb la càmera Olympus.

Papers d’Ovnis | CEINous 22 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 23 Núm. 1 Desembre de 2014

preguntar per la indumentària amb la qual l’ha vist,
l’amic li descrigué la mateixa roba que portava el jove
fotògraf el diumenge del seu segrest... Però encara hi
havia més que explicar. Una nit Xavier sortí a sopar amb
la seva tia. La dona es sorprengué de veure’l i li digué:
“Què, tu un altre cop?” “Però si acabes de dir-me que no
pots quedar-te a sopar...”.
En el segon article (Ribera 1986b) s’esmenten noves
aparicions del doble. Se l’havia vist al Passeig de Colom
el dissabte 16 de novembre de 1985 i duia la mateixa
camisa hawaiana de màniga curta que Xavier havia estat
utilitzant el 21 de juliol. El “doble” estava dret esperant
en una parada d’autobús.

Imatge 2. Fotografia del suposat
cap d’un dels aliens.

Imatge 3. Esquema de Xavier C
corresponent a la imatge 2.

Papers d’Ovnis | CEINous 22 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 23 Núm. 1 Desembre de 2014

Ribera acabava el seu primer article (Ribera 1986a) dient
que Xavier estava constantment preocupat la qüestió
d’on era el seu “doble” i que atès allò explicat era ben
comprensible.

Imatge 4. Fotogra-
fia de «mans» amb
urpes.

Imatge 5. Una altra
fotografia de «mans».

Papers d’Ovnis | CEINous 24 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 25 Núm. 1 Desembre de 2014

Més fotos
Ribera (1986b) esmentava que havia rebut autorització
per a publicar el nom complet de Xavier C. Hi havia
algunes fotografies més que qualifica de “fantàstiques”,
aquestes fetes amb la seva càmera de calaix. Mostraven
una forma negra, semblant a un ésser amb casc, i dues
mans com urpes, negres, brillants i amb escates. Xavier
li explicà que les plaques originals eren molt fosques, pel
que féu contratipus11 d’elles i després diverses còpies a
partir del nou negatiu, cadascuna més neta que l’anterior,
suprimint contrast a mesura que avançava.
D’altra banda, el nostre antic consoci passa a considerar
que potser Vallgorguina no fou el lloc dels fets i que Carole
Ramis havia pogut influenciar involuntàriament a Xavier,

Imatge 6. Esquema de Xavier del giny
amb el qual els alienígenes li haurien
extret sang.

Papers d’Ovnis | CEINous 24 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 25 Núm. 1 Desembre de 2014

atès el coneixement que tenia ella del lloc i la vinculació
amb rituals de neopaganisme. Assumint la discrepància
quilomètrica i la benzina consumida narrada per Xavier,
proposa que podria tractar-se d’un dolmen de Palafrugell
o bé de Tremp.
Ribera també s’interroga de com era possible que
s’hagués impressionat la pel·lícula, puix amb la penombra
de la cova la resposta del fotòmetre hauria bloquejat el
disparador i impedit la fotografia. Això no obstant, la
càmera havia funcionat perfectament. Lluny de mostrar-
se definitivament escèptic amb la història, es fa ressò
de la hipòtesi de Xavier: “Potser els éssers posseïen una
mena de fosforescència o resplendor pròpia”

Una visita prèvia al dolmen
En el segon article també ens assabentem que en
realitat Xavier ja havia visitat amb anterioritat el dolmen
de Vallgorguina tres anys abans i que també havia patit
una experiència de “temps perdut” entre les 8 del matí i
les 9 del vespre.
Xavier no tenia clars els records i encara no l’havien
sotmès a regressió hipnòtica un altre cop per a evocar-
los. Tot allò que sabia era que a les 11 del matí i a les 7
de la tarda veié dos triangles de llum a l’aire, uns deu
metres per damunt del Dolmen. El triangle superior
estava invertit respecte de l’inferior.
Tots els colors de l’espectre rotaven d’un punt a un altre
al voltant de cada un dels triangles. En el triangle intern
les llums anaven en el sentit de les busques mentre que
a l’altre triangle anaven en sentit contrari.

Test psicològic
Ribera considerava que Xavier encaixava en el patró típic
dels abduïts, jove, en forma i amb bona salut mental i
física. Seguint el protocol habitual féu que Xavier passés
un test psicomètric que realitzà per la seva amiga la Dra.

Papers d’Ovnis | CEINous 26 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 27 Núm. 1 Desembre de 2014

Maria Blanch Cardoner a qui compara amb la psicòloga
americana Aphrodite Clamar12 (Ribera 1986a). Aquests
foren els resultats (Ribera 1987).

Motiu de la consulta
- Estudi de la capacitat intel·lectual.
- Descartar trastorns de la personalitat.

Material utilitzat
- Raven
- Bender
- T. A. T.
- M. M. P. I.

Informe
Durant l’exploració Xavier tenia una actitud de
col·laboració i interès. Treballa de manera reflexiva,
concentrada, segura, uniforme i molt ràpida.
A la prova Raven obté una puntuació corresponent al
percentil 75, equivalent al Rang II. És a dir, la seva
capacitat intel·lectual és a un nivell superior del punt
mitjà de la població.
En el test de Bender, s’objectiva una bona organització
perceptiva. No es manifesten trets de dèficit neurològic
ni psicopatològic.
Quant a la seva personalitat, destaca la seva bona
capacitat d’adaptació tant al medi familiar com social.
Té facilitat per a relacionar-se amb els altres i certa
tendència a la introspecció.
No es manifesten alteracions ni trets de tipus obsessiu,
depressiu, esquizofrènic, paranoide o que indiquin
aspectes patològics.

Conclusions
Es tracta d’un jove de 24 anys d’edat, amb una capacitat

Papers d’Ovnis | CEINous 26 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 27 Núm. 1 Desembre de 2014

intel·lectual superior a la mitjana i una estructuració
de la personalitat dins dels límits de la més absoluta
normalitat.

Signat
Dra. Maria Blanch13

Un nou article als FSR
La primavera de 1987 aparegué un article del propi
Gordon Creighton basat en unes notes que havia rebut
d’en Ribera. Segons aquestes, el saurí Joan Surià Sitjà,
que adquirí una certa notorietat durant aquells anys,
havia detectat una cavitat d’un quilòmetre de longitud
sota el Turó del Gentils, on es troba el dolmen. La resta
de l’article eren un conjunt d’especulacions lingüístiques
sobre els termes «gentils» i «Vallgorguina», a més de
fer-se ressò sobre les especulacions de Jaume Lopez
Puigbó, sobre l’existència d’un túnel entre aquesta cova i
el temple abandonat conegut com l’Església nova.

Epíleg
Les fotos dels alienígenes es mostraren en el programa
Plató Vacío de la Televisió pública espanyola el 28
d’octubre de 1986 (Cuello 2007). El 29 d’abril de 1987
es projectà dins del programa de TV3 Angel Casas
Show una filmació d’una entrevista amb Javier C amb la
cara a contrallum per tal que no pogués ser identificat
fàcilment. Tota aquesta publicitat atragué naturalment
l’interès dels curiosos i investigadors dels fenòmens
ufològics i paranormals. Que l’escenari del cas fos el
dolmen de Vallgorguina, un lloc de visita habitual entre
els aficionats a les paraciències i a les ciències ocultes,
no féu més que reforçar la narració. I durant els anys
següents les visites a la zona amb l’objectiu de trobar
algun indici de les grutes o dels humanoides. En aquest
sentit els treballs més coneguts són els de Pedro Penella

Papers d’Ovnis | CEINous 28 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 29 Núm. 1 Desembre de 2014

Canto14. El 2 de desembre de 1989, visitava la zona del
dolmen amb 4 acompanyants Trobaren 16 petjades de
“peus d’homínids” impreses en el fang dels voltants.
Segons el propi investigador narra «ens disposarem a
vorejar aquella zona i inspeccionar-la. El moment més
emocionant fou quan, en un pas tancat per la vegetació,
em posà al mig per tal de protegir una dona i, d’una
empenta, gairebé la tiro al terra. Allà, al damunt de la
manta de fulles marcides, descobrirem les increïbles
petjades d’uns peus nus, de quatre dits i un taló, i que
mesurava menys que 10 centímetres» (Guijarro 1999).
Segons Pedro P. Canto es podia veure la corba interior
de la planta i d’altres detalls dels peus. «En aquell
mateix tram observí quatre empremtes de les mateixes
característiques i, en total, si incloem la resta de les
petjades que observarem al voltant del dolmen, la suma
ascendí a 16 empremtes» (Guijarro 1999).
Dos dels presents eren saurins que intentaven localitzar
la cavitat de Xavier C. Ambdós consideraren que les
petjades emanaven energia. I d’altra banda les fotografies
realitzades per Pedro P. Canto resultaren velades.
Gairebé un any després, el novembre de 1990
s’haurien trobat empremtes de característiques similars
fotografiades per l’argentí Alejandro Chionetti (Callejo
1996: 93).
Tanmateix, pocs investigadors intentaren contactar
directament amb Xavier Clarés, generalment perquè
desconeixen la seva identitat. El valencià Vicente Juan
Ballester es limita a avaluar-lo com a frau i/o psicosi15.
Una excepció en aquest sentit fou M. M. S., que no tingué
èxit fins que, arran d’un fet luctuós, la mort el maig de
1993 de Rosa Martí Suàrez llavors la muller de Jose
María Clarés Jerez i cunyada de Xavier, pogué contactar
amb la família. Com a conseqüència d’això obtingué la
confirmació explícita que tot havia estat ficció16, si bé no
coneixem cap confessió pública17.

Papers d’Ovnis | CEINous 28 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 29 Núm. 1 Desembre de 2014

La contribució més recent sobre el cas amb interès es
deu a Juan Carlos Moreno que publicà un article en els
veterans quaderns de temes paranormals El Ojo Crítico
en el qual, a més de resumir els aspectes principals del
cas, es subministra el nom complet del protagonista fet
que ha ajudat a expandir-lo per la xarxa. A més a més,
es proporcionava una còpia de l’informe de la Dra. Maria
Blanch. Juan Carlos s’acaba preguntant, per què?
Xavier és avui en dia un artista plàstic de cert prestigi.
Ell i el seu germà coneixien a la Carole i la seva capacitat
per impressionar-se. Era la persona ideal per a narrar-
li una història fabulosa i accedir a d’altres especialistes
com Rovatti o Ribera. Tots ells foren enganyats i Xavier
no tingué cap problema per a fingir: por inclosa.

Notes
1 Un escrit la tardor de 1985 i l’altre com un annex el
gener de 1986.
2 Alguns investigadors coneixen perfectament la identitat
de Xavier i s’interessaren força pel cas.
3 Milenio 3, programa emès l’11 de setembre de 2011.
En el transcurs de l’esmentat programa aquest autor

Imatge 7. Fotografia de
Xavier Clarés, segons publicà
El Ojo Crítico (Juankar
Moreno, 2013).

Papers d’Ovnis | CEINous 30 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 31 Núm. 1 Desembre de 2014

terolenc esmentà que a l’arxiu de Ribera hi havia una
fotografia que mai havia estat publicada. Antoni Ribera
cedí a en Javier Sierra el seus arxius.
4 Rodet de diapositives en color preferit en moltes
ocasions a Kodachrome per la facilitat més gran de
processat.
5 Ribera insereix aquí que segons el teòsof espanyol
Mario Roso de Luna (1872-1931) els dòlmens, menhirs
i d’altres ruïnes que considerava druides eren la porta
d’accés al món del jinns. I recorda que els suposats fets
tenen lloc als voltants del dolmen de la Pedra Gentil.
6 Aquesta versió catalana es basa en la versió espanyola
publicada a CdU (Ribera 1987), però s’ha confrontat amb
la versió anglesa de FSR (Ribera 1986a).
7 Ribera apuntava que aquesta “boira” és una
característica comuna en els casos d’abducció amb ovnis
i posa d’exemple el cas d’Aveley de 1974 a Anglaterra i
els nombrosos casos de teletransportació. Curiosament
en l’article publicat a CdU la nota està també per error
en anglès en lloc d’haver-se actualitzat en espanyol.
Aquesta darrera versió s’havia adaptat de la primera,
8 En un interviu previ Clarés havia dit a Antoni Ribera que
l’olor se semblava a una barreja d’ous podrits (hidrosulfur
d’hidrogen) i carbó de coc.
9 Ribera afegeix una interpolació indicant que es compari
amb els casos de Pascagoula i Zanfretti. En el primer cas
s refereix a la suposada abducció l’11 d’octubre de 1973
de Charles Hickson i Calvin Parker al riu Pascagoula, a
l’estat de Mississipí. Les criatures foren descrites com
humanoides d’un metre i mig d’alçada, amb la pell de
color gris i arrugada, sense ulls ni boca aparent. El
mateix Ribera s’havia ocupat del cas a Secuestrados por
Extraterrestres. Barcelona: Planeta, 1982.
10 Ribera es pregunta a qui si Xavier Clares ho diu dirigint-
se a una de les entitats.
11 Tècnica d’imatge analògica consistent en l’obtenció

Papers d’Ovnis | CEINous 30 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 31 Núm. 1 Desembre de 2014

d’un negatiu a partir d’un positiu.
12 La prova es realitzà el 15 de novembre, mentre el seu
germà, Ramis y Ribera esperaven a la sala d’espera.
13 Per telèfon la Dra. Blanch indicà a Ribera que el
coeficient d’intel·ligència de Xavier era 111.
14 «L’Abducció a Vallgorguina». Comunicació privada
de Pedro P. Canto a Ignacio Darnaude, (18 de juny de
1990). També (Guijarro 1999; 2013).
15 Llegim l’avaluació del cas: «Testimoni poc fidedigne
procedent d’un subjecte membre de cercles esotèrics,
testimoni de visions anteriors d’éssers estranys en el
seu propi domicili. Hipnosi tendenciosa». (Ballester,
Fernández 1988; Ballester 1994).
16 Marc M, Diverses comunicacions personals des de
1994.
17 Tanmateix, l’any 2008 es publicà el següent comentari
en un bloc: «Com comentí fa un temps, la història dels
djinns de Vallgorguina és totalment falsa. Fa uns mesos
vaig conèixer a l’excunyada de Xavier C i, parlant d’un
dolmen que estava a prop d’on estàvem, em va comentar
«si em sonava la història d’un noi a qui havia estat abduït
per uns intraterrestres a Vallgorguina ...”. Em comentà
que el tal Xavier C era el seu ex cunyat i que s’havia
inventat la història per a donar la nota» (Marcos 2008).

