

Papers d’Ovnis | CEINous 1 Núm. 2 Desembre de 2015

Papers d’Ovnis
Revista sobre fenòmens estranys

Nous

Centre d’Estudis Interplanetaris

Número 2
Desembre de 2015

Papers d’Ovnis | CEINous 2 Núm. 2 Desembre de 2015

Papers d’ovnis publica articles sobre fenòmens estranys,
especialment observacions d’objectes no identifi cats. 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 científi ques o
fi losòfi ques que se’n deriven.

Els punts de vista expressats només són els dels autors.

Publicació sense fi nalitat comercial.

CEI. Centre d’Estudis Interplanetaris, 2015.
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 3 Núm. 2 Desembre de 2015

Sumari
Papers d’OvnisNous

Articles

El cas Hausmann.
 Maties Morey

Ovnis a Catalunya 2011-2015
 Jordi Ardanuy

Falset 1984. Un altre cop la Lluna?
 Gerard Casademon

El primer article sobre ovnis en català
 Jordi Ardanuy

El gran enigma dels “plats voladors”
 Màrius Lleget

Carles Batet Cros, o què fa un ufòleg per
ser ufòleg
 Martí Flò

Petita nota sobre la vida i l’obra d’en Juli
Roca Muntanyola
 Jordi Ardanuy

5

31

37

43

47

62

81

Papers d’Ovnis | CEINous 4 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Hemeroteca

Fa 130 anys. Una llum misteriosa

Fa 120 anys. Alguna cosa com una
aeronau

Fa 100 anys. Un fenòmens natural?

Fa 70 anys. Nova bomba-V fent ziga-zaga

Fa 50 anys. Plat volador sobre Girona

Fa 40 anys. «Invasió d’Ovnis» sobre el
sud de l’Estat francès

Fa 30 anys. Localitzats dos ovnis a la
serra de Collserola

Fa 20 anys. Veïns d’Orriols asseguren que
han vist un ovni volar pel cim del poble

103

105

107

109

110

111

112

113

Blog del CEI

Mart i els exocreients

Edició commemorativa de regal
d’Astronaves sobre la Tierra

97

101

Papers d’Ovnis | CEINous 5 Núm. 2 Desembre de 2015

El cas Hausmann
Maties Morey1

1 Centre d’Estudis Interplanetaris

Papers d’OvnisNous

Resum

A fi nals de març de 1950, Enrique Hausmann va obtenir
a Montuïri (Mallorca) la primera fotografi a d’un platet
volador feta a Espanya. Tot i el seu caràcter pioner, es
tracta d’un incident poc conegut i gairebé no investigat.
En el present article s’analitzen les circumstàncies del
cas i es passa revista a la vida i obra del seu principal
testimoni.

Paraules clau

fotografi es; fraus; Montuïri; Mallorca; Illes Balears

Abstract

In late March 1950, the fi rst Spanish picture of a fl ying
saucer was taken in Montuïri (Majorca) by Enrique
Hausmann. Despite its pioneering character, it is a
little known and hardly investigated incident. In this
paper, the case circumstances and the life and work of
his main witness are reviewed.

Keywords

Photographies; hoaxes; Montuïri; Majorca; Balearic
Islands

Papers d’Ovnis | CEINous 6 Núm. 2 Desembre de 2015

Com és ben conegut, la primera onada d’albiraments
de platets voladors (allò que després es coneixeria
com a ovnis) va tenir lloc a Espanya l’any 1950, més
concretament en els mesos de març i abril. El procés
sociològic que va presidir la seva gènesi, reconstruït
a partir de les notícies de premsa publicades
aleshores, ha estat analitzat per diversos autors,
singularment per Ignacio Cabria (2004), que n’han
destacat el crescendo informatiu que es produí en
aquelles dates, que va anar atracant progressivament
el nou fenomen al lector des de les llunyanes terres
americanes que el veieren néixer fi ns a pràcticament
casa seva. D’acord amb Cabria, els primers articles
sobre albiraments al territori espanyol aparegueren
el 21 de març de 1950, assoliren el seu punt àlgid al
voltant del 30 de març, i decaigueren a continuació
per pràcticament esvair-se ja a principis de maig.
És dins d’aquest context quan, en una data
indeterminada de fi nals de març d’aquell any, es pren
a Mallorca la primera fotografi a d’un ovni per part
d’Enrique Hausmann, un fotògraf alemany -delegat
del NO-DO a Balears- que vint anys enrere s’havia
establit a Palma. La notícia de l’incident, publicada
originalment en el diari Baleares de 30 de març de
1950 (a la seva portada i a la pàgina quatre), va
ser reproduïda per molts altres mitjans estatals i
estrangers1; però, tot i la seva repercussió inicial,
el cert és que ens trobem davant d’un cas molt poc
conegut i mal documentat. De fet, curiosament ni
s’esmenta en l’obra que va popularitzar l’onada de
1950, El gran enigma de los platillos volantes (1966),
d’Antoni Ribera, i les referències que n’existeixen a
la literatura ufològica no van més enllà de reiterar

Papers d’Ovnis | CEINous 7 Núm. 2 Desembre de 2015

les dades aportades per l’article periodístic del
Baleares3, amb més o menys fi delitat segons la
solvència dels autors.
Qui això subscriu va intentar igualment esbrinar-
ne més coses, i el 30 de gener de 1995 va visitar
la tenda de fotografi a Foto Balear, propietat de
Hausmann, que aleshores encara existia al carrer
Constitució número 3 de Palma. Allà hi vaig trobar el
seu fi ll, que ja hauria complit la seixantena, a qui vaig
mostrar la fotografi a juntament amb una descripció
del succés. Em digué que son pare havia mort uns
vint anys enrere, i que era la primera notícia que
tenia dels fets, perquè quan ocorregueren ell devia
ser molt petit o estava estudiant. Sí que recordà
que el progenitor havia treballat per al NO-DO. No
semblava molt disposat a col·laborar, i tot d’una que
entrà un client deixà de mirar-me i ni tan sols es va
acomiadar de mi. Això va ser tot el que vaig poder
esclarir en aquella ocasió, que em deixà amb una
certa insatisfacció personal que al llarg del temps
em va impulsar a reprendre la investigació del cas,
encara que fos vint anys més tard.

Les diferents versions dels fets
Davant un incident tan pobrament tractat com
aquest, el que primerament s’imposa és determinar-
ne amb claredat les fonts i la seva fi abilitat; atès
que, per exemple, ni tan sols la data de l’albirament
es troba aquí ben concretada. Així, en els catàlegs
ufològics es registra el dia 20 de març (CATIB) o el
25 de març (CUCO, FOTOCAT), i algun autor fi ns i tot
parla de principis d’abril (GUIEU, 1980). Ara bé, cap
d’aquestes opcions es troba fonamentada, ja que els

Papers d’Ovnis | CEINous 8 Núm. 2 Desembre de 2015

documents originals no esmenten cap data, com ara
veurem. A efectes expositius, podem distingir tres
possibles fonts del cas:

A) Diari Baleares de 30 de març de 1950
Aquesta seria la font cronològicament més propera
als fets, i la que sovint s’esmenta en altres de
posteriors. Tal com va recollir aquest periòdic4,
Enrique Hausmann, i els seus ajudants José María
Cortés i els germans Pedro i Martín Pascual, es
dirigien (se suposa que des de Palma) a fotografi ar
la sortida del sol a Porto Cristo5, quan, a l’alçada del
Puig de sa Grava, entre Montuïri i Vilafranca6, els
sorprengué una ràfega lluminosa provinent de l’est
que els va fer aturar el cotxe. Com relata la notícia:

«En el silenci es va sentir un soroll llunyà, com el
d’un borinot, i a la vista de l’bòlid celeste, es va
estendre el pànic entre ells. Això va fer que no
encertessin a muntar immediatament la càmera
del NO-DO, però més amo dels seus nervis el
senyor Enrique Hausmann, va requerir la seva
“Linnof”7 i va poder retratar el pas del plat
volador. L’emoció va ser indescriptible, perquè
encegat per la ràfega lumínica, que calcula que
romandria visible quaranta segons, no va poder
estimar si el plat volador hauria quedat recollit
per la càmera».