Referències
Jordi Ardanuy (2014). Gent que he conegut: Carole Ramis [En línia].
Barcelona. <http://www.documentant.net/carole4.pdf>. [Consulta
4 d’agost de 2014].
V. J. Ballester Olmos; J. A. Fernández Peris (1988). «Los informes
de abducción. Análisis de las presuntas experiencias en el interior de
los ovnis». Cuadernos de Ufología. 2a època, 4, p. 66-73.
V. J. Ballester Olmos (1994). «Alleged Experiences Inside UFOs: An
Analysis of Abduction Reports». Journal of Scientific Exploration,
vol. 8, núm. 1, p. 9 1-105. Jesús Callejo Cabo (1996). Gnomos:
Guía de los seres mágicos de España. Madrid: Edaf.
Rafael María Cañete (2011). «Abducción» [En línea]. A: Enigmas,
historia y más… (11 de juliol). <http://irohe.blogspot.com.es/

Papers d’Ovnis | CEINous 32 Núm. 1 Desembre de 2014

2011_07_01_archive.html>. [Consulta 4 d’agost de 2014].
G[ordon] C[reighton] (1987). «The jinn and the dolmen. (Post -
script)». Flying Saucer Review, 32(2), p. 20-21.
 Gabriel Cuello (2007). «Hechos Extraños». [En línea]. Taringa.net.
18 de juny <http://www.taringa.net/posts/offtopic/837296/Hechos-
Extranos.html>. [Consulta 4 d’agost de 2014].
Marti Flò (1998). «Historia del CEI. (V)». Papers d’Ovnis, núm. 15-
18 2a època, p. 35-38.
Josep Guijarro (1999). Guia de la Cataluña màgica. Barcelona:
Martínez Roca.
Marcos (2008). «[Comentaris a] Què volen aquesta gent? –
Intraterrestres». [En línia]. Mundodesconocido.wordpress.com. 13
d’abril. <https://mundodesconocido.wordpress.com/2009/07/05/
que-volen-aquesta-gent-intraterrestres>. [Consulta 4 d’agost de
2014].
Juankar Moreno (2013). « Entre Jinas, intraterrestres y fraude. El
caso Xavier Clares Jerez». El Ojo Crítico, núm. 74 (desembre), p.
38-43.
Antonio Ribera. (1986a). «The jinn and the dolmen: the most
amazing case of abduction yet». Flying Saucer Review, 31(4), p.
2-10.
Antonio Ribera. (1986b). «The Jinn and the Dolmen: Addendum».
Flying Saucer Review, 31(4), p. 11-12.
Antonio Ribera. (1987).“Abducciones en la península”. Cuadernos de
Ufología. 2a època, 1, p. 46-57.

Papers d’Ovnis | CEINous 32 Núm. 1 Desembre de 2014

L’albirament del capità August Leverger
Edison Boaventura jr.1

1 Grupo Ufológico do Guarujá

Papers d’OvnisNous

El nostre protagonista és el militar francobrasiler
Augusto João Manuel Leverger, més conegut com el Baró
de Melgaço -títol conferit el 1865 per l’emperador PereII
del Brasil- que va néixer el 1802 a la ciutat corsària de
Sant-Maloù a França i es va naturalitzar brasiler el 1844.
Ingressà a la Marina Imperial del Brasil com a segon tinent
l’11 de novembre 1824 i va arribar a servir en la defensa
de les fronteres del Brasil durant la Guerra del Paraguai
(1864-1870), sent cinc vegades el governador de la

Resum

Aquest cas de 1846 pot ser considerat com el primer informe
oficial d’ovnis a la història del Brasil, puix fou escrit per un oficial
de la marina de guerra i publicat al Butlletí Oficial de l’Imperi de
Brasil el 26 novembre 1846.

Paraules clau

forces armades, observació, Brasil

Abstract

This case from 1846 may be considered as the very first official
UFO report in Brazilian history since it was written by a Navy
officer and published in the Official Gazette of the Empire of Brazil
on November 26, 1846.

Keywords

armed forces, sighting, Brazil

Papers d’Ovnis | CEINous 33 Núm. 1 Desembre de 2014

Papers d’Ovnis | CEINous 34 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 35 Núm. 1 Desembre de 2014

província de Mato Grosso. Va deixar importants treballs
científics, destacant els treballs hidrogràfics a l’estat de
Mato Grosso, el Diccionari Geogràfic de la Província de
Mato Grosso i una important guia per a la navegació pel
riu Paraguai. També va produir cartes, mapes, altres
estudis hidrogràfics i memòries històriques. Va morir a
Cuiabá, al Mato Grosso, el 14 de gener de 1880, als 78
anys.
Al juny de 1846, dos canoners brasilers, comandats pel
llavors capità de la fragata Leverger navegaven cap a
l’Assumpció, al Paraguai, quan van observar un fenomen
natural desconegut, segons la conclusió dels observadors
en aquell moment.
Leverger estava a bord del vaixell “Dezoito de Julho”
(Divuit de Juliol), que anava acompanyat pel vaixell
“Vinte e Três de Fevereiro” (Vint-i-tres de febrer) amb un
contingent complet de 47 membres de la tripulació, quan

Em aquesta pàgina: gravat
d’Augusto Lerverger..
A la pàgina següent, pàgines
de la Gazeta Official do
Imperio do Brasil

Papers d’Ovnis | CEINous 34 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 35 Núm. 1 Desembre de 2014

van observar el fenomen a les 05:57 de la matinada.
L’esdeveniment va ser anotat pel periodista de la
Gazeta Official do Império do Brasil, en l’edició del 26
de novembre de 1846, a la pàgina 295, vol. I, núm. 74,
que transcriure fidelment a continuació: “He observat
aquesta nit un fenomen com mai n’havia vist d’altre. A

Papers d’Ovnis | CEINous 36 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 37 Núm. 1 Desembre de 2014

les 5 hores i 57 minuts estan el cel perfectament net,
calmat, termòmetre 60º1, un globus lluminós que amb
velocitat instantània va descriure una corba d’uns 30º en
la direcció NNO. La direcció feia un angle amb l’horitzó
d’aproximadament 75 i 105, amb l’angle agut obert cap
al costat oest. Va romandre una banda lluminosa d’uns
5 o 6º de longitud i d’uns de 30 a 35 ° amplada, en la
qual es distingien tres cossos la lluentor dels quals era
més intensa que la banda; i igualava si no superava

Papers d’Ovnis | CEINous 36 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 37 Núm. 1 Desembre de 2014

la intensitat de la Lluna plena en temps clar. Estaven
superposats i separats l’un de l’altre. El del centre tenia
una aparença gairebé circular; l’ inferior semblava un arc
circular de 120 amb els radis extrems trencats; la forma
del de dalt era d’un quadrilàter irregular; la dimensió
més gran dels discos seria de 20 a 25°. Finalment es
veia damunt una banda de llum molt feble en forma
de ziga-zaga d’uns 3° d’ample i 5 o 6º de longitud.
L’alçada angular sobre l’horitzó de la banda semblava
de 8°. (Per por de perdre’m alguna circumstància del
fenomen no vaig recórrer a l’instrument per mesurar
aquestes dimensions). Tot estava baixant sense una
major velocitat aparent que les de les estrelles en el seu
ocàs, però els globus lluminosos van canviar d’aspecte
agafant una forma el·líptica cada vegada més plana, i
emboirant-se fins a semblar petits núvols. La banda gran
es va inclinar cap al N fins a ser gairebé horitzontal,
però la ziga-zaga va conservar sempre la mateixa
direcció. Després de 25’ [minuts] va desaparèixer tot,
i no hi havia el més mínim senyal de pertorbació a
l’atmosfera. A la ciutat d’Assumpció vaig parlar amb el
ministre del Brasil2 i diverses altres persones que van
ser testimonis, per a tots nosaltres, d’aquesta singular
aparició. Una circumstància que em sembla molt digna
d’anotar-se és la direcció en la qual el ministre indicat
va observar fenomen; no hi va haver error, perquè el
comentari es referia a una paret l’azimut de la qual era
fàcil de comprovar, i això era aproximadament a l’ONO,
fent per tant un angle de 45° amb el NNO, jo vaig
notar. Sotmès a un càlcul trigonomètric aquesta enorme
paral·laxi combinada amb les posicions geogràfiques
de l’Assumpció i el lloc en què ho vaig observar, estimo
que el fenomen es va produir en la regió atmosfèrica
a només 593 llegües de distància de l’Assumpció”.
No es pot precisar la data de l’incident, ni la ubicació
exacta de l’estranya aparició, ja que podria haver
estat el territori brasiler o paraguaià. No obstant això,
consta que el 30 de juny de 1846, els vaixells sota el
comandament de Leverger van partir d’Assumpció per al
reconeixement del riu Paraguai i es van dirigir fins a la

Papers d’Ovnis | CEINous 38 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 39 Núm. 1 Desembre de 2014

seva confluència amb el riu Paranà. En el llibre Leverger.
O Bretão Cuiabanizado (1979), de Virgil Alves Corrêa
Filho, a la pàgina 13, consta “Estava fondejat al port de
juny 1846 ...”. Així, suposem que el cas va ocórrer en
juny 1846.
En una ocasió, quan va atracar a l’Assumpció, Leverger
va buscar l’ambaixador del Brasil al Paraguai, Dr. José
Antonio Pimenta Bueno, més conegut com el Marquès
de São Vicente, que també va ser testimoni del fenomen
inusual i van poder parlar sobre l’albirament.

Notes
1 60 graus Fahrenheit, uns 16 graus Celsius.
2 L’ambaixador del Brasil, el marquès de São Vicente.
3 235 km aproximadament.

Papers d’Ovnis | CEINous 38 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 39 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Josep Baltà Elias, un �sic en terra d’ovnis

Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Resum

Breu nota biogràfica d’un catedràtic català de física que s’interessà
pels ovnis en el tram final de la seva vida.

Paraules clau

biografies, científics

Abstract

Brief biography of a Catalan professor of physics who became
interested in UFOs in the final stretch of his life

Keywords

biographies, scientists

Josep Baltà Elias (Vilafranca del Penedès, 1893 -
Barcelona, 1973) fou un físic català que es va interessar
pels plats voladors. Cursà les llicenciatures de física
i química a la Universitat de Barcelona, doctorant-
se a Madrid el 1918 —la de Barcelona no estava
autoritzada. L’any següent ocupà una plaça de professor
d’electromagnetisme i electrotècnia a l’Escola de Perits
de Terrassa i el 1920 la de professor auxiliar de física a
la Universitat de Barcelona. Tres anys més tard marxà
a París, becat per aquesta universitat per a estudiar
telecomunicacions a l’Établissement Centrale de la
Télégraphie Militaire. Entre 1923 i 1925 fou president
del Ràdio Club de Catalunya.

Papers d’Ovnis | CEINous 40 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 41 Núm. 1 Desembre de 2014

El 1929 entrà a formar part de l’equip d’investigadors
del Servei Meteorològic espanyol i prestà servei a
l’Observatori de la Universitat de Barcelona. El 1933
va guanyar la càtedra de física de la Universitat
de Salamanca. Després de la Guerra d’Espanya es
traslladà a Madrid, on va exercir com a professor de les
assignatures d’electrònica i electricitat i magnetisme en
la llavors Universitat Central. El mateix any 1941 fundà
la secció d’electricitat de l’Institut de Física Alonso de
Santa Cruz del CSIC. Fou acadèmic corresponent de la

Fotografia del professor Baltà en un acte acadèmic.

Papers d’Ovnis | CEINous 40 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 41 Núm. 1 Desembre de 2014

Reial Acadèmia de Ciències i Arts de Barcelona (1948)
i de la Real Academia de Ciencies Exactes, Físiques i
Naturals de Madrid (1950). Es jubilà l’any 1963 dictant
una darrera sessió sobre làsers i màsers. També fou
president del Centre d’Investigacions Físiques Leonardo
Torres Quevedo, i de la Unió de Radioaficionats espanyols
i vicepresident de la Reial Societat Espanyola de Física i
Química, entre d’altres càrrecs. Publicà diversos textos
sobre física, monografies sobre radiació còsmica,
radioastronomia, astronàutica o el CERN.
La seva tasca docent continuà fins i tot després de
jubilar-se, intervenint per exemple en els Cursos
politècnics de Vilanova i la Geltrú que organitzava cada
any l’Escola d’Enginyeria Industrial d’aquesta població
del Garraf. D’altra banda el seu neguit intel·lectual el
portà a interessar-se pel fenomen OVNI que considerava
genuí tot i les enormes dificultats tècniques i científiques
per a poder-lo atribuir a una causa extraterrestre.
Conseqüència d’aquest neguit intel·lectual dictà una
conferència sobre els platets voladors el 29 de novembre

Pàgina inicial de l’article
de Josep Baltà sobre plats
voladors publicat a la revista
Arbor l’any 1969.

Papers d’Ovnis | CEINous 42 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 43 Núm. 1 Desembre de 2014

de 1968 precisament en el marc de la 17a edició del curs
politècnic vilanoví. La premsa local resumí l’acte amb les
següents paraules:
«Emperò, hem de ressaltar l’acte de cloenda en què,
com a lliçó magistral del curs, l’Excel·lentíssim. Dr.
en Josep Baltà Elias va pronunciar la conferència “Los
enigmáticos O.V.N.I., su antigüedad y estado actual de
esta palpitante cuestión” i que sense lloc a cap dubte
va acaparar l’atenció del crescut nombre d’assistents
que omplia l’Aula Magna. La referida dissertació va ser
il·lustrada amb interessants diapositives dels documents
gràfics més importants que actualment es posseeixen a
Espanya» (DdV 1968).
L’any 1969 publicà un article sobre el tema a la revista
Arbor (Balta 1969) del Consell Superior d’Investigacions
Científiques, el text del qual es reprodueix en aquest
mateix número de Papers. En aquest treball, tot i
mantenir-se dins del rigor acadèmic, cita ingènuament
a George Adamski com a font, i reprodueix dues de les
seves imatges. Entre les referències que inclou es troba
Platillos volantes en la antigüedad d’Eugeni Danyans.
Una altra cosa que crida l’atenció és l’existència d’una
secció bibliogràfica sobre OVNIS en el Servei de Premsa
del Patronat Juan de la Cierva del CSIC. Havia estat
iniciada l’any 1962 pel cap de la mateixa, n’Octavio Díaz
Pinés.
Actualment un col·legi d’infantil i primària de Vilafranca
del Penedès duu el seu nom de manera honorífica.

Referències
Josep Baltà Elias (1969). «Un Enigma de hoy: los ovnis o
platillos volantes». Arbor, núm. 279, p. 295-310
DdV (1968). «Clausura del XVII Curso Politécnico. El Dr. Baltá
disertó sobre “Los enigmáticos OVNI”». Diario de Vilanova
(30 de novembre), p. 7.
DdV (1976). «El Dr. José Baltá Elías: Pionero de los Cursos
Politécnicos”». Diario de Vilanova (24 de desembre), p. 59 i
61.

Papers d’Ovnis | CEINous 42 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 43 Núm. 1 Desembre de 2014

Resum

Perspectiva sobre el fenòmen ovni l’any 1969 segons l’òptica d’un
catedràtic universitari de física a l’epoca final de la seva trajectòria
vital i científica

Paraules clau

astronaus, perspectives

Papers d’OvnisNous

Un enigma d’avui: els OVNI o platets voladors
Josep Baltà Elias1

1 Antic catedràtic de la Universitat Central de Madrid (actual UCM)

És fa realment difícil prendre partit davant els punyents
problemes que té plantejats aquesta palpitant qüestió.
El que això subscriu era francament escèptic fins que, el
1954, va adquirir l’obra de Leslie-Adamski (1953) Fliyng
Saucers Have Landed i des de llavors ha de confessar
que la seva incredulitat va disminuint.
Actualment, la bibliografia sobre aquesta matèria és
abundant, figurant entre les obres dels especialistes
conterranis les del senyor Antoni Ribera i d’altres.
Contra el que generalment es creu, no és tan sols
a l’època actual que es doni l’aparició en la nostra
atmosfera d’objectes volants de molt diversos aspectes,
forma, luminescència, etc., tant de dia com de nit, amb
velocitat variable o estacionant segons els casos .
Precisament en el capítol II de l’esmentada obra de Leslie
Adamski, publicada en 1953-1954, hi ha una llarga llista
d’aquests objectes, descrits amb més o menys detall
i precisió per observadors casuals i desprevinguts,

Papers d’Ovnis | CEINous 44 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 45 Núm. 1 Desembre de 2014

situats en diferents punts d’Europa i Amèrica, etc., des
de principis del segle XVI, i que comprèn més de dos-
cents casos fins a la data de la publicació d’aquesta
obra, sense comptar amb els innombrables observats
des de llavors i dels que la premsa dóna compte gairebé
quotidianament. D’altra banda, res no s’oposa al fet
que siguin tan antics com la pròpia humanitat; en una
recent obra d’Eugenio Danyans (1967), titulada Platillos
volantes en la antigüedad, es fa referència a una possible
astronau de fa deu mil anys que apareix dibuixada en
relleu sobre una gran llosa sepulcral de pedra que cobria
el sarcòfag maia descobert per Alberto Ruiz, el 1952, a
l’interior de la piràmide de Palenque (estat de Chiapas),
Mèxic (fig. 1 i 2)1.
En el Servei de Premsa del Patronat Juan de la Cierva
del Consell Superior d’Investigacions Científiques (CSIC)
hi ha una secció bibliogràfica sobre OVNIS, que va ser
iniciat el 1962 pel cap de la mateixa, en Octavio Díaz
Pinés, en la qual estan arxivats infinitat de retallades
i articles publicats a la premsa espanyola i estrangera,
referents a aquesta qüestió.
Pel que fa al radar, que tan bon servei presta a la navegació
aèria i espacial, en lloc d’aclarir el misteri que envolta
els OVNIS, només ha contribuït a complicar-ho més.
En efecte, en certs casos en què aquests objectes eren
invisibles van provocar a la pantalla de radar l’aparició
dels ecos produïts per cossos sòlids movent-se a grans
velocitats. En canvi, en altres casos, quan el mòbil era
percebut visualment per observadors humans produïa
a la pantalla del radar el tipus d’imatges indefinides
originades per aire ionitzat o núvols radioactius. En
altres casos, els objectes en moviment han subministrat
clarament ecos de cossos sòlids animats a velocitats
més grans que 40.000 quilòmetres per hora. No obstant
això, sembla que s’està assajant el perfeccionament
del radar, perquè pugui posar en evidència la identitat

Papers d’Ovnis | CEINous 44 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 45 Núm. 1 Desembre de 2014

de l’embolcall plasmàtic amb què s’envolta tot cos en
penetrar a l’atmosfera i d’aquí poder deduir la del cos
donat.
Sobre la naturalesa intrínseca dels OVNIS s’han fet les
més variades suposicions, des de la qual els explica
com a fruit de l’histerisme col·lectiu (segons admeten
molts psiquiatres), fins a les que impliquen una simple
deposició de partícules de pols sobre la còrnia (que
poden aparentar objectes llunyans de grans dimensions),
corpuscles de sang intraoculars, gruixudes teranyines
arrossegades pel vent, bandades d’aus migratòries,
meteorits, fanals distants, globus sondes, estrats d’aire
ionitzat, calents i freds, causants de refraccions a certs
nivells, etcètera.
Recordarem que l’observació mundial d’aquells intrigants
missatgers extraterrestres o terrestres sembla començar
oficialment a Amèrica del Nord el dia 24 de juny de
1947, en adonar-se Kenneth Arnold que una flota de deu
discos circulars brillants, circulaven al voltant dels pics
del Mount Rainier (Estat de Washington). Des de llavors,
el Gabinet americà ha anat abandonant la seva primitiva
actitud d’inhibició i ha acabat admetent la certesa de
més de dos mil casos observats en aquella nació per
personal de confiança, i tot i que des de mitjans de
setembre de 1952 va manifestar que acceptava tots
aquests fenòmens, no obstant això es reservava donar a
conèixer tot el que sabia, a fi d’evitar possibles alarmes.
En canvi, el Ministeri britànic de l’Aire va ser més
cautelós, admetent l’existència d’un departament secret
d’orientació per als interessats en aquestes qüestions.
Es tracta d’una mesura de precaució absolutament
necessària, ja que creiem inútil posar l’accent en la
infinitat d’observacions purament il·lusòries que s’han fet
i es fan i que evidentment han de rebutjar després d’una
rigorosa selecció, però aprofitant els casos que ofereixin
les degudes garanties i que, per tant, puguin contribuir

Papers d’Ovnis | CEINous 46 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 47 Núm. 1 Desembre de 2014

a l’aclariment del misteri que segueix implicant als plats
voladors.
Precisament, fa una desena d’anys el matemàtic
francès Aimé Michel (1963), enginyer acústic, amb
el seu descobriment de l’anomenada ortotènia (del
grec opθoτεvoς, estesa en línia recta), arribava a la
conclusió que aquests objectes semblen guiats per
una intel·ligència. En efecte, gairebé per casualitat va
poder comprovar amb sorpresa que les observacions
d’un OVNI des de diferents punts i en un mateix dia
s’alineaven amb gran precisió sobre una mateixa recta,
encara que aquelles s’haguessin realitzat en diferents
països. Investigant més a fons, va descobrir que les
diferents rectes que emanaven d’un mateix centre, i
que assenyalaven la presència en aquest d’un objecte
volant en forma de cigar, formant aquelles una mena
de teranyina molt característica que per a un pilot
experimentat evoca la idea d’un “centre de dispersió”
des del qual serien llançats discos o naus per a una
exploració aèria sistemàtica. Per descomptat, la ortotènia
no és possible que sigui fruit de l’atzar, sinó, al contrari,
suggereix una acció intel·ligent (fig. 3).
Controlar sense disparar! Aquesta terminant consigna,
emanada, pel que sembla, des de 1948, de les més altes
autoritats de l’aviació militar nord-americana, obliga els
pilots americans a observar i seguir sempre que això
sigui possible els dispositius volants que apareixen i
recorren els cels dels Estats Units. Allà, repetim, només
es prenen en consideració les declaracions més raonades
i cauteloses sobre com aparicions com, per exemple,
les subministrades a la premsa americana a 1957 pel
contraalmirall Delmer Fahrney, president honorari del
NICA (National Investigations Committee on Aerial
Phenomena), així com l’ordre titulada “Flying Sancer
Serious Business”, de l’Inspector de les Forces Aèries als
comandants de les bases continentals.

Papers d’Ovnis | CEINous 46 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 47 Núm. 1 Desembre de 2014

Segons informes dignes de crèdit, no hi ha cap dubte
que periòdicament solquen la nostra atmosfera objectes
mecànics animats de velocitats grandíssimes que cap
aparell aeri dels Estats Units d’Amèrica del Nord o de
la Unió Soviètica se sap pugui assolir actualment. Els
propis informes procedents d’observadors de plena
confiança i aguts dots de captació, posen de manifest
que els dispositius volants a què venim referint-nos
volen freqüentment en grups o formacions, efectuant
maniobres que donen a entendre més o menys clarament
el no estar regits o sota control totalment automàtic. Més
aviat, el seu comportament general indueix a pensar que
molts d’ells estan pilotats.
En breu, tot indica que aquests dispositius constitueixen el
fruit de profundes investigacions i d’amplis coneixements
tecnològics. Així, doncs, en principi, i admetent les
necessàries excepcions, no sembla sigui possible negar
rotundament un possible origen extraterrestre d’aquests
artefactes, així com tampoc sembla plausible excloure
a priori la possibilitat que alguna nació hagi realitzat
avenços gegantins en la seva pròpia aeronàutica,
sistemes de propulsió, etc., de manera que hagi superat
extraordinàriament la tècnica dels altres països. Però
això és altament improbable, ja que en aquesta època
no es concep la persistència de secrets científics durant
molts anys a causa dels inconcebibles i refinats mitjans
de què es val l’espionatge.
A més a més, recordem el punt de vista del gran
especialista James I. McDonald (de l’Institut de Física
Atmosfèrica de la Universitat d’Arizona), qui opina
molt de seny que la hipòtesi de l’origen extraterrestre
dels OVNIS “és la menys insatisfactòria de totes les
suggerides fins ara “. En canvi, alguns tècnics de la
base que la NASA té establerta al balneari d’Ancón (prop
de Lima) sostenen l’opinió contrària (no exempta de
crítiques) de la inexistència de plats voladors.