Els testimonis d’aquest fet afegiren que l’objecte es
trobava a una alçada d’uns 3.000 metres, que tenia
el tamany de sis o set llunes, un moviment giratori
«de la mateixa manera que el d’un molinet o ‘rodella’

Papers d’Ovnis | CEINous 9 Núm. 2 Desembre de 2015

de focs d’artifi ci, i com de propulsió», i que desprenia
una llum blanca com la del magnesi. El reportatge
indicava també que era intenció de Hausmann
exposar la fotografi a, ampliada, a l’aparador de la
seva tenda (Foto Balear) de l’Avinguda José Antonio8.
Ara bé, en cap moment s’esclareix la data o l’hora
de l’albirament, de manera que no en trobarem
aquí cap referència temporal, més enllà d’una certa
nocturnitat implícita.
L’endemà, el diari va comentar, també a primera
pàgina, les repercussions nacionals i internacionals
d’aquesta notícia, de la qual es diu que se’n va fer
ressó el diari Madrid, l’agència Cifra i Radio Belgrano
de Buenos Aires.
Parlant precisament del diari Madrid, aquest rotatiu
va publicar en la seva portada del dia 3 d’abril la
fotografi a que es veu a la fi gura 1 —prou divulgada
en relació amb aquest cas, en la qual es pot apreciar
que, comparant-la amb la publicada al Baleares (que
malauradament no podem reproduir aquí, però que
tot seguit veurem quina era), es troba capgirada
i a més retocada, ja que s’hi aprecien uns ulls de
bou que no apareixen en l’original. En general,
moltes vegades la reproducció de la fotografi a de
Hausmann no és gaire fi del, ja que se centra en
l’objecte i no permet apreciar el conjunt (veure
fi gura 2, manllevada d’Arnold; Palmer, 1952).

B) Diari La Tarde de 13 d’abril de 1950
Gràcies a l’investigador Ricardo Campo tenim
coneixement d’aquesta altra referència, no gaire
llunyana en el temps a l’original, apareguda en el
rotatiu tinerfeny La Tarde, avui ja desaparegut.

Papers d’Ovnis | CEINous 10 Núm. 2 Desembre de 2015

Segons ella, Heinz [sic] Hausmann havia residit
a Tenerife anys enrere, i era amic d’un tal Franz
Krawietz, propietari del restaurant Gambrinus.
Coneguda a Canàries la notícia de l’albirament,
Krawietz va escriure al seu antic amic informant-li
del que es deia d’ell a la premsa, i Hausmann, a volta
de correu, li va contestar adjuntant-li un original de
la ja famosa fotografi a signada per ell, que després
es va reproduir al periòdic de Santa Cruz (veure
fi gura 3). Cal dir que la instantània és idèntica a
la que va publicar el diari Baleares, excepte per la
signatura (en la qual llegim “H. Hausmann” i no “E.
Hausmann”).

Figura 1.
Diari Madrid,
3/04/1950

Papers d’Ovnis | CEINous 11 Núm. 2 Desembre de 2015

El relat dels fets que recull La Tarde no difereix gaire
del publicat a la premsa mallorquina, excepte pel
següent detall:

«Franz (sic) Haussmann (sic) diu també al seu
amic [a la carta] que, com a delegat del NO-DO
a Mallorca, tornava a la capital amb els seus
ajudants José María Cortés i els germans Pedro
i Martín Pascual, ja de matinada, d’un casament
en un poblet mallorquí, i van ser sorpresos per
l’aparició del fenomen, que es va presentar
acompanyat d’un soroll sord i llunyà. Van detenir
l’automòbil i Haussmann [sic], prestament, va
obtenir la fotografi a».

Com veiem, aquí es parla que els testimonis tornaven
a Palma després d’haver acudit a una boda en una

Figura 2. La fotografia de Hausmann a The Coming of the
Saucers (1952)

Papers d’Ovnis | CEINous 12 Núm. 2 Desembre de 2015

població indeterminada, mentre que en la notícia del
Baleares es deia que es dirigien de Palma a Porto
Cristo (en direcció contrària, en conseqüència) per
captar la imatge de la sortida del sol. Sembla una
contradicció força evident i difícilment concordable,
que a endemés prové d’un document escrit pel propi

Figura 3. Rotatiu La Tarde, 13/04/1950

Papers d’Ovnis | CEINous 13 Núm. 2 Desembre de 2015

Hausmann. Novament, però, no es proporciona la
data del succés, i únicament s’esmenta que va tenir
lloc de matinada.

C) Altres fonts?
Al llarg dels anys, en contactes mantinguts amb
personatges de la ufologia balear no ha estat difícil que
aquest incident sorgís espontàniament en qualsevol
conversa. Així, Conrado Cisneros, cofundador del
CIUB (Morey 2001, p. 37), ens va referir que existia
una entrevista a Hausmann en la revista quinzenal
palmesana Cort, segurament apareguda entre els
anys 1963 i 1965. Malauradament, en el seu moment
revisàrem tots els exemplars editats entre aquestes
dates i no trobàrem cap referència al cas.
No obstant això, pensem que és possible que hi
hagi altres fonts oblidades o encara desconegudes
que podrien resultar útils per estudiar els fets. Així,
en el teletip de l’agència Cifra de dia 30 de març
de 19509, s’esmenta que «Enrique Haussman [sic],
procedent de Rheinland, que duu un petit negoci de
fotografía a la capital, Palma, relatà...», etcètera.
Aquestes són dades (l’origen del testimoni principal
i que, efectivament, la tenda de fotografi a del carrer
Constitució, número 3, era de petites dimensions)
que únicament trobem en aquesta referència i que
no apareixen en altres. Encara que tot seguit s’hi
afegeixen alguns disbarats, com dir que l’incident
va tenir lloc «en una excursió nocturna per la costa,
entre Montuini [sic] i Vilafranca», quan de fet són
dues localitats molt allunyades de la mar, i que també
havien estat testimonis «el seu col·laborador José
María Cortés, el seu germà Pedro i Martín Pascual»,

Papers d’Ovnis | CEINous 14 Núm. 2 Desembre de 2015

com si el segon fos germà, o bé de Cortés, o bé del
propi Hausmann, i no de Martín.
Finalment, hem d’incloure també com a indici d’altres
possibles referències que, en totes les notícies
de premsa de l’època de l’incident, el cognom del
principal testimoni és únicament Hausmann, amb
diverses variants ortogràfi ques, però mai Hausmann
Müller, com es recull en els catàlegs de casuística.
No està clar d’on surt aquesta dada, que no fi gura
en la majoria de fonts espanyoles, però sí que ho fa
en les estrangeres, com Arnold i Palmer (1952), per
tant ja en els primers temps, però no consta com
l’obtingueren (sembla que d’un despatx d’United
Press)10 La primera vegada que s’esmenta el segon
cognom en una font estatal és en el diari madrileny
Informaciones de 3 d’abril de 1950, que reprodueix la
fotografi a després d’haver-la rebuda per avió des de
Palma. Aquest mitjà és també el que més clarament
indica que l’albirament va tenir lloc el 29 de març a
les tres de la matinada, si bé no es pot afi rmar que
es tracti d’una informació de primera mà11.

Qui era Enrique Hausmann?
Aparentment, això és tot el que realment se sap sobre
aquest succés, d’acord amb les fonts què disposem.
Cap d’elles ens proporciona gaire informació sobre
l’autor de la fotografi a, però és possible coneixer-ne
més dades a partir de la seva condició de fotògraf.
Ens haurem de centrar en ell, ja que no ha estat
possible obtenir ni la més mínima informació sobre
els altres tres testimonis de l’albirament.
Pel que hem pogut esbrinar12, Hausmann va néixer
a Alemanya (a Renània, segons l’agència Cifra) el

Papers d’Ovnis | CEINous 15 Núm. 2 Desembre de 2015

1905 i va morir a Palma el 1973. Sembla ser que
va viure a Barcelona des de 1928, dedicat a la
fotografi a «minutera» (és a dir, la que practicaven
els fotògrafs ambulants pels carrers, amb revelat in
situ), i que el 1930, després de les seves noces amb
una menorquina, es traslladà a Palma per treballar
a Foto Balear (Mulet 2009, p. 105). En canvi, si
hem de fer cas al diari La Tarde abans comentat,
Hausmann havia residit a Tenerife durant dos anys,
fi ns que el 1932 s’havia establert a Palma. No sabem
com resoldre aquesta contradicció, que a més a més
implica una mobilitat geogràfi ca insòlita en aquells
temps.
Foto Balear devia existir des dels anys vint, ja que
Mulet (2001, p. 316) esmenta que un tal Honold13
ja hi treballava en aquelles dates. Després va
pertànyer a Emili Orsinger14 entre 1932 i 1944, data
aproximada en què Hausmann adquirí l’empresa.