Papers d’Ovnis | CEINous 48 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 49 Núm. 1 Desembre de 2014

Un dels enigmes bàsics dels OVNIS, encara sense
aclarir, resideix en els seus sistemes de propulsió, que
els permeten desenvolupar tan fantàstiques velocitats;
per descomptat, la simultaneïtat de la seva aparició i
estacionament en les proximitats d’automòbils o vehicles
anàlegs, instal·lacions elèctriques d’enllumenat, etc., i
la consegüent anul·lació immediata del funcionament
d’aquests, és clar indici d’un passatger augment de la
conductivitat elèctrica de l’ambient per adquirir l’aire
l’estat plasmàtic. Això suggereix la possibilitat de l’ús de
l’energia nuclear com a tal mitjà de propulsió d’aquells
artefactes. Precisament el que més sorprèn en realitzar
un OVNI una ràpida ascensió, després de romandre
estacionari a major o menor alçada sobre el terra, és que
no es produeixin en els seus voltants (objectes propers,
edificis, arbres, etc.) efectes destructius sobre els
mateixos, a conseqüència de les formidables pressions
que haurien de sofrir en virtut del principi de l’acció i
reacció.

Propulsions química i nuclear
Tornant al problema de la propulsió nuclear, fa una
desena d’anys, poc després del llançament del primer
“Sputnik” pels russos, a Amèrica del Nord s’havia
iniciat l’anomenat projecte Orión, tenia com a objecte
l’estudi de la propulsió de les naus espacials mitjançant
explosions nuclears. En efecte, semblava raonable l’ús de
la propulsió nuclear, a fi, entre altres fins, de defugir la
construcció dels gegantins coets impulsats per l’energia
química de la combustió, com ara el Saturn V, utilitzat
últimament pels nord-americans per la circumval·lació
de la Lluna amb l’Apolo VIII. L’ambiciós projecte Orión
es proposava el llançament d’aeronaus a Venus i Mart
per a aquesta època (entre 1968-9), el cost s’avaluava
en només una fracció del pressupostat per al programa
Apol·lo (cal tenir present que el pressupost de la NASA

Papers d’Ovnis | CEINous 48 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 49 Núm. 1 Desembre de 2014

és d’uns 280 mil milions de pessetes anuals, de les
quals el 70 per 100 s’inverteix en l’exploració lunar).
Dit en altres termes, el Saturn V guarda la mateixa
relació amb les astronaus del projecte Orión com la que
els avions de l’any 1930 guarden amb els Boeing 707
actuals; els esmentats avions eren de grans dimensions,
però febles, susceptibles de transportar una càrrega
útil extraordinàriament petita comparada amb la mida
d’aquells, exactament el mateix que passa amb el mòdul
Apol·lo i el monstruós Saturn.
Malgrat l’èxit aconseguit amb el recent viatge de
circumval·lació a la Lluna mitjançant la propulsió
química, aquest mitjà és ineficaç i caríssim i pràcticament
inutilitzable per al viatge als planetes pels problemes que
planteja pel que fa a l’aterratge.
En efecte, és sabut que el sistema de propulsió química
imprimeix una velocitat d’uns 3 km/s als gasos expulsats
procedents de la combustió, el que implica que són
necessaris coets de n etapes o seccions per poder
arribar a velocitats de 3n km/s; això equival a dir que
cadascuna d’aquestes etapes representa un factor de
l’ordre de 4 en l’augment del pes total del coet. Un senzill
càlcul demostra que la relació entre els pesos del coet
en enlairar-se i en acabar el seu recorregut és de 16 per
a una òrbita terrestre de poca alçada, però augmentant
aquesta, fàcilment aquella arriba al quàdruple, passa
després a 256; és per això tan poc econòmics que
resulten els coets de combustible químic.
Tot i que encara no ha estat duta a la pràctica, l’astronau
del projecte Orió té la indiscutible i enorme avantatge de
constar d’una sola etapa i una relació de masses inferior
a 10, susceptible de realitzar els viatges més llargs dins
dels límits del nostre sistema solar; en ella es reuneixen
les seves dimensions no exagerades, la seva fermesa
i, sobretot, sembla resultaria relativament econòmica
(Dyson 1968).

Papers d’Ovnis | CEINous 50 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 51 Núm. 1 Desembre de 2014

No obstant això, citem l’opinió autoritzada d’E. Purcell,
qui ja des de 1960 ha vingut posant l’accent en l’absoluta
impossibilitat que es realitzin viatges a d’altres estrelles
en el transcurs d’una desena d’anys; és literalment absurd
imaginar que qualsevol ésser humà pugui emprendre un
viatge interestel·lar com qui pren un avió cap a qualsevol
punt terraqüi (Purcell 1973).

Besllum sobre la propulsió iònica i fotònica
Encara que actualment l’una i l’altra poden considerar-
se només com a matèria d’especulació, donarem aquí
tan sols unes lleugeres idees d’aquests sistemes, que
poden considerar-se com possible base de la propulsió
del futur.
El motor-coet de ions ha de produir l’energia impulsora
d’aquest, accelerant, mitjançant potents camps elèctrics,
partícules atòmiques; per exemple, nuclis d’hidrogen
(protons) o ions més pesats. Un dels propulsants més
utilitzat a aquest fi és el metall alcalí cesi, que s’ionitza
fàcilment per escalfament, cedint així cada àtom de
cesi un electró, de manera que aquest àtom s’electritza
positivament. La potència impulsora produïda pels coets
iònics ha estat fins ara relativament petita. No obstant
això, ja que la seva proporció de consum de combustible
és reduïda, poden mantenir aquest impuls durant llargs
períodes.
Entre d’altres característiques favorables dels coets
iònics cal assenyalar que són de relativament poc pes
i, per tant, se’ls pot fer aturar i tornar a arrencar amb
facilitat.
Finalment, els coets fotònics estan fundats en la
debilíssima pressió mecànica que la llum exerceix sobre
els cossos en què incideix, anomenada pressió de radiació
(que pot observar-se en el radiòmetre de Crookes).
Per tant, hi ha una possibilitat més remota de poder
construir el coet fotònic, en el qual els fotons (partícules

Papers d’Ovnis | CEINous 50 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 51 Núm. 1 Desembre de 2014

immaterials de llum dotades d’energia) subministrarien
la propulsió (de Broglie 1968).
Aquests coets serien capaços de produir impulsos
específics d’una potència extremadament elevada, però
requeririen la radiació de feixos lluminosos amb una
intensitat extraordinària.

Confrontació de la fenomenologia dels platets
volandors amb els resultats als quals condueix la

ciència actual
Ens sembla arribat el moment d’intentar donar resposta
el més objectiva possible a les següents preguntes:
És possible l’existència dins del nostre sistema solar
d’altres planetes habitats per éssers semblants a
nosaltres?
Pot haver-hi en altres sistemes estel·lars planetes
semblants a la Terra? En cas afirmatiu, poden existir
en aquests planetes homes o éssers semblants a
nosaltres?
Aquests hipotètics éssers, poden arribar a visitar-nos?
És obvi que la resposta a aquestes preguntes exigeix
un cabal de coneixements que no tothom posseeix;
afortunadament, i desitjant satisfer en la mesura possible
la natural curiositat dels nostres lectors, vaig a recórrer
a l’inapreciable fullet titulat El mito de los invasores. Los
OVNIS, donat a la llum recentment pel seu il·lustre autor
i entranyable amic en Juan M. Bonelli Rubio (1968),
doctor enginyer geògraf, la lectura del qual recomano
vivament a tots els interessats per aquests temes, no
només pel seu alt contingut científic, sinó per la seva
claríssima exposició, a l’abast de tothom.
Seria per a mi un gran plaer reproduir aquí íntegrament
els quatre capítols de què consta, però, davant la
impossibilitat d’això, almenys em cenyiré a les conclusions
a què arriba contestant les preguntes plantejades.
Així, doncs, hi ha altres planetes en el nostre sistema

Papers d’Ovnis | CEINous 52 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 53 Núm. 1 Desembre de 2014

solar, altres planetes habitats per éssers semblants
a nosaltres? La resposta és negativa, ja que només
la Terra en el nostre sistema solar ofereix totes les
condicions necessàries -i no només necessàries, sinó
més favorables- perquè la vida hi hagi en ella. Parlar,
per tant, de selenites o de marcians és parlar de coses
il·lògiques, fruit tan sols de la pura fantasia, així com
que hi ha plats voladors procedents de no se sap quin
aeroport terrestre.
2a. Hi haurà d’altres sols, d’altres sistemes planetaris i
d’altres terres semblants a la nostra en la infinitud de
l’Univers? És possible i, fins i tot, probable, que hi hagi
d’altres sistemes planetaris disseminats per nebuloses i
galàxies de l’Univers i també pot admetre’s, encara que
sigui molt menys probable, l’existència de planetes de
característiques anàlogues a la Terra.
3a. Hi haurà en aquestes possibles “terres” éssers
semblants als homes? Tot i que admetem l’existència
en la nostra galàxia (o en d’altres) o simultàniament
en aquelles i aquesta, d’altres planetes semblants a la
Terra, i fins i tot admetent que en aquests possibles
planetes aparegueren espontàniament plantes i animals,
seria il·lícit (per ser una deducció il·lògica) assegurar
que, científicament, en aquells planetes hi havia d’haver
homes o éssers les característiques dels quals els fessin
mereixedors del qualificatiu d’”humans”, perquè no
sabem com i per què apareix la intel·ligència i quan i
com sorgeix la llibertat.
4a. Hi haurà possibilitat, si existissin aquests éssers, que
vinguessin a visitar-nos? La contestació és rotundament
negativa. En efecte, anem a suposar que, prescindint
de diversos inconvenients psicofisiològics (ingravidesa
prolongada, etc.), els viatgers interplanetaris s’han
acomodat ja dins de l’astronau. Quin rumb han de
seguir? Cap a qualsevol estel de magnitud 5? S’ha de
tenir present que entre les miríades d’estrelles que

Papers d’Ovnis | CEINous 52 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 53 Núm. 1 Desembre de 2014

constitueixen la nostra Via Làctia tan sols algunes (i
de les gairebé invisibles per a nosaltres) poden estar
envoltades d’un sistema planetari anàleg al que envolta
el nostre Sol. Tal com fa notar Bonelli, “aquells passatgers
indubtablement han d’estar preocupats per la inquietant
pregunta: a on anem?, i per una altra més inquietant
encara, més terrible: com podrem tornar? Perquè el
terrible, el veritablement paorós, és això. .. que no
podran tornar!, puix per tornar necessiten tres coses
indispensables, a saber: disposar d’una energia que els
permeti modificar el seu rumb, disposar, així mateix,
d’una energia equivalent a la que va ser necessària
per abandonar el seu sistema solar, i, finalment, saber
navegar per l’espai!
Cap de les tres coses són ara per ara humanament
concebibles, però sobretot l’última és capaç de posar
paüra en l’ànim més esforçat; ningú és capaç de navegar
si no disposa d’unes referències que li permetin orientar-
se. I, com s’orientarà en l’espai quan l’aspecte del cel
vagi canviant per a ell, en deformar-se i desaparèixer
les constel·lacions, perquè de les estrelles que les
constitueixen unes van quedant “enrere”, mentre altres
es veuen encara llunyanes i distants? L’única possibilitat
seria anar aixecant mapes successius del cel, retolant-
los amb cura i ni així servirien per traçar el rumb dels
sistemes de navegació per inèrcia.