Figura 4.
Retrat d’Enrique
Hausmann devers
1947-48

Papers d’Ovnis | CEINous 16 Núm. 2 Desembre de 2015

En les dècades dels anys 40 i 50, Foto Balear va
produir un gran nombre de postals que avui en
dia són molt apreciades pels col·leccionistes, i que
refl ecteixen els inicis del turisme a les Illes Balears.
Hausmann fou pioner també en la fotografi a aèria,
ja que en 1949 publicà en dos volums l’obra Álbum
de fotografías aéreas de Mallorca, amb imatges fi ns
aleshores desconegudes dels principals monuments
i atractius turístics de l’illa. Tota aquesta activitat li
va reportar una certa popularitat, i ja en 1947-48
va ser entrevistat precisament pel diari Baleares15.
L’article no proporciona moltes dades biogràfi ques —
se centra en uns reportatges cinematogràfi cs en què
estava treballant, però per ell sabem que aleshores
ja era corresponsal del NO-DO a Palma, i s’hi incloïa
la fotografi a de la fi gura número 4.
Hausmann està igualment acreditat com el càmera de
dos documentals: Paraíso Mediterráneo (1957) i Viaje
a Mallorca (1958), tots dos de naturalesa turística i
dirigits per Luis Suárez de Lezo, cineasta sevillà que
havia estat membre de l’Armada espanyola. Hi ha
molt poques dades del primer, en canvi el segon és
ben conegut i té un cert valor històric respecte a la
Mallorca prototurística, i fi ns i tot es pot veure per
Internet16. Aquest curtmetratge, produït pel Foment
de Turisme, va costar més de mig milió de pessetes
de l’època, tenia versió espanyola (amb locució de
Matías Prats), francesa i alemanya, i es va estrenar
a Palma el 29 d’abril de 195817 (fi gura 5).
A partir dels anys 60 no es tenen més notícies de
l’activitat de Hausmann, que en tot cas va mantenir
Foto Balear oberta com a botiga de fotografi a fi ns
a la seva mort. Després d’això, el seu fi ll es va fer

Papers d’Ovnis | CEINous 17 Núm. 2 Desembre de 2015

càrrec del negoci, que degué tancar a principis del
segle XXI18. Sembla ser que Hausmann tingué, si
més no, dos fi lls: Aida (morta el 2012) i Heinrich (o
Heinz); però ignorem si conservaren res dels arxius
fotogràfi cs del seu pare, que no serien petits19.
Un altre aspecte que també hem esbrinat respecte
a Hausmann són els problemes legals que va tenir
segurament pel seu origen i per la seva relació
amb Alemanya durant la Segona Guerra Mundial.
Per explicar bé això hem de partir del fet que des
de 1941 els Estats Units, mitjançant la Division of
World Trade Intelligence, venien elaborant unes
llistes negres (les anomenades «Proclaimed List of
Certain Blocked Nationals») en els quals s’incloïen

Figura 5. Fotograma de Viaje a Mallorca (1958)

Papers d’Ovnis | CEINous 18 Núm. 2 Desembre de 2015

les persones i companyies, residents fora dels països
de l’Eix, que directa o indirectament prestaven ajut
a la seva maquinària de guerra. A qui apareixia
en aquests llistats se li denegava la possibilitat de
comerciar amb els Estats Units20.
Doncs bé, el nom d’Enrique Hausmann es recollia,
si més no, en dues ocasions en aquesta llista: en la
revisió tercera (10/08/1942), juntament amb Foto
Balear i Emilio Orzingers [sic]21 i en la revisió vuitena
(26/11/1945). En aquesta darrera, això no obstant,
apareix ja en l’apartat «Deletions», de manera que
se suposa que se suprimia de la llista negra, al igual
que passava amb Foto Balear i Orsinger22.
Mentrestant, a l’Espanya de Franco, quan ja
s’ensumava quin seria el desenllaç del confl icte
bèl·lic, es va produir un atracament progressiu a la
postura dels aliats, fruit del qual va ser la Llei de 17
de juliol de 1945 (que ratifi cava el Decret llei de 5
de maig d’aquell mateix any)23. D’acord amb ella,
quedaven bloquejats els béns dels estrangers súbdits
de l’Eix, que no podien ser objecte de cap transacció
ni de cap acte de mobilització sense gaudir d’una
autorització administrativa especial, que concedia
el Ministeri d’Afers Exteriors. Aquest departament,
per ordre de 25 de maig de 195024, va exceptuar del
bloqueig de béns regulat per la Llei de 17 de juliol
de 1945 tot una sèrie d’empreses, entre les quals
hi havia Foto Balear, que per tant en algun moment
havia quedat subjecta a les restriccions aplicades als
naturals dels països perdedors de la guerra.
Arran de tot això, seria molt fàcil especular sobre
la possibilitat que Hausmann (o Orsinger) fos un
agent de l’Alemanya nazi infi ltrat a Palma, però no

Papers d’Ovnis | CEINous 19 Núm. 2 Desembre de 2015

existeixen indicis que puguin avalar aquesta tesi.
En canvi, pensem que es pot trobar una explicació
més senzilla en les difi cultats per trobar material
fotogràfi c durant la postguerra espanyola, que
segurament obligaren a importar-lo d’Alemanya25 i
per tant a relacionar-se comercialment amb l’Eix.

Possible explicació
Ara que coneixem millor la trajectòria i l’obra de
Hausmann, hem de tornar a l’incident que ens ocupa
per determinar si resulta possible trobar-li alguna
explicació. Vagi per endavant que, sense testimonis
de primera mà, i sense poder examinar el negatiu de
la imatge, poca cosa podem ja aclarir; però, ni que
sigui només per conèixer millor altres circumstàncies
del cas, val la pena dedicar-li un moment.
No és cap novetat dir que la primera impressió que
hom pot tenir és la de trobar-nos davant d’un frau
o d’una broma, ja que el que es veu a la imatge
no sembla molt difícil de falsejar. Aquesta és de fet
l’explicació que podem llegir tant a Cabria (1997)
com a Victorio Uranga (2010). Tots dos s’inclinen
per creure que a la fotografi a no hi apareix altra cosa
que un molinet de focs artifi cials. Recordem que fi ns
i tot en la descripció dels fets, efectuada per José
María Cortés en l’entrevista del diari Baleares, ja
s’incloïa la comparació amb un artefacte pirotècnic,
en concret amb una «rodella». En el Diccionari
Català-Valencià-Balear d’Alcover i Moll es defi neix la
rodella (accepció 1a, lletra b) com a «Roda de focs
artifi cials (Mall.)», tot i que, amb aquest signifi cat,
no és un vocable gaire usat ni tan sols a Mallorca.
D’acord amb notícies de premsa26, la cremada de

Papers d’Ovnis | CEINous 20 Núm. 2 Desembre de 2015

rodelles va complir 250 anys durant les festes de
sant Bartomeu de Montuïri de 2015 (fi gura 6), únic
poble mallorquí que conserva la tradició del seu ús
(juntament amb Lloret de Vistalegre, que les fa
servir en un correfoc). Curiosament, es tracta de la
mateixa localitat en la qual va tenir lloc l’albirament
de Hausmann i els seus col·laboradors.
Altres dades ens duen a pensar també en una
falsifi cació, com els contactes previs a l’incident que
Hausmann ja havia cultivat amb els periodistes del
diari Balears (no oblidem l’entrevista de 1947-48), o
el fet que molts dels albiraments de l’onada de 1950
s’han revelat com a productes de farses27. Juguen

Figura 6.
Rodelles a Montuïri durant la revetlla de sant Bartomeu

Papers d’Ovnis | CEINous 21 Núm. 2 Desembre de 2015

també en contra de la veracitat dels fets i a favor
d’un possible engany les contradiccions entre les
versions dels diaris Baleares i La Tarde que ja hem
exposat, que deixarien palesa la inconsistència del
relat de Hausmann.
Com hem dit al principi d’aquest treball, el cas que
ens ocupa no es pot deslligar del context històric
en el qual sorgeix, amb una allau de notícies sobre
platets voladors que progressivament anaven
guanyant sensacionalisme. Precisament a Cabria
(2004, p. 29) trobem un article del Baleares del dia
anterior (29/03/1950) encapçalat a grans titulars
amb un «¡Ya están aquí! Platillos volantes, rumbo
a Mallorca». La notícia era la d’un albirament a
Iebala (Marroc, a l’antic protectorat espanyol) d’un
objecte que, després de romandre estàtic, es va
dirigir cap a l’illa a velocitat vertiginosa. No sembla
una referència molt precisa, sobretot per la gran
distància que separa les Balears del nord d’Àfrica,
però s’entén que degué excitar la imaginació dels
habitualment apàtics mallorquins.
Si, com s’hi dedueix, tot apunta cap a una
mistifi cació, cal dir que Hausmann no pareixia
tenir precisament molt sentit de l’humor. Aquesta
conclusió es desprèn de com va reaccionar davant
una altra fotografi a d’ovnis que en absolut amagava
el seu caràcter fraudulent. En efecte, tal com relatà
el diari Última Hora28, el fotògraf català, però afi ncat
a Mallorca des de 1945, Josep Planas Montanyà, va
tenir l’ocurrència d’imitar la història de Hausmann:

«Doncs bé, en aquells mesos, el fotògraf
Hauffman (sic), instal·lat a l’illa des de feia anys
i conegut també per les seves postals aèries,

Papers d’Ovnis | CEINous 22 Núm. 2 Desembre de 2015

va assegurar a un diari, per donar-se una mica
de publicitat, que a través de l’objectiu de la
seva càmera havia albirat centenars d’ovnis
(sic) que sobrevolaven Mallorca. Planas, a qui
sempre li ha agradat la broma, va aprofi tar allò
i va realitzar un fotomuntatge amb bobines de
pel·lícula [...] i el va col·locar a l’aparador de la
seva botiga del carrer Colom. Sota la fotografi a
resava “Esquadra de plats voladors sobre
Palma. Si veuen platerets, avisin. Si és de nit,
abstenir-se “. La “gracieta” aixecar la ira del seu
col·lega».

Figura 7. La fotografia fraudulenta de Planas Montanyà

Papers d’Ovnis | CEINous 23 Núm. 2 Desembre de 2015

La fotografi a en qüestió es pot veure a la fi gura
7. Segons la mateixa font, la falsa instantània va
fer fortuna, i fi ns i tot es va publicar a la revista
satírica La Codorniz, però no ens consta quan. Per
una altra banda, l’article ja esmenta la fi nalitat
propagandística que semblava tenir la fotografi a de
Hausmann, un aspecte que no es pot descartar en
l’àmbit d’un mercat fotogràfi c incipient, però reduït,
com era el de la Mallorca dels anys cinquanta del
segle XX.

En defi nitiva, no hi ha forma de garantir la veracitat
de la imatge captada per Hausmann, i, en canvi,
diversos elements ens fan apostar per la seva
falsedat. És gairebé impossible esbrinar ja quines
concretes fi nalitats es perseguien amb això, però
queda clar que el context històric i les necessitats
mediàtiques jugaren un paper important en el
resultat aconseguit. Sigui com sigui, no ens pertoca
jutjar les persones implicades més enllà d’intentar
explicar els mètodes seguits i les motivacions que
els guiaven. Les restants consideracions, tot i que
legítimes, les hem de deixar per a l’anàlisi del
factor humà, sempre inevitablement present en un
fenomen que, de forma paradoxal, aspirava a tenir
una naturalesa transcendent que està ben demostrat
que no li correspon.

Agraïments
L’autor vol agrair expressament la col·laboració
prestada en l’elaboració d’aquest treball per part
de (en ordre alfabètic): Jordi Ardanuy, Vicente-Juan
Ballester, Ricardo Campo, Martí Flò, Luis Alfonso
Gámez, José Juan Montejo i Maria-Josep Mulet.

Papers d’Ovnis | CEINous 24 Núm. 2 Desembre de 2015

Notes
1 Sense ànim de ser exhaustius, la notícia aparegué
també en els diaris Pueblo, La Vanguardia, Las
Provincias i El Correo Catalán (31/03/1950),
Informaciones i Madrid (3/04/1950), The Liverpool
Echo (10/04/1950), La Tarde (13/04/1950), The
West Australian (2/05/1950) i El Pensamiento
Navarro (31/05/1950).
2 Les referències en llengua espanyola són les
següents: Guasp (1973) apèndix II, cas 091; Ares
de Blas, Garmendia (1978), p. 220-221; Guieu
(1980), p. 38. Benítez (1982), p. 34-35; Cabria
(1997), p. 22. Morey (2001), p. 34; Cabria (2004),
p. 31-32; Uranga (2010). Pel que fa a la bibliografi a
en altres idiomes, és la següent: Arnold, Palmer
(1952), p. 178; Hall (1964), p. 45; Miller (1967), p.
71; Gross (1982), p. 32; Rehn (1993), p. 81 ; Stilo
(2000), p. 286-287.
3 Les referències en llengua espanyola: Guasp
(1973); Ares de Blas, Garmendia (1978); Guieu
(1980). Benítez (1982); Cabria (1997). Morey
(2001); Cabria (2004); Uranga (2010). Pel que fa
a la bibliografi a en altres idiomes, és la següent:
Arnold, Palmer (1952); Hall, (1964); Miller (1967);
Gross (1982); Rehn (1993); Stilo (2000).
4 L’article apareix signat «Andreu-Feijoo». Això
es correspondria no amb una persona, sinó dues:
Jorge Andreu i Eliseo Feijoo, aleshores periodistes
del Baleares.
5 Localitat costanera del terme municipal de Manacor,

Papers d’Ovnis | CEINous 25 Núm. 2 Desembre de 2015

que té aquest nom ofi cial (tot i que normativament
seria “Portocristo”) i que en el text també s’esmenta
com “Puerto de Manacor”. El 30 de març de 1950,
a Porto Cristo (39° 32’ 38” N, 3° 20’ 14” E) el Sol
va sortir a les 05h50’. La Lluna (en quart minvant,
86%) es va posar a les 04h38’.
6 En realitat anomenat Coll de sa Grava, i situat
dins del terme municipal de Montuïri, en el punt
quilomètric 30 de la carretera Ma-15, Palma-Manacor
(39°33’31.42” N, 3°0’46.97” E).
7 Cal entendre que es tractaria més exactament d’una
càmera Linhof, nom d’una companyia alemanya
fundada el 1887 i que encara avui en dia fabrica
aparells fotogràfi cs.
8 Durant el règim franquista, es coneixia per aquest
nom l’actual Passeig del Born. La botiga de Hausmann
realment era al número 3 del carrer Constitució, que
desemboca en aquest passeig.
9 Recollit d’Ardanuy (2006) tal com es va publicar al
diari Pueblo de 31 de març de 1950.
10 El nom d’«Enrique Hausemann [sic] Muller»
se citaria de fet per primer cop a un document
desclassifi cat dels arxius del Projecte Blue Book
(MAXW-PBB7-1602) que indica el 24 de març com
a data de l’albirament i «Fawcett» com a font. Un
altre d’aquests documents (MAXW-PBB2-267), en
canvi, sembla indicar el 23 de març com a data
de la informació, també amb origen en «Fawcett».
Aquestes dates, contradictòries entre si, són a més
incompatibles amb tot el que sabem sobre aquest

Papers d’Ovnis | CEINous 26 Núm. 2 Desembre de 2015

cas. Tots dos documents es poden consultar a
<http://www.bluebookarchive.org>.
11 El corresponent retall de premsa està reproduït a
Cabria (2004), p. 32.
12 Mulet 2001; 2008. També, comunicació personal
de Maria-Josep Muleta, 10 de novembre de 2015.
13 Es tractaria de George Honold, el fi ll del qual,
Maximilià Honold García, va continuar el negoci
familiar fi ns els anys 90. L’any 2010 la família Honold
va fer donació dels fons fotogràfi cs a l’Arxiu del So
i de la Imatge de Mallorca (ASIM, dependent del
Consell de Mallorca), on actualment s’hi conserva.
Dades extretes de la guia de l’ASIM (2012).
14 Emilio o Emil Orsinger seria un fotògraf alemany
que hauria viscut entre 1889 i 1962, o bé entre c.
1892 i 1964, segons les diverses fonts: https://rkd.nl/
explore/artists/413210 i http://www.geni.com/
people/Emil-Orsinger/6000000019275751017
(consultad: 4/01/2016). No hem pogut determinar-
ne més dades.
15 No coneixem la data exacta de l’entrevista,
realitzada per Julio Antonio Gonzales-Hontoia, que
fou publicada en l’obra Lo que Vd. dijo (1952). Palma:
Imp. Bernardo Ferragut Flexas, p. 95. Es tracta d’un
recull d’articles apareguts en el Baleares, en la seva
secció «Díganos usted algo», entre el 18 de febrer
de 1947 i 1952. Com que semblen disposats en
ordre cronològic, i l’entrevista a Hausmann apareix
poc abans de complir-se l’any de la secció (dada
esmentada a la pàgina 101 del llibre), tot sembla

Papers d’Ovnis | CEINous 27 Núm. 2 Desembre de 2015

indicar que hauria vist la llum a fi nals de 1947 o
principis de 1948.
16 En dues parts: http://www.purl.org/yoolib/memo
irefi lmiquedusud/1292 i http://www.purl.org/
yoolib/memoirefi lmiquedusud/1340 (consulta: 4/
01/2016).
17 «Estreno de un documental turístico». ABC. Ed.
Sevilla, 30 d’abril de 1958, p. 48.
18 Segons el Registre Mercantil, Foto Balear va
deixar de presentar els comptes anuals l’any 2009,
i posteriorment el Ministeri d’Hisenda, per resolució
de 6 de novembre de 2014, va revocar el seu NIF
(BOE núm. 281/2014, de 20 de novembre).
19 La circumstància de la mort d’Aida (que estaria
casada amb un ofi cial d’aviació) la coneixem per
comentaris localitzats a Facebook. Sabem igualment,
per altres fonts, que Aida tingué una fi lla (amb el
mateix nom de pila) que a dia d’avui encara viu a
Palma.
Segons ens va aclarir Maria-Josep Mulet, les
dades de Hausmann recollides en les seves obres
provenen d’unes entrevistes realitzades al seu fi ll,
però actualment tampoc sabia què havia estat d’ell
(comunicació personal a l’autor, 10/11/2015). Mulet
també ens digué que a les seves obres emprava
Enrique com a nom propi de Hausmann (i no
Heinrich), perquè així era com sempre es referia a
ell el seu fi ll.
20 https://fraser.stlouisfed.org/docs/historical/ny%
20circulars/1945_03031.pdf (consulta: 6/01/
2016).