El memorable 20 de novembre de 1952
I, no obstant això, tot i la incontrovertibilitat dels
raonaments anteriors, un cas veritablement insòlit
s’hauria donat el dia 20 no novembre de 1952, segons
ens explica G. Adamski, un dels dos autors d’un llibre a
què abans hem fet referència. Tot i que el que ens diu
hagi estat posat en dubte per molts dels seus lectors,
traduïm textualment -o resumim o comentem en d’altres
casos- els següents passatges del seu relat: “El que vaig

Papers d’Ovnis | CEINous 54 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 55 Núm. 1 Desembre de 2014

a exposar succeí en el desert de Califòrnia, a unes 10,2
milles, aproximadament, del seu centre, en la direcció de
Parker (Califòrnia). Era cap al migdia, en el meu cotxe
m’acompanyaven dos matrimonis amics, passà per
sobre nostre un biplà i quan ja desapareixia per l’horitzó
girarem tots el cap sorpresos en veure lliscar a gran
altura, silenciosament, una gegantesca nau platejada
en forma de cigar pur (figures 4 i 5), sense ales ni cap
altra classe d’apèndixs, que lentament es dirigia cap a
nosaltres i semblava voler-se aturar ...”.
Narra Adamski les exclamacions de sorpresa i excitació
que va provocar en els seus acompanyants tan inesperat
espectacle, passant-se els prismàtics dels uns als altres
i descobrint detalls com, per exemple, que la coberta
de l’aeronau era de color taronja; una visió per a no
oblidar-la mai, escriu textualment Adamski, que podia
haver contemplat qualsevol motorista o xofer... si no
hagués tingut concentrada la seva atenció a l’autopista
que seguien.
“No havien transcorregut més de cinc minuts després
d’allunyar-se el cotxe, quan em va cridar l’atenció
una espurna lluminosa al cel i gairebé simultàniament
apareixia volant, a la part alta d’un tàlveg entre dues
muntanyes, un petit bell vehicle espacial que va acabar
aterrant silenciosament en un replà superior de la
muntanya a menys de mig quilòmetre de mi...”
“De sobte, interrompé les meves cavil·lacions la
inesperada presència d’un home a peu a l’embocadura
d’una petita vall, a menys de mig quilòmetre de
distància, que estava fent senyals perquè m’aproximés;
m’intrigava qui podia ser i com podia haver arribat fins
allà, ja que jo estava segur de no haver-lo vist abans per
aquells deserts paratges. És que era un explorador? O
algun habitant d’aquelles muntanyes llunyanes? I, per
què em feia senyals? Potser, necessitant la meva ajuda?
En aproximar-me, m’envaí una estranya sensació de

Papers d’Ovnis | CEINous 54 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 55 Núm. 1 Desembre de 2014

cautela, mirant al meu voltant per assegurar-me que
seguia estant a la vista dels meus distants companys...
per si de cas, tot i que no hi havia cap motiu de
desconfiança cap al subjecte, una mica menor d’estatura
que jo, així com molt més jove; portava pantalons
bombatxos i llarga cabellera, que li arribava fins a les
espatlles, sacsejada pel vent.
Vaig continuar acostant-me al jove somrient, qui, al
seu torn, va avançar alguns passos cap a mi; allarguem
mútuament els nostres braços... De sobte nasqué a la
meva ment la idea que estava en presència d’un home
de l’espai: un ésser humà d’un altre món...”
Aquests són alguns detalls que Adamski concreta sobre
la personalitat amb qui acabava de travar coneixement:
“La seva alçada era cosa d’un metre setanta centímetres,
la seva cara arrodonida amb el front molt alt, ulls gris
verdosos, nas fi, no gaire prominent, boca de mida
mitjana i dents blanques, visibles quan parlava o reia,
el seu cabell ondulat color castany li arribava fins a les
espatlles.
Portava un vestit d’una sola peça (probablement
l’uniforme de viatge dels homes de l’espai) de color marró
fosc, constituït per una brusa tancada superiorment per
un coll alt, d’un teixit molt fi (però diferent dels materials
tèxtils corrents entre nosaltres), sense que es veiessin
botons, sostenidors, ni butxaques; no portava anells,
rellotge o altres additaments, fent la impressió que
tampoc era portador d’arma de cap mena...”
“Com que amb la meva escrupolosa observació del
visitant extraterrestre, no aconseguia cap informació,
em vaig decidir a preguntar d’on venia. Com era
d’esperar no va comprendre les meves paraules i li vaig
repetir la pregunta, però la seva resposta va ser tan
sols una sacsejada negativa de cap, les seves faccions
traduïen clarament la seva incomprensió. En vista d’això,
i recorrent al possible auxili de la telepatia, concentrí

Papers d’Ovnis | CEINous 56 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 57 Núm. 1 Desembre de 2014

en la meva ment la imatge d’un planeta, assenyalant al
mateix temps el Sol amb la meva mà, la qual cosa donà
a entendre que ho havia comprès”.
“Li vaig preguntar: Per què veniu a la Terra?, fent-me
comprendre que les seves intencions eren amistoses,
relacionades principalment amb les radiacions procedents
de la Terra; segurament es referia a les calories emanades
del desert en què estàvem, ja que gesticulava amb els
seus braços segons l’adreça del sòl a l’espai.
Torní a preguntar-li si això era també relacionat amb
les explosions de les nostres bombes nuclears i els seus
núvols radioactius residuals a l’atmosfera; comprengué
ràpidament i mogué el cap afirmativament ... “
“Li vaig manifestar el meu desig de conèixer si això podia
afectar a l’espai exterior, sent així mateix afirmativa la
seva resposta.” (Referent a això, recordarem de pas que
des de fa anys és ben conegut dels nostres científics que
l’anomenada radiació còsmica és més intensa a l’espai
extraterrestre que dins la nostra atmosfera).
Adamski indica que el seu interlocutor li manifestà que
la seva aeronau havia estat traslladada a l’atmosfera
terrestre en un gran vehicle espacial; i que, recordant el
que havia contemplat amb els seus amics anteriorment
des de l’autopista, li preguntà si es tractava del
mateix, el que li confirmà amb un moviment de cap.
(Històricament, fa poc més de dos segles que per primera
vegada a Angermannland fou observada una gran nau
espacial en forma de cigar deixant anar discos o esferes
luminescents. El 20 d’agost de 1880, Mr. Trecul, de
l’Acadèmia Francesa, observà com un disc volador amb
una llarga cua ardent que es desprenia d’un gran cigar
aeri amb extrems en punta. En el número de la revista
nord-americana Look corresponent a la primera setmana
d’octubre de l’any 1953 es descrivia l’observació per
radar del llançament de plats voladors des d’un gran
cigar aeri).

Papers d’Ovnis | CEINous 56 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 57 Núm. 1 Desembre de 2014

“Preguntant-li sobre el que realment eren els petits
discos volants vistos tan sovint, em va donar a entendre
que eren realment ulls de vehicles més grans (plats
voladors o gegantines naus espacials) guiats a distància
i “sense tripulants ... “
“A la meva pregunta sobre si els viatges espacials són
corrents en altres mons i si es fan amb facilitat, contestà
afirmativament sense dificultat ...”.
“Tornant a la càrrega, li preguntí si sabia quants altres
planetes estan habitats per éssers anàlegs a nosaltres,
i sense fixar el nombre, em contestà emfàticament que
eren nombrosos i pràcticament universal el seu aspecte,
idiosincràsia, etc., tot i que no vaig aconseguir desxifrar
altres de les seves explicacions ...”.
“A la invitació del meu interlocutor per acompanyar-
lo, anaren caminant junts fins al lloc on havia quedat
aturada l’aeronau que l’havia transportat. Arribàrem
davant d’un petit i bonic vehicle en forma de campana,
com de vidre translúcid, acolorit, resistent, de manera
que no podia veure l’interior clarament. Això no obstant,
en apropar-m’hi me n‘adonà que es movia una ombra
amb figura humana sense poder distingir si era d’home
o dona. Traguí la impressió que el material d’aspecte
vitri era en realitat un metall sotmès a un tractament
especial és sabut que en condicions especials de
pressió i temperatura, el carbó opac i tou es transforma
en el diamant transparent i dur). Això explicaria els
canviants colors de la llum després de travessar la capa
translúcida.
El vehicle estava enlairat sobre el terra, mig metre
aproximadament per la part més allunyada de mi, però
per la inclinació del seu extrem superior, la part més
propera quedava a més de metre i mig sobre ella. Les
tres esferes del tren d’aterratge estaven a mig enlairar-
se per sota de la closca que les cobria (suposo que com
a mesura de precaució abans de l’aterratge definitiu ...”.

Papers d’Ovnis | CEINous 58 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 59 Núm. 1 Desembre de 2014

“Aprofití l’ocasió per preguntar-li si podria fer una volta
en el seu vehicle, però mogué el cap negativament, torní
a insistir pregant-li que em deixés entrar per donar-hi
només un cop d’ull a l’interior, però somrient-me em
donà a entendre que llavors era impossible, puix havia
de marxar, el que em va disgustar encara que em deixà
l’esperança que procuraria complaure’m en una altra
ocasió ...”.
“En iniciar el vehicle la seva arrencada m’adoni que hi
havia dos anells sota el vorell i un altre al voltant del disc
central, aquest últim i l’exterior giraven com les agulles
d’un rellotge, mentre el de l’entremig es movia en sentit
contrari ...”.
Descriu després Adamski allò que va passar després
quan es va reunir amb els seus amics: “Tots ells es
preparaven per al nostre retrobament quan ja havien
transcorregut dues hores des que ens separarem, jo
estava tan excitat que amb prou feines podia pronunciar
paraula, i el mateix els passava a ells, assaltant-me a
preguntes tots alhora...”.
Precisament aquests companys d’aventura són els que
Adamski addueix com a testimoni de la veracitat del seu
relat, acompanyant entre les làmines de la seva obra la
reproducció de les seves afirmacions davant notari públic,
descartant, doncs, tota sospita de mala fe, desvari de
raó, etc., per part d’Adamski, que tanca la seva obra amb
la frase “they are here among us” (ells són aquí entre
nosaltres –referint-se als homes de l’espai). “Aprenguem
dels que tant poden ensenyar-nos, dels que volen ser els
nostres amics, si nosaltres no ens oposem”.
Finalitzem aquestes línies amb les quals va dedicar a
Adamski el prestigiós diari anglès Daily Mail: “Adamski
admet planerament que és el blanc del riure i del
sarcasme per la seva obra ... En això comparteix la sort
de molts profetes i sants”.

Papers d’Ovnis | CEINous 58 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 59 Núm. 1 Desembre de 2014

Observacions fidedignes recents; restes d’un
satèl·lit rus

El dia 3 de març de 1968, J. R. Wilson, d’Alexandria
(Kentucky), a les vint-i-una hora quaranta-cinc minuts,
observà tres objectes en el cel movent-se en direcció des
de sud-est a nord-est durant uns tres o quatre minuts.
Segons indica, “era blanc, de mida petita, amb centelleig
anàleg al les pampallugues emeses pels avions, encara
que sense intermitències, i, en aproximar-se, augmentant
la grandària, resultava molt semblant al fusellatge
d’un avió, veient com emetia ràfegues vermelloses
que van donar a Mr. Wilson la impressió que el pretès
avió estava en flames. Finalment, es va adonar, abans
que culminés en el zenit, que el seguien dos objectes
també aparentment incendiats, però sense fum ni soroll,
deixant després seu un rastre vermell-cirera unes cinc o
sis vegades més llarg “.
Gairebé al mateix temps, en els voltants de Cincinnatti
(Ohio), Mr. E. W. Daley assenyalava la presència de
diversos objectes en el cel, cap a l’est, a uns 40 o
50 graus sobre l’horitzó: “Es veien tres objectes com
estrelles de primera magnitud, separats dels altres
dos, deixant enrere seu una llarga i persistent deixant
rogenca, la seva velocitat era major que la d’un avió de
reacció, però menor que la d’un meteorit “.
S’aclarí que els fenòmens descrits eren deguts a la
reentrada a l’ atmosfera de fragments del satèl·lit soviètic
Zond IV que havia estat llançat l’anterior dissabte 2
març.
L’endemà, la Unió Soviètica va anunciar que havia
llançat un satèl·lit que descrivia òrbita estacionària,
esperant pogués ser llançat a major distància de la Terra,
probablement fins a les proximitats de la Lluna, per fer
fotografies de la mateixa i després retornar a nosaltres.
A la nit del diumenge, aproximadament a les vint hores

Papers d’Ovnis | CEINous 60 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 61 Núm. 1 Desembre de 2014

quaranta-cinc minuts (hora de l’Est dels Estats Units), un
tros d’aquest satèl·lit fer la reentrada a la zona nord-oest
dels Estats Units, impactant contra el sòl probablement a la
regió fronterera entre l’Estat de Nova York i Pennsilvània.
No obstant això, aquest fet no autoritza per a atribuir
tota visió extraordinària de fenòmens lluminosos celestes
al retorn de restes de satèl·lits circulants per l’espai,
els quals indubtablement constitueixen i constituiran
cada vegada més un perill per a la navegació aèria;
en tot cas, per ara es pot estimar en menys d’un en
un milió les probabilitats de xoc d’un avió amb algun
tros o residu espacial. Però aquesta xifra evidentment
augmentarà en el futur amb l’increment d’avions sempre
més ràpids i, sobretot, amb la posada en servei dels
avions supersònics, volant a altures de l’ordre dels 15 a
25 quilòmetres.
També s’ha suggerit que aquests fenòmens lluminosos
celestes poguessin ser objectes terrestres, armes
secretes, etc. Però ja hem vist l’antiguitat dels OVNIS
i, des de 1947 (data del registre als Estats Units),
fins ara no hem aconseguit el vol supersònic. A més,
en aquesta època no hi ha secrets que durin tants
anys a conseqüència de la grandíssima proliferació de
l’espionatge (com va passar amb el tema nuclear);
per descomptat, és inconcebible l’experimentació amb
aparells tan perfeccionats sobre territoris possiblement
enemics.
Finalment, crec necessari posar l’accent sobre un
fet singular al qual no sembla que s’hagi donat la
importància que possiblement pugui tenir; em refereixo
a la reiterada freqüència amb què apareixen els OVNIS
per la majoria dels països d’Amèrica del Sud (Xile, Perú,
República Argentina, Brasil, etc.). A què pot obeir aquesta
preferència per aquests països d’alta latitud austral?
És ben sabut que, gràcies a l’exploració de l’alta atmosfera
mitjançant coets, satèl·lits artificials, sondes espacials,