Papers d’Ovnis | CEINous 28 Núm. 2 Desembre de 2015

21 Pàgina 204 del document, disponible a
https://fraser.stlouisfed.org/docs/historical/
ny%20circulars/1942_02480.pdf (consultat el 6/01/
2016).
22 Pàgina 198 del document per a Hausmann, pàgina
196 per a Foto Balear i 205 per a Orsinger. El llistat
es troba disponible a https://fraser.stlouisfed.org/
docs/historical/ny%20circulars/1945_03031.pdf
(consultat el 6/01/2016).
23 BOE núm. 200/1945, de 19 de juliol.
24 BOE núm. 153/1950, de 2 de juny.
25 Entre els materials subhastats per la Delegació
d’Hisenda a Palma entre 1942 i 1975, procedents
de les confi scacions per contraban, sabem que hi
fi guraven màquines de retratar i rodets fotogràfi cs.
Vegeu FERRER, Pere (2014). Contraban, corrupció i
estraperlo a Mallorca (1939-1975). Palma: l’autor,
p. 222.
26 Última Hora, Palma, 16 d’agost de 2015.
27 A Cabria (1997), op. cit., p. 22, s’esmenta, per
exemple, que a Gijón també es va exposar a una
tenda de fotografi a una instantània d’un platet
volador que, segons comentaris posteriors, no era
més que un muntatge.
28 Última Hora, Palma, 28 de desembre de 2003, p.
36. L’anècdota també s’esmenta breument a Lo que
Vd. dijo (1952), op. cit., p. 340, en una entrevista a
Planas que publicà el diari Baleares.

Papers d’Ovnis | CEINous 29 Núm. 2 Desembre de 2015

Referències ufològiques
Jordi Ardanuy (2006). «La primera imatge d’un
no identifi cat en els nostres cels (Montuïri, març
1950)». Documentant.net [en línia]. <http;//www-
documentant.net/Montuiri1950.htm>. (consulta: l’11/
01/2016).
Kenneth Arnold; Ray Palmer (1952). The Coming of the
Saucers. Amherst: els autors.
José Juan Benítez (1982). Los visitantes. Barcelona:
Planeta, p. 34-35.
Félix Ares de Blas; M. Carmen Garmendia (1978).
«Refl exiones en torno a las observaciones de ovnis en
1950». A. Sí, están: Aproximación científi ca a los OVNIs.
Los OVNIs en España. Barcelona: 7 ½.
Ignacio Cabria (1997). «Ya tenemos platillos volantes».
Cuadernos de Ufología, núm. 21, 2a època, p. 18-35.
Ignacio Cabria (2004). «Así nos invadieron los platillos
volantes». Cuadernos de Ufología, núm. 30, 2a època,
p. 2-61.
Loren Gross (1982). UFOs: A History. April-July 1950.
Fremont: l’autor.
Miguel Guasp (1973). Teoría de procesos de los OVNI.
València: l’autor,.
Jimmy Guieu (1980). Los platillos volantes vienen de
otro mundo. Barcelona: ATE, p. 38. Edició espanyola
de Les Soucoupes volantes viennent d’un autre monde
(1954). Paris: Fleuve Noir.
Richard Hall, ed. (1964). The UFO Evidence. Washington:
NICAP, p. 45.
Max B. Miller, ed. (1967). Flying Saucers Pictorial.
Tucson: Arizill.
Matías Morey (2001). «Apuntes para una historia de la
ufología balear». Cuadernos de Ufología, núm. 27, 2a
època, p. 29-81.

Papers d’Ovnis | CEINous 30 Núm. 2 Desembre de 2015

K. Gösta Rehn (1993). A: Wendelle Stevens; August
Roberts, eds. UFO Photographs Around the World, Vol.
3. Tucson: UFO Photo Archives.
Giuseppe Stilo (2000). Scrutate i cieli!. Torino: UPIAR.
Juan Carlos Victorio Uranga (2010). «La primera oleada
OVNI en España». Misterios del Aire [en línia]. Consulta:
el 28/12/2015 <http://misteriosdelaire.blogspot.com.es
/2010/04/la-primera-oleada-ovni-en-espana.htm>.

Papers d’Ovnis | CEINous 31 Núm. 2 Desembre de 2015

Ovnis a Catalunya 2011-2015
Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Papers d’OvnisNous

Resum

Aquest article resumeix la informació bàsica dels
41 casos ovni recollits pel CEI entre el 2011 i 2015.
Això signifi ca uns 8 casos anuals. Dos terços de
les observacions ja disposen d’una explicació on
predominen els globus —inclosos llanternes xineses, el
trànsit aeri convencional mal interpretat i els artefactes
òptics, com els orbs.

Paraules clau

estadístiques, Catalunya

Abstract

This article summarizes the basic information of 41
UFO cases collected by CEI between 2011 and 2015.
That means about 8 observations per year. Two thirds
of the observations already have an interpretation.
Explanations more prevalent are balloons —including
sky lantern, misinterpreted conventional air traffi c and
optical artifacts, such as orbs.

Keywords

statistics, Catalonia

Papers d’Ovnis | CEINous 32 Núm. 2 Desembre de 2015

Figura 1. Distribució anual de casos

El CEI segueix recollint informació sobre observacions
considerades ovni pel seus testimonis, malgrat la
fragmentació de fonts d’informació existents i la
manca d’una autèntica xarxa de corresponsal, com
ja assenyalava Martí Flò l’any 2008. De fet llavors el
nostre president inventariava 8 casos a Catalunya
durant el transcurs de l’any (Flò 2008b), quantitat
similar a la mitjana que hem recollit per al període
del qual ara informem (8,4 casos per any), si bé cal
dir que com que sempre i ha algun desfasament el
2015 pot trobar-se sotsrepresentat. L’any 2009 la
xifra s’elevava fi ns 10 (Flò, 2009) En qualsevol cas
la xifra es inferior als 12 recollits de l’any 2007 (Flò
2008a), però res a veure amb magnitud a les 150 de
l’any 1968 o la quarantena de 1978 segons consten
en les nostres bases de dades1.

La fi gura 1 mostra la distribució anual, que, com es
pot observar, resulta força regular, tret del descens

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

de 2015 que potser es justifi ca pel desfasament
esmentat entre els fets i la nostra recepció de la
informació. En el mateix gràfi c s’han assenyalat
els casos de Barcelona, que són el més abundants.
També s’indiquen el nombre dels casos amb alguna
explicació suggerida. Naturalment, mentre que en
alguns casos l’explicació no admet difícilment cap
tipus de rèplica, com en el del globus ambiental
captiu del 15 de maig de 2014 —i que es feu famós
per ésser l’origen el grup musical Estopa (Un globus
... 2014), en d’altres, podria ser més polèmica i
donar lloc a especulacions més o menys justifi cades.
En aquest casos l’explicació cal entendre-la com una
simple proposta. La taula 1 mostra la distribució que
constitueixen un 65,9 %, és a dir, gairebé dos terços
dels casos. La resta necessiten encara un estudi més
detallat, atesos factors diversos com la manca de
dades sufi cients.

Taula I. Casos amb una proposta explicativa

Explicació Casos % total
explicats

%
acumulat

% total % acu.
total

Globus (incloses
llanternes xineses) 10 37,0% 37,0% 23,8% 23,8%
Trànsit aeri
convencional mal
interpretat

6 22,2% 59,3% 14,3% 38,1%

Artefacte òp c 5 18,5% 77,8% 11,9% 50,0%
Aberració òp ca 2 7,4% 85,2% 4,8% 54,8%
Bòlid 2 7,4% 92,6% 4,8% 59,5%
Automis fi cació 1 3,7% 96,3% 2,4% 61,9%
Llums nocturnes
de la població 1 3,7% 100,0% 2,4% 64,3%

Respecte la demarcació geogràfi ca, la taula 2 mostra
la distribució per comarques, sent el Barcelonès la
més sovintejada, amb un 28,6% de casos, seguida
a gran distància pel Bages (9,5%) pel pes dels casos

Papers d’Ovnis | CEINous 34 Núm. 2 Desembre de 2015

observats des de Montserrat. Probablement aquesta
xifra es dispararia si tinguéssim un comptatge de tots
els successos qualifi cats com a ovnis pels assistents
a les trobades de les nits dels 11 de cada mes.

Un 61,9% corresponen a un cel nocturn i la resta
a un diürn. En un 57,1% dels casos hi ha algun
registre fotogràfi c i o de vídeo (taula 3). Hi ha
7 casos (16,7%) en els quals l’observador no va
contemplar res en directe i fou en revisar les imatges
quan considerà que hi havia algun objecte estrany
en elles. Naturalment aquests casos són grans
candidats a ser explicats com artefactes òptics (com
ara orbs) o bé aberracions dels dispositius òptics.

Taula 2. Distribució geogràfi ca

Comarca Casos % de casos % acumulat
Barcelonès 12 28,6% 28,6%
Bages 4 9,5% 38,1%
Baix Llobregat 3 7,1% 45,2%
Baix Penedès 3 7,1% 52,4%
Tarragonès 3 7,1% 59,5%
Catalunya en general 2 4,8% 64,3%
Vallès occidental 2 4,8% 69,0%
Vallès oriental 2 4,8% 73,8%
11 comarques amb 1 cas 11 26,2% 100,0%

Taula 3. Casos amb material audiovisual

Material audiovisual Casos % de casos % acumulat
Fotografi a 15 35,7% 35,7%
Vídeo 8 19,0% 54,7%
Fotografi a i Vídeo 1 2,4% 57,1%

Papers d’Ovnis | CEINous 35 Núm. 2 Desembre de 2015

La taula 4 ofereix les dates, hora d’observació -quan
es coneixen, i les poblacions dels successos.

Taula 4. Dates i llocs d’observacion

Data Lloc Comarca Hora
2011-04-09 Terrassa Vallès occidental 4.10

2011-05-09 Les Franqueses del
Vallès Vallès oriental Diürna

2011-06-24 Barcelona Barcelonès Nocturna
2011-08-11 Montserrat Bages Nocturna
2011-08-14 Barcelona Barcelonès 11.48
2011-08-18 Catalunya Nocturna
2011-10-08 Plata d’Aro Baix Empordà 21.15
2011-10-18 Viladecans Baix Llobregat 20.50
2011-12-17 L’Arboç Baix Penedès 18.14 (?)
2012-01-25 Tarragona Tarragonès 18.56

2012-02-14 Banyeres del
Penedès Baix Penedès Nocturna

(?)
2012-02-15 L’Arboç Baix Penedès 19.11 (?)
2012-03-31 Barcelona Barcelonès 17.00
2012-03-31 Barcelona Barcelonès Nocturna
2012-07-10 Barcelona Barcelonès Diürna
2012-07-17 Barcelona Barcelonès Nocturna
2012-08-11 Montserrat Bages Nocturna
2012-11-20 Barcelona Barcelonès Nocturna
2013-06-22 Cervera Segarra 22.53
2013-06-22 Lleida Segrià 24.00
2013-08-29 ? Torredembarra Tarragonès Nocturna

2013-09-21 Maçanet de
Cabrenys Alt Empordà Diürna

2013-10-19 Barcelona Barcelonès 2.00
2013-11-06 Altafulla Tarragonès Diürna
2013-11-07 Malgrat de Mar Maresme 6.18
2013-12-21 Vic Osona 23.55

Papers d’Ovnis | CEINous 36 Núm. 2 Desembre de 2015

2013-12-30 Sant Boi de Llobregat Baix Llobregat Diürna
2014-01-24 Castelldefels Baix Llobregat 17.08
2014-04-06 Barcelona Barcelonès 13.57
2014-04-13 Barcelona Barcelonès Diürna

2014-04-27 Entre Cervera i Ossó
de Sió (?) Segarra/Urgell Diürna

2014-05-15 Barcelona Barcelonès Diürna
2014-05-23 Santpedor Bages 22.11
2014-09-02 Cubelles Garraf Diürna
2014-09-14 Barcelona Barcelonès Diürna
2014-12-24 Viladecavalls Vallès occidental 9.11
2015-02-11 Catalunya 19.45
2015-03-30 Girona Gironès 2.00
2015-05-12 Montserrat Bages 1.23
2015-07-04 Reus Baix Camp 1.00
2015-08-11 Granollers Vallès oriental 2.20
2015-09-17 Piera Anoia Diürna

Notes
1 Per a posar un altre exemple comparatiu, el
desembre de 1996 recollíem en un article 46 casos
ocorreguts a Catalunya entre 1991 i 1996, una
mitjana de 7,7 casos per any, similar a la que ara
mostrem (Ardanuy 1996).

Referències
Jordi Ardanuy (1996). «Ovnis en Cataluña: 1991-1996».
Papers d’Ovnis, núm. 35-36, desembre.
Martí Flò (2008a). «On són els ovnis?». Papers d’Ovnis, núm.
1 (3a època), juny.
Martí Flò (2008b). «On són els ovnis (II)?». Papers d’Ovnis,
núm. 2 (3a època), desembre, p. 281-1285.
Martí Flò (2009). «On són els ovnis (III)?. Papers d’Ovnis,
núm. 4 (3a època), desembre.
«Un globus Un globus captiu a la Diagonal de Barcelona
disparà les especulacions» (2014). Nou Papers d’Ovnis, núm.
1, p. 83-84.

Papers d’Ovnis | CEINous 37 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Falset 1984. Un altre cop la Lluna?
Gerard Casademon1

1 Col·lectiu Metafísica 2.0

Resum

L’article resumeix la informació disponible sobre una
observació ovni a Falset (Priorat), el 28 de desembre
de 1984. La hipòtesi que s’ha suggerit és que fos una
confusió amb la Lluna. Un altre cas secundari a Bellmunt
amb els mateixos testimonis com a protagonistes podria
potser explicar-se com una confusió amb Venus.

Paraules clau

observació ovni, 1984, Priorat, Catalunya

Abstract

This paper sum up the available information on an
ufo observation at Falset (Priorat), the December 28,
1984. Confusion with the Moon has been suggested
as hypothesis. Another minor observation by the same
witnesses at Bellmunt could be a Venus observation.

Keywords

sighting, 1984, Priorat, Catalonia

Papers d’Ovnis | CEINous 38 Núm. 2 Desembre de 2015

El cas al qual fem referència tingué per protagonista
Jordi Orós López i la seva família. Era la nit de
divendres 28 de desembre de 1984; els testimonis
es dirigien des de Falset a Bellmunt del Priorat, a la
comarca del mateix nom. La nit era freda i clara. Vers
les 23.40, el matrimoni circulava amb una furgoneta
per la carretera abans d’agafar el desviament que
marra cap a la dita població; i poc després de superar
una benzinera a la sortida de Falset, van observar al
fi nal d’una recta d’uns 300 metres, una semiesfera
lluminosa de color taronja, bastant nítida i uniforme,
que compararen amb el sol quan es pon.
No s’aturaren i prengueren el desviament.
Aproximadament un quilòmetre després, veieren
una llum d’un color ataronjat, com l’anterior, però
molt més petita i allargada. Estava situada en una
clotada a molt baixa alçada, calculant el Jordi que la
distància que el separava deuria ser d’una mica més
de 300 metres.
Continuaren circulant mentre seguien veient
l’objecte lluminós que mantenia la seva intensitat i
tonalitat fi ns que diversos obstacles començaren a
impedir la continuïtat de la visió fi ns que fi nalment
ja no la veieren més en superar una corba. Durant
tot aquest procés no perceberen cap so ni moviment
procedent de l’objecte.
Curiosament, després de perdre de vista la llum i
considerant la visió força estranya, decidiren desfer
el camí efectuat per observar amb més cura la font
lluminosa, però no van poder ja observar-la més.
L’observació va ser recollida per l’IIEE (Falset
1985) a la seva revista Espacio Compartido. Alguns
membres del seu equip es van desplaçar al lloc dels

Papers d’Ovnis | CEINous 39 Núm. 2 Desembre de 2015

fets, com sempre acostumen a fer, fet que s’ha
de ponderar molt positivament. Van entrevistar a
Vicente López, un treballador de la benzinera que
recordava haver vist, una nit imprecisa de fi nals
de 1984, una semiesfera lluminosa vermellosa i de
mida gran. Tanmateix, no pogueren arribar més
lluny en llurs indagacions, però consideraren que
aquesta observació augmentava la credibilitat de la
versió de Jordi Orós.
L’any 2010, l’analista espanyol Juan Carlos Victorio
establia que probablement es tractava de la Lluna

(Victorio Uranga 2010) basant-se en el fet que a
l’hora indicada pels testimonis el satèl·lit natural era
visible, molt a prop de l’horitzó, una situació en la
qual precisament agafa un aspecte similar al descrit
per Jordi Orós. Com que la Lluna estava a prop de
l’ocàs que es produí a les 23.45, seria natural que,
en donar-se la volta, els testimonis ja no poguessin
veure la font lluminosa. La fase lunar també seria
compatible amb l’observació.
Naturalment això no prova que es tractés la Lluna.
Només es una hipòtesi que encaixa relativament

Figura 1. Situació relativa de la Lluna

Papers d’Ovnis | CEINous 40 Núm. 2 Desembre de 2015

bé i que permet explicar amb senzillesa els
fets. Naturalment és una solució sense l’encant
paranormal. Potser per això a alguns no ens agrada.
Però potser és la correcta. Potser.

L’IIEE recollí un altre relat ufològic de Jordi Orós.
Es fets ocorregueren el 2 de març del mateix any
quan el matrimoni, en companyia d’uns familiars,
observaren a les 21.45 des d’una fi nestra de la
casa seva a Bellmunt. Segons la seva descripció
veieren una llum groga-ataronjada que es movia
a la muntanya, en direcció La Figuera. Amb els
prismàtics contemplaren un cos central esfèric i un
voltant menys nítid, fet que fàcilment pot indicar
una distorsió.