Papers d’Ovnis | CEINous 60 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 61 Núm. 1 Desembre de 2014

etc., el físic nord-americà van Allen (de la universitat
d’Iowa) va descobrir l’existència de cinturons de radiació
que envolten la Terra i constituïts principalment per
electrons i ions d’alta energia (de l’ordre de diversos
milions d’electró-volts) i protons i nuclis lleugers encara
més energètics en dos o tres ordres de magnitud.
Aquestes partícules estan empresonades pel camp
magnètic terrestre, constituint principalment dos grans
cinturons, encara que en realitat no hi ha una separació
ben delimitada entre ambdues. L’embolcall intern dista
de nosaltres alguns milers de quilòmetres de mitjana,
encara que el seu límit intern està només a uns 500
quilòmetres de distància, mentre que l’embolcall exterior
s’inicia entre els 10 i 15.000 quilòmetres de la Terra
(figs. 6 i 7).
L’origen de les partícules constituents d’aquests
cinturons, tot i que encara incert, és molt probable es
degui a la radiació còsmica procedent de l’espai exterior
i al vent solar (plasma expulsat pel Sol durant els seus
períodes d’activitat). En tot cas, l’altíssima energia
d’aquelles partícules constitueix un perill mortal per
a l’home exposat a la seva acció, de manera que els
coets i naus espacials tripulades han d’evitar que el seu
recorregut travessi els cinturons de van Allen; com més
aquest darrer trajecte s’aproximi a les regions polars
menor serà el perill que ofereixen aquells cinturons,
suposant que la seva forma no variï amb el transcurs
del temps o que accidentalment apareguin en aquelles
les fissures o forats per on poder passar l’aeronau sense
perill per a la seva tripulació.
Fins ara, si bé se segueixen aquí a la Terra les variacions
lentes o ràpides que experimenten els cinturons en
qüestió (per exemple, l’aparició esporàdica d’un embolcall
electrònic suplementari, més propera a la Terra que les
altres dues permanents, tal com la que va ser observada
després de l’explosió nuclear a gran alçada anomenada

Papers d’Ovnis | CEINous 62 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 63 Núm. 1 Desembre de 2014

“Starfish” , provocada per Amèrica del Nord sobre les illes
Johnston el 9 de juliol de 1962), podria molt bé donar-
se el cas que la tripulació d’algun OVNI, constituïda per
éssers intel·ligents, manejant dispositius apropiats,
estiguessin en condicions de detectar, posant de manifest
la seva existència, les alteracions d’estructura, forma,
etc., dels cinturons de van Allen; un simple escurçament
de la seva vora inferior facilitarà el pas de major nombre
d’OVNIS per latituds molt menors, és a dir, més properes
a l’equador.

Conclusió
Repeteixo, com ja avancí en els meus primers paràgrafs,
que és realment aclaparadora la bibliografia mundial
referent al tema que ens ocupa, sobretot la nord-
americana. A Science (òrgan de l’American Association
for the Advancement of Science), una de les més
acreditades revistes científiques d’aquell gran país, es
va publicar al número del 15 de setembre de 1967 (pàg.
1.274) un documentat treball del professor Markowitz
titulat “The Physics and Metaphysics of UF0.”, que va ser
traduït a l’espanyol en el número 1 del volum XXXIII (any
1968) de la no menys acreditada revista Las Ciencias,
òrgan de l’Associación Española para el Progreso de las
Ciencias”. A tall de resum de les investigacions dutes a
terme per l’autor, encapçala el seu article amb la frase
següent: “Si les lleis de la física són vàlides, els OVNIS
descrits fins ara no poden estar sota el control d’éssers
extraterrestres”.
És innegable el terreny ferm que trepitja Markowitz amb
la seva rotunda afirmació, però de quants ens purament
teòrics està sembrada la Ciència actual que fins ara no
ha estat possible veure o posar de manifest?
Posteriorment, i en els números corresponents al 8 de
desembre del 1967 i 26 de juliol i 2 d’agost del 1968
de la mateixa revista nord-americana, s’insereixen una

Papers d’Ovnis | CEINous 62 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 63 Núm. 1 Desembre de 2014

sèrie de cartes de diversos científics, exposant les seves
opinions, discrepants en general de les adduïdes de
manera ta radical per Markowitz, sense que puguem
entrar aquí en més detalls. Tan sols farem èmfasi en
la controvèrsia que ha conduït la vivesa d’exposició
d’aquestes opinions que han tingut lloc a la universitat
de Colorado sota la direcció de l’eminent físic Edward
O. Condon, embrancant-se els assistents en discussions
tan lamentables que ben poc han contribuït a aclarir
el misteri que segueix envoltant a la matèria en litigi,
discussions que amb prou feines coneixem en detall.
En resum, seguim sense saber amb certesa la constitució,
d’on vénen i on van aquests OVNIS que en la seva
gran majoria no constitueixen cap al·lucinació, puix
els testimonis dels mateixos es compten ja per milions
escampats arreu del món. Però potser els que aquí a
Europa més poguessin saber de tot això (científics o no,
que potser alguna cosa saben) callen o defugen tractar
el tema.

Nota
1Article publicat l’any 1969 a la revisra Arbor. Revista
General de investigación i cultura.
2 L’article original anava acompanyat de set il·lustracions
que no s’ha considerat escaient incloure:

1 Relleu de la llosa sepulcral de Palenque
2 Interpretació astronàutica de la llosa
3 Mapa d’ortotènia de Aime Michel corresponents a l’11
d’octubre de 1954
4 Fotografia de vehicle en forma de cigar-puro d’Adamski
d’1 de maig de 1952.
5 Fotografia de vehicle en forma de cigar deixant anar
platets voladors del seu interior (Adamski)
6 Gràfic dels cinturons de van Allen envoltant la Terra
7 Detall de les trajectòries helicoïdals dels protons del
cinturó exterior de van Allen.

Papers d’Ovnis | CEINous 64 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 65 Núm. 1 Desembre de 2014

Referències
Juan María Bonelli Rubio (1968). El mito de los invasores.
Madrid. (Folletos Roca Viva; 4).
Louis de Broglie (1968). Ondes électromagnétiques et
photons. Paris: Gauthier-Villars.
Eugenio Dayans (1967). Platillos volantes en l’antigüedad.
Barcelona: Editorial Pomaire.
Freeman Dyson (1968). «Interstellar transport». Physics
Today, (octubre), p. 41-45.
Desmond Leslie; George Adamski (1953). Flying Saucers Have
Landed. London: F. Werner Laurie Ltd. of Doughty Street.
Aime Michel (1963). Los misteriosos platillos volantes.
Barcelona: Pomaire.
Edward M. Purcell (1963). «Radioastronomy and
communication through space». A: A. G. W. Cameron, A.G.W.
Interstellar Communication. New YorK: W. A. Benjamin, Inc.,
p. 121-143.

Papers d’Ovnis | CEINous 64 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 65 Núm. 1 Desembre de 2014

Resum

El diari Noticiero Granadino va publicar el febrer de 1916 la notícia
d’un «aeroplà misteriós». Són poc freqüents les noticies anteriors
a l’any 1947 sobre aeronaus i objectes estranys al cel de la
Península Ibèrica, això confereix un interès addicional a la notícia.
S’ha suggerit que podria tractar-se d’un fenomen astronòmic.

Paraules clau

observació, 1916, Espanya,

Papers d’OvnisNous

Una no�cia a la premsa espanyola sobre una
aeronau a Granada l’any 1916
Gerard Casademon1

1 Col·lectiu Metafísica 2.0

Les referències a la premsa anteriors a l’any 1947 sobre
aeronaus i objectes estranys al cel de la Península
Ibèrica són molt poc freqüents. El fet de desenterrar
notícies d’aquesta mena gràcies a les hemeroteques
virtuals té gran interès documental per a la disciplina. La
breu notícia sobre una observació ovni que s’ha conegut
gràcies a l’ufòleg espanyol José Antonio Caravaca, va ser
publicada al Noticiero Granadino1 del 16 de febrer de
1916 (pàg 1) amb el següent text:

«Des de Motril.

Aeroplà misteriós

Ja fa ja dues nits i cap a les vuit que es presenta
un aeroplà amb dos potents focus elèctrics. Un
dels cops es va plantar sense moviments sobre

Papers d’Ovnis | CEINous 66 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 67 Núm. 1 Desembre de 2014

Motril, a poca alçada. Ahir a la nit es veié en
direcció Salobrenya i va estar sense moure’s
més de tres quarts d’hora; la seva posició
projectada es trobava sobre la divisòria entre
el mar i la muntanya i la seva altura propera a
1.500 metres.

Es presenta per la part de Llevant sempre per
sobre el far Sacratif, evoluciona per aquests
rodals fent parades d’observació, tot això
dins l’interval d’una hora i després s’enlaira
ràpidament i ràpidament també se’n va cap a
Ponent, segons la línia de la vora del mar».

La peça periodística va cridar l’atenció, almenys a
la redacció de La Independencia: diario de noticias2
d’Almeria que va reproduir la notícia tres dies després
(pag 1) amb el següent encapçalament

«Què serà?.

Aeroplà misteriós

Al nostre apreciable col·lega Noticiero Granadino
llegim la següent informació, que des de Motril
envien a l’esmentat diari [...]»

reproduint la continuació de manera íntegra el text
original.

L’analista espanyol Juan Carlos Victorio Uranga (2014) ha
suggerit que pot tractar-se d’una conjunció dels planetes
Venus i Júpiter, visible durant aquells dies cap a l’Oest.
Segons el seu treball que il·lustra cartogràficament, es
pot traçar, des de Motril, l’azimut dels astres citats a les
20 hores locals del 15 de febrer i comprovar que passa
per Salobrenya.
Pot ser que aquesta sigui la interpretació correcta,
Tanmateix cal anotar que a l’article es parla que va «fent
parades d’observació, tot això dins l’interval d’una hora i
després s’enlaira ràpidament i ràpidament també se’n va

Papers d’Ovnis | CEINous 66 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 67 Núm. 1 Desembre de 2014

cap a Ponent». Aquestes parades i moviment ràpids no
semblen encaixar amb una explicació astronòmica com
la que apunta Juan Carlos Victorio. Naturalment potser
són errors de l’observador que de tant en tant donava
una ullada i tenia una percepció fragmentària d’allò que
realment passava. Però de fet mai ho sabrem. El que sí
podem constatar és de com a mínim dos articles de diari
descrivint el fet.

Notes
1 Diari publicat a Granada entre 1904 i 1936. Disponible
a la Biblioteca Virtual Andalucía <http://www.bibliotecav
irtualdeandalucia.es>.
2 Publicat entre 1908 i 1936. Disponible a la Biblioteca
Virtual de premsa històrica del Ministeri de Cultura
espanyol <http://prensahistorica.mcu.es>.

Referències
Juan Carlos Victorio (2014). «Un aeroplano misterioso
en 1916». [En línia]. Misterios del aire, (2 de setembre).
Disponible a <http://misteriosdelaire.blogspot.com.es/2014/
09/un-aeroplano-misterioso-en-1916.html>. Consulta 3 de
desembre de 2014.

Papers d’Ovnis | CEINous 68 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 69 Núm. 1 Desembre de 2014

Resum

Es resumeixen els principals fets relacionats amb el CEI des de
l’entrada de segle fins a l’enviament dels arxius a Suècia el maig
de 2013.

Paraules clau

Catalunya, CEI, història, organitzacions

Abstract

This paper summarizes the main facts about the CEI since the
beginning of the century to sending the files to Sweden in May
2013.

Keywords

Catalonia, CEI, history, organizations

Papers d’OvnisNous

El tresor millor guardat: els darrers anys del
CEI

Martí Flò1

1 Centre d’Estudis Interplanetaris

A un any de la mort d’Antoni Ribera i pocs mesos després
de la d’Antoni Pelegrí, els dos últims fundadors del CEI
àdhuc amb vida, s’estrenava nova presidència. Pere Redón
va deixar el càrrec després de 23 anys al capdavant de
l’associació i el que subscriu va ocupar la directiva. Amb
l’assemblea extraordinària de desembre de 2002, es va
aprovar el projecte de reformar els ja vetusts estatuts
del CEI que es remuntaven a 1968, i el volum de la
biblioteca. L’intercanvi de publicacions especialitzades

Papers d’Ovnis | CEINous 68 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 69 Núm. 1 Desembre de 2014

que no eren uns altres que els de 1958 retocats després
de la refundació del centre. Havien quedat més que
obsolets i, amb la nova llei d’associacions, gairebé
inservibles. La redacció es va encarregar a l’advocat i
soci Maties Morey, el qual apostava més per una redacció
enterament nova i diferent de l’original. La junta no es
va atrevir a tanta novetat i finalment es va aprovar un
model que conservava l’esperit original de 1968 havent
canviat solament aquelles parts que obligava la citada
llei. Els canvis més radicals es van centrar en l’eliminació
de la part final que al·ludia al supòsit de dissolució de
l’entitat, en el qual tots els seus béns passarien a les
“germanetes dels pobres”. En el seu lloc es va establir
que arribat aquest moment, els béns, especialment
els documentals, passarien a qualsevol entitat que
assegurés la seva conservació i la seva consulta pública.
Pere Redón, l’anterior president i ara vocal de la junta,
volia tutelar la salvaguarda dins de Catalunya, apostant
per delegar-la a algun soci de confiança, però finalment
es va apreciar que això últim anava en detriment de
l’accessibilitat als interessats. La idea arrossegava el
temor davant un possible mal ús futur del nom del CEI
per part de tercers en el cas de dissoldre’s l’entitat.
L’altre gran canvi es referia a les finalitats del centre: “La
finalitat de l’associació és l’estudi del cosmos en general,
així com del fenomen OVNI en les seves diferents
facetes”, davant la històrica que resava “La investigació
de l’Espai (Cosmos) en general, i, en particular, les
relacions entre els planetes”.
Es van intensificar els contactes i les col·laboracions
externes, conscients que la continuïtat del CEI passava
per una major activitat més diversificada. Les donacions
de documentació d’antics socis, tant de llibres com
d’arxius, destacant l’arxiu i biblioteca d’Albert Adell per
part del seu fill, van permetre augmentar en un terç
el volum de la biblioteca. L’intercanvi de publicacions