Figura 1. Posició de la Lluna respecte l’horitzó

Papers d’Ovnis | CEINous 41 Núm. 2 Desembre de 2015

Figura 2. Fase de la Lluna en el moment d’observació

Papers d’Ovnis | CEINous 42 Núm. 2 Desembre de 2015

Per a Juan Carlos Victorio devia ser Venus que
aquella nit era visible, a baixa altura en al direcció
indica pels testimonis. Aquesta hipòtesi no explica
les evolucions de les quals ens parla l’article de
l’IIEE, si bé és veritat que mancats de qualsevol
tipus de detall més, podria ser la lenta evolució física
del planeta.

Referències
1 «Falset». Espacio Compartido, núm. 14 (juny de
1985), p. 13-15.
2 Juan Carlos Victorio Uranga. « Encuentro cercano
en Falset». Misterios del Aire [en línia]. 25 de
novembre de 2010. <http://misteriosdelaire.blogs
pot.com.es/2010/11/encuentro-cercano-en-falset-
tarragona.html>.

Papers d’Ovnis | CEINous 43 Núm. 2 Desembre de 2015

Resum

Aquest breu treball situa al seu context el primer
article en català sobre el fenòmen OVNI. Fou publicat
l’any 1966 a la revista Tele/Estel, sent L’autor Màrius
Leget.

Paraules clau

publicacions, història

Abstract

This short paper deals with the fi rst article in catalan
on UFOs in context. The item by Marius Lleget, from
the magazine Tele/Estel, was published in 1966.

Keywords

publications, history

Papers d’OvnisNous

El primer ar cle sobre ovnis en català

Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris1

«El gran enigma dels “plats voladors”» fou proba-
blement el primer article sobre ovnis. Redactat pel
nostre consoci Màrius Lleget i Colomer (1917-1988),
aparegué en el número 14 de Tele/Estel, correspo-
nent al 21 d’octubre de 1966.
Tele/Estel fou un setmanari d’actualitat que veié la

Papers d’Ovnis | CEINous 44 Núm. 2 Desembre de 2015

llum el juliol del 1966. Va ser la primera publicació
íntegrament en llengua nacional després de l’any
39, publicada periòdicament i aliena a l’Església.
Propietat de l’editora de Tele/eXpres, tingué com
a director Andreu-Avel·lí Artís i Tomàs, Sempronio
(1908-2006).
La censura política espanyola li impedia parlar de
política i denunciar la situació de la llengua i la
cultura catalanes. Finalment l’estiu del 1969 fou
suspesa temporalment i el 1970 clausurada.
L’article de Lleget, escrit originalment en espanyol
i traduït al català, s’ocupava del tema dels platets

Màrius Lleget a l’època de l’article. Fotografia: Arxiu CEI

Papers d’Ovnis | CEINous 45 Núm. 2 Desembre de 2015

voladors o objectes no identifi cats. Transcorreguts
gairebé 50 anys el text resulta absolutament naïf,
amb una esperançada fe en un contacte amb la
presumpta civilització que ens estava visitant,
malgrat no saber si els tripulants eren robots,
ciborgs o simple resultat del darwinisme. El text
recull teories avui aparcades com la relació entre les
oposicions del planeta Mar i les onades de platets
voladors. També les ortotènies o aerorutes ovni,
de l’escriptor d’Aups d’Auta Provença, Aimé Michell
(1919-1992).

Papers d’Ovnis | CEINous 46 Núm. 2 Desembre de 2015

L’article té un doble interès històric, tant pel que fa a
la qüestió lingüística com a la de la disciplina al nostre
país. Un cop abandonades «teories materialistes»
com les exposades, el que ha quedat fonamentalment
és escepticisme i formes espirituals o messiàniques,
es basin en conspiracions o contactes individuals.
Per a comprendre el perquè, hem de llegir articles
com aquest, sabent veure i llucar que la manca
d’una evidència com la que oferien els avions o les
Apol·lo, el somni, per a la major part de persones,
s’esfumà.

Papers d’Ovnis | CEINous 47 Núm. 2 Desembre de 2015

Resum

Perspectiva sobre el fenomen ovni de l’any 1966 segons
l’òptica del periodista i ufoleg Màrius Lleget.

Paraules clau

perspectivas

Abstract

Outlook on the UFO phenomenon from 1966, according
to the perspective of the journalist and ufologist Marius
Lleget.

Keywords

outlooks

Papers d’OvnisNous

El gran enigma dels “plats voladors”
Màrius Lleget

Les forces Aèries dels Estats Units sembla que es
proposen resoldre defi nitivament (si és que poden
aconseguir-ho) el ja enutjós enigma dels «plats
voladors». Amb aquesta fi nalitat, encarregaran a una
Universitat nord-americana les investigacions fi nals,
després que els organismes ofi cials han examinat
milers de casos sense treure’n, com vulgarment es
diu, l’entrellat.

Papers d’Ovnis | CEINous 48 Núm. 2 Desembre de 2015

El fet és que els «plats voladors», també coneguts
per U.F.O. («unidentifi ed fl ying objects», que
nosaltres traduïm per O.N.I., objectes no identifi cats)
començaren a veure’s a Nord-Amèrica el 1947.
D’aquí prové el seu nom: «Semblen “fl ying saucers”,
plats voladors », digué l’aviador civil Kenneth Arnold,
en descriure els estranys «objectes» voladors que
ell va veure per primera vegada. Des d’aleshores
s’ha parlat molt dels «plats», i la gent, començant
pels científi cs s’ha dividit en dos bàndols: el dels
addictes (del qual formo part, bo i reconeixent que
som una minoria) i el dels contraris, o escèptics,
que són la immensa majoria dels savis, encara que
entre la gent del poble aquesta minoria ja és més
reduïda. Qui té raó? Abans de res, cal reconèixer
que, siguin el que siguin els famosos «plats», ningú
no pot negar que existeixen. I serà recolzant-me en
aquesta indiscutible existència del fenomen O.N.I.,
que procuraré resumir en el breu espai d’un article
periodístic la meva creença —compartida amb gent
tan important com el doctor Hermann Oberth i
l’astrònom Carl Sagan que els O.N.I. són astronaus
extraterrestres. Per començar, però, heus aquí un
testimoni de primera mà: la traducció de la carta
que el tècnic de l’aire japonès, Akira Tagutxi, va
enviar-nos en anglès al barceloní Centre d’Estudis
Interplanetaris.

Els aviadors s’interessen pels O. N. I.
«Ofi cina d’Ajut Aeronàutic de Takamatsu. Hayashi-
xo, Takamatsu (Japó). 6 d’abril, 1965. —Distingits
senyors: en contesta a la vostra sol·licitud de detalls
sobre l’objecte volador no identifi cat amb el qual es

Papers d’Ovnis | CEINous 49 Núm. 2 Desembre de 2015

trobaren dos avions sobre el mar interior de Seto, al
Japó, el 18 de març de 1965, us incloem el nostre
informe, basat en la informació que poguérem
recaptar sobre aquest incident. —Un dels avions de
passatgers de les Línies Aèries TOA, un Convair 240,
matrícula JA-5.131, que es va enlairar a l’Aeroport
IÚternacional d’Osaka cap a Hiroshima, volava rumb
a l’oest sobre les illes Iexima (344 ON, 1.343 OE),
a una alçària de 1.800 metros i a les 10 hores 05
minuts, G M. T. l’hora mitjana de Greenwich), quan
el seu capità pilot, Iexiharu Inaba, de 43 anys, veié
de sobte un objecte no identifi cat però lluminós que
s’acostava al seu avió. És un pilot professional amb
gran experiència: 8.600 hores de vol. La visibilitat
era superior als 40 quilòmetres, amb lluna plena i
nit brillant en un cel sense núvols. El pilot descobrí
l’O.N.I. a 60 graus a l’esquerra del seu rumb.
L’alçària es calculà en 2.000 metres o potser més.
L’objecte, que es movia d’Oest a Est, semblà baixar
cap a ell. El capità cridà l’atenció de Majima, el seu
copilot, i, mantenint, el mateix rumb i alçària, féu
parpellejar el llum d’aterratge com a advertència,
ja que l’objecte semblava voler acostar-se massa a
l’avió de línia. Però la llum brillant continuà apropant-
se perillosament a l’avió, i a gran velocitat. L’objecte
semblava un triangle equilàter d’uns 15 metres de
costat i irradiava una llum verdosa des del centre
(vegeu l’observació de Matoshinos).
El pilot, alarmat en veure’l tan perillosament a la
vora, féu una virada de 60 graus cap a la dreta, per
evitar la topada. En aquell moment, l’O.N.I. féu una
voltà sobtada i es posà a volar al costat de l’avió
o a encalçar-lo durant tres minuts. Mentrestant,

Papers d’Ovnis | CEINous 50 Núm. 2 Desembre de 2015

els indicadors A.D.F. (pilot automàtic) vibraven
violentament; l’avió va començar a trontollar una
mica. El temps continuava essent tan bo com abans.
El pilot s’afanyà a establir contacte per ràdio amb la
seva companyia o la torre de control d’Osaka, per
comunicar la seva posició. però no ho aconseguí.
De la manera més estranya, I’O.N.l. desaparegué
tot d’una a les 10 hores 09 minuts, G. M. T. A les
10 hores 14 minuts, el pilot comunicà l’incident a la
torre de Takamatsu, que fou la primera estació amb
la qual pogué restablir contacte».