Papers d’Ovnis | CEINous 70 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 71 Núm. 1 Desembre de 2014

amb centres internacionals, aprofitant el rellançament del
butlletí Papers d’Ovnis. Les col·laboracions amb projectes
com CUCO i Fotocat, de Fundación Anomalía. Tampoc es
va oblidar la revisió dels fons documentals acumulats
durant tants anys, culminant amb la restauració i còpia
de l’arxiu sonor per part del col·laborador Ramón Álvarez
i la digitalització del primer butlletí del C. de E.I. (1959-
1962), per part de Jordi Ardanuy.
L’esforç per fer-se visibles va portar a cert augment de
la correspondència amb particulars, grups i centres,
nacionals i, especialment, estrangers. També amb
testimonis d’albiraments que deixaven constància de
la seva experiència en el formulari confeccionat per a
aquesta fi i accessible a la web. Amb ells s’intentava dur

Papers d’Ovnis | CEINous 70 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 71 Núm. 1 Desembre de 2014

a terme un seguiment dels casos informats, aprofundir i
trobar una resposta plausible. Es va contractar el domini
<el-cei.org>, i es va completar la web amb un bloc de
notícies i una secció de novetats editorials i exemplars
subministrats per les editorials. Producte de tot això va
ser l’augment d’invitacions per participar en diversos
mitjans de comunicació.
Però la visibilitat va portar amb ella l’exposició a les
detraccions externes i a alguns conflictes, com el
provocat per la filmació de la pel·lícula Platillos volantes,
d’Oscar Aíbar, que narrava la història mal anomenada
dels suïcides de Terrassa el 1973. Aíbar, mal assessorat
pel sector de la ufologia comercial espanyola, donava
una pèssima imatge del CEI en la pel·lícula, i molt
especialment li procurava un lamentable retrat a Màrius
Lleget, un dels seus fundadors.
En apropar-se el cinquantenari de la fundació del CEI,
es van proposar un conjunt d’activitats per celebrar el
període de l’any que va representar la seva fundació:

• Octubre de 2007: 50 anys del Congrés
d’Astronàutica, escenari on es va concebre la idea
del CEI

• 14-07-2008: 50 anys de l’aprovació dels primers
Estatuts del CEI

• 9-10-2008: 50 anys de la primera Assemblea
General de Socis del CEI

A través de José Juan Montejo es va aconseguir contactar
amb nombrosos coneguts de l’antic CEI-Madrid, els
quals van aportar anècdotes i documentació amb què
rememorar aquells anys d’intensa activitat.
A l’abril de 2008 s’inclou una breu entrada sobre el CEI
a Viquipèdia <http://can.wikipedia .org/wiki/Centrod%
27EstudiosInterplanetarios> com a primer pas per a la
commemoració. Al marge es van proposar l’edició d’un

Papers d’Ovnis | CEINous 72 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 73 Núm. 1 Desembre de 2014

llibre, l’emissió d’un segell (gràcies a l’opció que brinda
Correus d’Espanya respecte de la possibilitat d’emetre
segells amb disseny i lema propis), una jornada de
conferències sobre casuística ufològica hispana i,
naturalment, una trobada entre socis antics i actuals, tal
com es va fer el 1997 en celebrar-ne el 40 aniversari.
No tot allò programat es va fur a bon port. Amb caràcter
públic només es va emetre el segell, la venda del qual va
servir per ajudar a sufragar les despeses de la celebració
principal, que també es va desenvolupar.
La commemoració va tenir lloc el dissabte 10 de maig a
les 17 hores a la Sala Verdaguer de l’Ateneu de Barcelona,
al carrer Canuda de Barcelona, molt proper a la plaça de
Catalunya. L’acte es va clausurar a les 20h. Va haver-hi
parlaments i es va oferir un refrigeri amb copa de cava i
brindis.
Tot i que es va remetre informació a una dotzena de
mitjans de comunicació, només es va personar un equip
de Tv3 (càmera i periodista) que van estar filmant durant
tota la vetllada. Desgraciadament no es va arribar a
emetre cap reportatge.
Acabat 2008 es va intentar promoure de nou una
dinàmica d’activitats que motivessin positivament als
socis. Després de la impossibilitat de celebrar la jornada
de conferències posposada per no disposar d’un local
adequat, es va reprendre gràcies als esforços del soci
Santiago Ontañón, resident a Lloret de Mar qui va
proporcionar el local, la publicitat i la garantia d’una
nodrida assistència de públic. Desgraciadament es
va haver de suspendre en l’últim instant per falta de
ponents.
Van fallar moltes coses, però molt especialment la
implicació dels socis. Després d’uns primers anys en què es
va aconseguir una capacitat de convocatòria acceptable,
a poc a poc es va notar l’absència, ja no de voluntaris

Papers d’Ovnis | CEINous 72 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 73 Núm. 1 Desembre de 2014

Entrada a la
Sala Verdaguer
de l’Ateneu
amb el cartell
conmemoratiu
del CEI.
Foto: Jordi
Ardanuy

que s’ocupessin de mantenir l’activitat, sinó de simple
públic. En algunes ocasions les xerrades programades
van haver de suspendre’s per falta absoluta d’assistents,
en altres ocasions el cansament i l’escepticisme va vèncer
als escassíssims membres que acabaven per encarregar-
se que tot seguís funcionant. Les poques convocatòries
amb prou feines eren concorregudes i la sensació de
solitud va augmentar amb el tancament de l’únic referent
estatal que havia coexistit, encara que amb distàncies,
però proper fet i fet, com era la Fundación Anomalía,
rebatejada com a Fundación Íkaros en els darrers mesos
d’existència, gairebé com a carta de comiat.
L’any 2009 l’economia del centre tocava fons. Malgrat
haver-ne mantingut estable el nombre de socis,

Papers d’Ovnis | CEINous 74 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 75 Núm. 1 Desembre de 2014

En aquesta pàgina
dues imatges més de la
celebració dels 50 anys
del CEI.
Fotos: Jordi Ardanuy

Papers d’Ovnis | CEINous 74 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 75 Núm. 1 Desembre de 2014

l’encariment dels costos de local feia preveure que aviat
entraríem en nombres vermells. El contracte de lloguer
va tornar a caducar i era impossible fer front al cost
d’un nou contracte. Es va demanar una pròrroga del
ja existent, encara que era evident que la proposta no
significava cap sortida, sinó una dilació de la veritable
solució necessària.
Al maig de 2010 la sòcia protectora Rosa Solé, una
astròloga que venia compartint el local des de l’època de
la seu al carrer Balmes, es va establir pel seu compte.
Encara que va seguir contribuint durant uns mesos més
amb la generosa donació que significava més del 25%
del pressupost, era evident que la situació abocava a
la ruïna. D’aquesta forma al novembre d’aquest any es
va acudir a un vell conegut del centre amb contactes
i possibilitats com a últim cartutx davant l’aridesa del
panorama existent. Antonio Cuesta no va trigar ni una

Rosa Solé Gubianes,
sòcia protectora del
CEI durant molts anys.
Foto: Escola Huber
Barcelona

Papers d’Ovnis | CEINous 76 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 77 Núm. 1 Desembre de 2014

setmana a proporcionar una solució, assequible, per
gratuïta, però incòmoda, per no significar una veritable
reubicació de la seu, tal com havia significat el trasllat des
del local històric del carrer Balmes a la de Bruc el 1999,
sinó com un salvavides per mantenir en lloc segur tot el
patrimoni de l’associació més veterana de la península.
Així doncs l’última setmana de gener de 2011 es va
fer efectiu el trasllat als baixos d’un edifici modernista
semi deshabitat de l’Eixample de Barcelona (Casa Enric
Llorens de Grau, amb espai suficient per col·locar tots els
béns mobles del CEI degudament embalats, però sense
possibilitat de consultar els fons documentals. Per això
la Junta del CEI va decidir suspendre el cobrament de la
quota als associats, els quals seguirien sent tractats com
a tals.

Casa Enric Llorens de Grau, al càrrer de Còrsega 259-261.
Foto: Arxiu del CEI

Papers d’Ovnis | CEINous 76 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 77 Núm. 1 Desembre de 2014

Va haver-hi alguna convocatòria de xerrada a la qual
ja amb prou feines van assistir uns pocs membres.
Després va ser impossible dur a terme cap activitat i
aquesta situació va durar fins a novembre de 2012. El
dia 19 Antonio Cuesta va avisar a la presidència del
CEI que havia venut l’edifici i que el nou propietari
instava al desallotjament immediat de totes les caixes.
En quatre dies es va prendre una decisió que consistia
a emmagatzemar-ho per un temps prudencial en
l’empresa de magatzematge BlueSpace. Temps que
no devia sobrepassar el mig any, doncs la mesura era
la necessària per informar-se, sondejar i decidir la
donació de tot el fons documental a una entitat ufològica
especialitzada en el rescat d’arxius.
Es disposava d’informació de tres entitats, totes
estrangeres, dedicades al rescat i salvaguarda d’arxius i
biblioteques ufològiques.

• SCEAU/Arxives OVNI del nord-est de França i
dirigit per Jacques Scornaux. Amb experiència en el
rescat gairebé exclusiu de documentació francesa
que després de ser degudament tractada era
dipositada en un centre públic, generalment una
biblioteca pública local, per a la seva conservació i
consulta.

• CISU, d’Itàlia, dirigit per Edoardo Russo. Molt actius
en diferents projectes europeus i amb experiència
en el rescat d’arxius, majoritàriament italians però
també d’altres països.

• AFU (Arkivet för UFO-forskning), de Suècia i dirigit
per Håkan Blomqvist. Dedicats exclusivament al
rescat, fins i tot mitjançant l’adquisició comercial,
d’arxius i biblioteques ufològiques, especialment
de l’àmbit anglosaxó, amb ajudes estatals per a la
seva adequació, conservació i posada a disposició
pública.

Papers d’Ovnis | CEINous 78 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 79 Núm. 1 Desembre de 2014

Finalment es va apostar per AFU (Arxives for UFO
Research Foundation) de Suècia. Aparentment era el que
donava majors garanties de fortalesa i, en conseqüència,
de continuïtat. La pròpia experiència, sumada a la
història dels grups ufològics hispans fins a recents dates,
va pesar enormement sobre aquesta decisió. El 14 de
gener de 2013 es van iniciar els contactes amb Anders
Liljegren, principalment, Clas Svahn i Håkan Blomqvist
de l’AFU per sondejar la possibilitat i les condicions de
donació.
Naturalment l’oferta va ser molt ben rebuda i des del
principi es van oferir tot tipus de garanties, inclosa la
possibilitat de tractar-ho com a dipòsit temporal, atès que
en tot moment es va asseverar que la donació no era pel
tancament del CEI sinó per la impossibilitat de mantenir
els fons en lloc segur. Totes les despeses de transport fins
a Suècia serien a càrrec d’AFU, els qui es van oferir fins i
tot a pagar els costos de magatzematge fins que arribés
la data adequada (l’hivern nòrdic feia inviable un trasllat

Part de la documentació del CEI embalada
Foto: AFU

Papers d’Ovnis | CEINous 78 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 79 Núm. 1 Desembre de 2014

immediat i s’havia d’esperar a la primavera). Això va ser
necessari en part, ja al final del període i després de la
sagnia de generoses donacions monetàries per part dels
pocs socis actius que van seguir pas a pas els detalls de
tot el procés fins als últims instants.
L’1 de maig va desaparèixer la pàgina web del CEI ja
que Movistar va tancar l’allotjament de pàgines web dels
seus servidors. Ateses les circumstàncies no es va optar
per buscar un altre allotjament. Persisteix, no obstant
això, el blog del CEI i la pàgina de novetats editorials, ja
que resideixen en servidors diferents.
Finalment, el dimarts 21 de maig de 2013 tots els
arxius, biblioteca i hemeroteca del CEI començaven el
seu viatge sense tornada a Suècia. Feliçment, avui és
possible consultar-los si es viatja a una de les seves

Part de la documentació del CEI a la seu de l’AFU.
Foto: AFU

Papers d’Ovnis | CEINous 80 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 81 Núm. 1 Desembre de 2014

seus a Norrköping, la desena ciutat més gran de Suècia
i situada en la meitat est de Suècia.
El 4 de juny es va difondre la notícia de la donació del
fons documental a AFU en diferents llistes de correu
d’àmbit espanyol. No va haver-hi cap comentari per part
dels receptors.

Papers d’Ovnis | CEINous 80 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 81 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Seleccions del Bloc del CEI (2014)

Un ovni pertorba el transit aeri de l’aeroport
de Bremen

Un ovni va entorpir el passat 6 de gener el trànsit aeri
a l’aeroport de Bremen, al nord d’Alemanya i diversos
vols van haver de ser cancel·lats i posposats després que
l’objecte volador desconegut aparegués en els radars.
«No sabíem el que era, però alguna cosa hi havia», va dir
un portaveu de la policia local als mitjans. Les hipòtesis
apuntaven a un vehicle aeri no tripulat (UAV), o un
objecte similar a un globus.
L’artefacte, segons apuntaren els controladors aeris
responsables del servei a l’aeroport, va desaparèixer
després de tres hores als radars sense que pogués ser
identificat. Un vol procedent de Frankfurt va haver de ser
anul·lat; un avió que s’havia enlairat a Munic en direcció a
Bremen va ser desviat a l’aeroport de Hannover; i, un vol
procedent de París va rebre l’ordre que havia d’avortar
l’aterratge, malgrat que va poder aterrar finalment amb
quinze minuts de retard.
Uns dies després la premsa publicà que la investigació
policial apuntava a un vehicle aeri no tripulat (UAV), o
un objecte similar a un globus. El comunicat oficial a la
premsa indicava que hi havia almenys 50 informes de
testimonis que van veure alguna cosa inusual aquella nit
al cel.
Molts dels testimonis presencials havien afirmat que
l’OVNI, que entrà a l’espai aeri de l’aeroport de Bremen
cap a les 18:30 i el va abandonar 21:30, va ser un avió de

Papers d’Ovnis | CEINous 82 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 83 Núm. 1 Desembre de 2014

modelisme. D’altres confongueren el posterior helicòpter
que la policia enviar a cercar el misteriós objecte amb
l’OVNI pròpiament, sempre segon les forces policials.
D’altres informaren de l’avió d’Air France que esperava a
la pista com si fos l’OVNI.
El cas va ser portat a l’oficina del fiscal de l’estat de
Bremen, que estava investigant si l’incident podia ser
classificat com una intrusió perillosa de l’espai aeri.
Autoritats de Bremen consideraren que la nau
d’aeromodelisme podia haver estat controlada de
manera remota des d’un ordinador situat en un interior,
encara que en aquells moments no hi havia indicis de
l’autor dels fets.

Papers d’Ovnis | CEINous 82 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 83 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Un globus cap�u a la Diagonal de Barcelona
disparà les especulacions

Seleccions del Bloc del CEI (2014)

Un globus estàtic en el cel a la part alta de la Diagonal de
Barcelona va atreure el dia 26 de maig molts comentaris
de piuladors.
El globus captiu formava part d’un experiment que
experts del Centre Superior d’Investigacions Científiques
(CSIC) i de la universitat coreana de Hanyang estaven
fent aquella setmana a Barcelona per mesurar la qualitat
del seu aire. Les mesures es prengueren des de la

Imatge del globus sobre Barcelona. Foto: 324.cat

Papers d’Ovnis | CEINous 84 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 85 Núm. 1 Desembre de 2014

superfície fins a un quilòmetre d’altura amb un globus
de 27 metres cúbics de diàmetre i tecnologia punta
miniaturitzada.
L’experiment es duia a terme al Reial Club de Polo de
Barcelona, un lloc pròxim a l’avinguda Diagonal, on
circulen uns 90.000 vehicles diaris els laborables. Aquest
fet va implicar que molts ciutadans piulessin mitjançant
Twitter, manifestant la seva sorpresa en veure alguna
cosa estranya al cel de Barcelona; i, fins i tot alguns,
com els integrants del grup musical Estopa, comentaren
la presència d’un ovni.
Alguns investigadors del tema ufològic que desconeixien la
presència del globus també s’interessaren per l’artefacte
que, vist a distància i en restar captiu, resultava força
difícil d’identificar.

Imatge del globus. Foto: 324.cat

Papers d’Ovnis | CEINous 84 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 85 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Fantasma d’avió destruït a Europa?

Això o una màquina alemanya en reconeixement.
En qualsevol cas algun tipus de visitant aeri ha
excitat Buckingham.

[Especial despatxat des de The Times]

Arvònia, Virgínia. 19 de desembre. Tota la
punta nord-est del comtat de Buckingham
està excitada d’allò més per una visita aèria
d’algun tipus que ocorregué els dijous a la nit
cap a les 10 hores i creà tal soroll que tota la
comarca es despertà i alarmà. Molts sostenen
amb fermesa que era un aeroplà o un zepelí,
puix s’observaran llums de proa i popa i es
va escoltar el sotragueig dels motors. És un
misteri perquè navegaven a la nit i amb el fred
que feia. Alguns diuen que escoltaren grans
andanades de trets al cel, com una companyia
de cinquanta homes disparant simultàniament.
D’altres diuen que el soroll fou d’un tro. Hi ha
qui diu que veieren almenys tres llums diferents
solcant el cel.
Tres homes que passaven tard per la carretera
digueren que observaren l’aeronau i que
caigué fent un fort estrèpit en un camp proper

Fa 100 anys

Papers d’Ovnis | CEINous 86 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 87 Núm. 1 Desembre de 2014

a Arvònia i New Canton. Ells no investigaren la
qüestió, sinó que en lloc d’això se n’anaren cap
a l’altra direcció ràpidament.
El fenomen no pot haver estat un frau o una
joguina aèria, ja que fou observat en un extens
territori i a tot arreu provocà una excitació
intensa.
Alguns pensen que fou un aeroplà d’altres
un zepelí. Molt que coneixen una mica les
condicions geogràfiques assenyalen que es
cert que es tractava d’una nau alemanya
de reconeixement. Encara d’altres amb una
inclinació supersticiosa diuen que fou una
aeronau fantasma, potser l’esperit d’una
d’aquelles destruïdes a la guerra europea. La
millor proposta es que fou un aeròlit o meteor
remarcable acompanyat d’un gran soroll com
d’un tret.
S’ha demanat a l’oficina meteorològica del Estats
Units que investigui els fets per determinar, si
és possible, que passà realment.

Papers d’Ovnis | CEINous 86 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 87 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Fa 90 anys

Muntanya lluminosa

En les zones deshabitades de Nova Bretanya a
l’arxipèlag de Bismarck [Papua Nova Guinea]
hi ha una muntanya la cresta i vessants de la
qual brillen amb una estranya il·luminació i els
mariners informen que aquells que s’hi apropen
pateixen d’una erupció dolorosa a la pell.
La resplendor pot ser vista des de milles de
distància i no és causada per cap erupció
volcànica. Els científics creuen que la llum és
conseqüència del radi o d’algun altre mineral
radioactiu a la roca i el Govern australià enviarà
una expedició a investigar.

Creston Review, 4 de juliol de 1924

Papers d’Ovnis | CEINous 88 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 89 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Fa 60 anys

Un platet volador?

No fou precisament un platet volador de la forma
com acostumen a ser descrits repetidament
allò que veié al cel el conductor de la Diputació
Provincial senyor Fageda, fa uns dies, però sí
que una estranyà aparició.
El mencionat xofer anava per la Carretera
de la Bisbal de matinada, acompanyant a
un senyor diputat, quan ambdós quedarem
impressionats en veure a l’espai, d’est a oest,
un objecte estrany, en forma esfèrica, que en
rodar a velocitat moderada anava desprenent
espurnes centellenques d’un color clar com la
llum fluorescent.
Afirma el mencionat conductor que no era, ni
de bon tros, un bòlid ni un estel filant, puix ja
sap com es presenten d’haver-les vist d’altres
cops, sinó cosa singular i estranya, que molt bé
pogués tractar-se d’un platet en ignició.

Diari de Girona p. 3, 9 de desembre de 1954.

Papers d’Ovnis | CEINous 88 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 89 Núm. 1 Desembre de 2014

Llums estranyes

Els Bennions tenen moltes narracions per a
explicar sobre focs follets els quals de vegades
provoquen que les celles pugin i d’altres que la
gent s’estremeixi.
Des de 1913 fins als anys 30 la creta nord de
Glenwood s’il·luminada com un poble les nits
de tardor. Centenars d’estranyes llums –focs
follets– podien ser vistos a la cresta, algunes
aturades i d’altres en moviment.
Les llums, ombrejant una banda, freqüentment
podien ser vistes en els seus camps i de
vegades podien il·luminar l’interior d’una casa
com si fos llum diürna o hi hagués un gran foc
fora de la casa.
El senyor Bennlon recorda veure un a uns 50
p 100 metres de distància mentre una nit ell
muntava cap a casa. Semblava com el llum
d’un cotxe. Quan s’apropà la llum s’enfonsà en
una rasa, sorgint per l’altre costat a través de
la tanca.
Cavalcant passà de llarg quan es girà l’estava
seguint. La llum posà nerviosa al cavall i quan
Mr. Bennion arribà a la seva porta ell també ho
estava.

Papers d’OvnisNous

Fa 50 anys

Papers d’Ovnis | CEINous 90 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 91 Núm. 1 Desembre de 2014

Temorós de deixar el seu cavall per a obrir
la porta es girà i aproximà cap a la llum.
Retrocedí.
Finalment arribà a casa i parlà d’allò que havia
passat i quan van mirar cap a fora hi havia dues
llums a l’eixida.
Les llums no s’havien tornat a veure des
dels anys 30 i mai hi ha hagut una explicació
satisfactòria del que podria haver estat.

Lethbridge Herald Friday (Alberta) 4 de
desembre de 1964.

Papers d’Ovnis | CEINous 90 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 91 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Fa 40 anys

Arriben els ovnis a Catalunya

TARRAGONA. Segons informa “Diario Español”
de Tarragona, han estat vistos tres Ovnis en
dos punts -una mica distants entre si- de la
província de Tarragona. A la Localitat d’Almoster
dues famiilies que passaven el dia al camp,
afirmen haver vist dos objectes semblants a
plats invertits i que es trobaven l’un a sobre de
l’altre.
D’altra banda, a Cambrils, fou vist un tercer
objecte volador no identificat que -segons
afirmacions de testimonis visuals del fet- era
molt lluminós i volava en direcció est - oest a
escassa velocitat- EUROPA PRESS.

Papers d’Ovnis | CEINous 92 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 93 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Fa 30 anys

Onada d’OVNIS al sud de la península

Cadis. Les primeres visions d’OVNIS de l’any
1984 es van produir els dies set i vuit de
gener prop de l’estret de Gibraltar, Ceuta,
Cadis i Càceres, segons va informar l’expert en
ufologia J.J. Benítez, el qual afirmà que l’any
1.984 podia significar un retorn al primer pla
d’aquest fenomen, ja que les aparicions poden
ser molt freqüents.
El contacte més espectacular dels darrers dies
es va produir, segons Benítez, prop de Ceuta,
quan un taxista va veure una enorme bola
de color vermell arran de terra. El taxista va
veure com el seu cotxe s’aturava i produïa unes
estranyes vibracions. Altrament al Puerto del
Cabrito, a Vejer de la Frontera i al Far de Punta
Carnero, alguns testimonis van veure com un
dels OVNI es dividia en d’altres tres. Finalment
Benítez també va dir que a la carretera de San
Vicente de Alcàntara a Valencià de Alcàntara,
a Càceres, es va veure com un d’aquests
objectes, que desprenia una intensa llum
vermella, il·luminava els voltants amb tanta
intensitat que «semblava que es fes de dia».

El Punt Diari, p. 28, 15 de gener de 1984.

Papers d’Ovnis | CEINous 92 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 93 Núm. 1 Desembre de 2014

Papers d’OvnisNous

Fa 10 anys

Una desena de persones —i no totes del mateix
grup— que diumenge veien el castell de focs de
les Fires de Girona des de Montjuïc han explicat
que, en un moment determinat, van veure al
cel —a l’altre extrem d’on sortien els coets—
una llum de color verd que es desplaçava
ràpidament. Com que va ser abans de sopar—i
no després —no hi trobem explicació. Un estel
fugaç, un reflex o un ovni, segons la versió.
De moment, en l’única cosa que hi ha acord
és en el fet que, fos el que fos, no ho hem pas
identificat.

El Punt, p. 3, 9 de novembre de 2004.

El regidor de Medi Ambient de l’Ajuntament
de Girona, Ponç Feliu, és dels que també van
veure el misteriós punt lluminós al cel de Girona
diumenge passat, un fet que va sorprendre
molts ciutadans, que ho han fet saber a aquest
diari. A diferència dels que asseguren que era
un ovni , Feliu, expert observador de la natura,
no té cap dubte que es tractava d’un simple
estel fugaç.

El Punt, p.3, 15 de novembre de 2004.

Papers d’Ovnis | CEINous 94 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 95 Núm. 1 Desembre de 2014

Papers d’Ovnis | CEINous 94 Núm. 1 Desembre de 2014 Papers d’Ovnis | CEINous 95 Núm. 1 Desembre de 2014

Papers d’Ovnis | CEINous 96 Núm. 1 Desembre de 2014

Papers d’Ovnis | CEINous 96 Núm. 1 Desembre de 2014