Però l’interès d’aquesta extraordinària observació
queda palesat encara pel que segueix:

«Un altre avió en vol —continua dient el nostre
comunicant—, el JA 3.231, un «Piper Apache» de les
Línies Aèries Tòquio, que va captar aquest missatge
per ràdio, digué a la torre que ell també havia vist
aquell objecte lluminós a les 10 hores 07 minuts,
a uns 15 quilòmetres de la ciutat de Takamatsu
(3.417 N, 13.404 E). I els dos avions conversareu
sobre l’objecte misteriós que havien vist, emprant
la ràdio durant uns minuts. Tota aquesta conversa
quedà gravada a la cinta magnetofònica de la torre.
—Segons Mr. Negixi, el pilot del «Piper Apache»,
l’alçària de I’O.N.I. era d’uns 2.700 metres quan se’l
trobà a la vora en el seu vol de retorn a Osaka, a una
alçària de 2.200 metres. Si fa no fa a la mateixa hora
i el mateix dia, uns enginyers civils que treballaven
en una muntanya de la prefectura d’Hiroshima
comunicaren haver vist el que semblava ésser un
plat volador. A més a més, hom sabé que un policia

Papers d’Ovnis | CEINous 51 Núm. 2 Desembre de 2015

i la seva muller veieren l’esmentat objecte a la
Prefactura de Tokutxima, a l’illa de Xikoku. —Això és
gairebé tot el que hi ha sobre el nostre incident amb
un plat volador. Ningú no sap el que era realment.
Rebem moltes consultes sobre el cas de tot el Japó
i de l’estranger. Totes demostren un gran interès.
A nosaltres també ens interessen aquests fets.
Qualsevol informació que pugueu proporcionar-nos
sobre la qüestió serà molt apreciada. —Vostre afm.
—Mr. Akira Tagutxi. —Primer Controlador del Trànsit
Aeri de l’Ofi cina d’Ajut Aeronàutic de Takamatsu,
Departament de l’Aviació Civil, Ministeri de transport,
Japó».

Aquest fet dóna peu per a recordar el que diu el
major Donald E. Keyhoe en el seu llibre
Fiying Saucets from Outer Space (Plats voladors
d’altres mons): «És freqüent entre pilots
experimentats parlar de les seves observacions
d’O.N.I. com d’un fenomen quasi
familiar». L’única cosa que no és familiar és,
precisament, de què es tracta: què són, en realitat,
els plats voladors. El major Keyhoe creu que els O.N.I.
són astronaus extraterrestres, però la versió ofi cial
de les Forces Aèries Nord-americanes és molt més
prosaica: es tracta —diuen els seus portantveus—,
excepte en un tant per cent molt reduït de casos
que encara no s’han pogut explicar, de fenòmens
meteorològics, globus sonda i miralleigs. I...

Aquí comença la polèmica
Les estadístiques, efectivament, demostren que un
98 per cent de casos corresponen a observacions

Papers d’Ovnis | CEINous 52 Núm. 2 Desembre de 2015

defectuoses o fàcils d’explicar. Només ens resta un
2 per cent de casos misteriosos, com per exemple,
el dels nostres amics, els aviadors japonesos de
Takamatsu. I aquí comença la polèmica. Hi ha qui
diu que els plats voladors són armes secretes. Però
els seus contraopinants addueixen que, si fos així,
alguna vegada haurien caigut en terreny foraster
i el misteri s’hauria aclarit. És molt difícil, si hem
de mostrar-nos objectius, de no acceptar aquesta
difi cultat, sobretot quan llegim en la Premsa —
massa sovint, ai las! — els accidents que sofreix
l’aviació militar de tots els països, començant pels
«Startfi ghter» d’Alemanya Occidental (61 accidents
ja) i acabant pels mateixos i perfeccionadíssims
aparells nord-americans del tipus «Phantom».
D’altres han trobat, per mitjà d’estadístiques
rigorosament elaborades, que hi ha autèntiques
onades de «plats» , les quals corresponen amb les
«oposicions» del planeta Mart (cicle biennal, que
coincideix amb la posició en línia recta del Sol, la
Terra i Mart). Aleshores, s’observa un increment
en les observacions dels objectes no identifi cats,
i els registres gràfi cs indiquen que 102 dies de
mitjana després de la conjunció s’assoleix el màxim
de l’onada biennal. Això no vol dir que els plats
voladors siguin «marcians», però podria signifi car
que «algú» ha establert bases en aquell planeta.
«Algú» que hauria de venir de fora del sistema solar
i que trobaria a Mart la darrera base per a estudiar
regularment la Terra, únic astre habitat avui en tot
el sistema del Sol, per una civilització superior.
I què direm de les ortotènies? Del grec «orzotenós»,
posat en línia recta, el mètode de l’ortotènia,

Papers d’Ovnis | CEINous 53 Núm. 2 Desembre de 2015

descobert pel matemàtic francès Aimé Michel,
és una constatació sorprenent de les estranyes
evolucions seguides el 1954 damunt França pels
objectes no identifi cats. El fenomen no es pot
discutir, perquè després s’ha redescobert en altres
països, inclòs el nostre. Aimé Michel va trobar que
algunes observacions d’un mateix dia es disposaven
sobre una línia de màxima curvatura terrestre, o
sigui de fet en línia recta, travessant diagonalment
tot França, o creant veritables xarxes ortotèniques
que duraven un sol dia i es desfeien a mitjanit. Això

Onada del mes de març de 1950 damunt la Península Ibèrica.
Probablement els plats voladors havien sortit de naus transpor-

tadores, situades a l’altura de les Illes Canàries

Papers d’Ovnis | CEINous 54 Núm. 2 Desembre de 2015

exclou no tan sols l’atzar de moltes observacions,
sinó que demostra l’existència d’algun fenomen
que no té res a veure amb els globus sonda ni
amb la meteorologia. Cal reconèixer que es tracta
d’«objectes», i d’objectes moguts per una mà
intel·ligent. La de l’home? La d’una intel·ligència
extraplanetària? Mirem de veure per què, errat o no,
m’inclino per contestar afi rmativament la segona
pregunta.

Les estranyes evolucions dels O.N.I.
Des del 1947 al 1966 les Forces Aèries dels Estats
Units han investigat prop de 10.500 casos, 647
dels quals resten sense cap explicació «a l’abast».
Alguns d’aquests casos inexplicats presenten
unes característiques tan especials —i no parlaré
aquí dels suposats aterratges— que només poden
mig acceptant que es tracta de vehicles aeris i
interplanetaris d’origen extrasolar.
En primer lloc, quan els radars de l’aeroport de
Washington van copsar el 19 juliol de 1952, set
objectes voladors no identifi cats, es comprovà
que aquests «objectes» eren capaços d’accelerar a
velocitats de l’ordre de 12.000 quilòmetres per hora.
En aquella època és evident que cap aparell terrestre
no podia assolir semblants velocitats. I, igualment,
avui ens cal viatjar en coet per a competir amb
aquells O.N.I.
En segon terme, cal recordar els casos d’astronaus
(o d’objectes allargats) que per espai
de minuts, hores, i àdhuc alguns dies, han pogut
observar-se completament, mòbils en plena
atmosfera. Per exemple, «el gran cigar vertical de

Papers d’Ovnis | CEINous 55 Núm. 2 Desembre de 2015

Vernon», com l’anomena Aimé Michel, que fou vist
durant la nit del 22 al 23 d’agost de 1954, com una
pàl·lida llum que il·luminava el poble: era una massa
lluminosa, immòbil i silenciosa, aparentment suspesa
(penjada) damunt la ribera del Sena, potser a 300
metres d’alçària. Un altre cas: els habitants d’Oloron
(França), ells també van observar ·un «núvol
lluminós» quiet per espai de «llargs minuts» damunt
el poble. (Alguns testimonis que el contemplaven
amb prismàtics, parlen d’una «bola central de color
roig i d’una mena d’anell de color groc, molt inclinat,
prop seu»).
A més a més, s’ha parlat de la manca de soroll
i, generalment d’estela, que deixen al seu pas
aquests estranys objectes. També s’ha remarcat
que a vegades paren els motors dels automòbils
i produeixen efectes magnètics (àdhuc s’han
parat rellotges elèctrics al pas d’aquests objectes
voladors). Hi ha proves per a tots els gustos, tant
a favor com en contra, de l’existència dels O.N.I.
Però els 647 casos no explicats permeten de creure,
si recordem el que hem dit respecte al cicle biennal
i les ortotènies, que aquests fenòmens vistos pels
aviadors i captats per les pantalles dels radars; són
objectes voladors artifi cials. I aleshores, ateses
les seves extraordinàries característiques, què
ens impedeix de pensar que vénen d’altres mons?
Perquè la nostra tecnologia —siguem francs— no és
capaç de crear semblants meravelles.
Aquí teniu un cas fi ns ara inèdit: I’O.N.I vist per un
parell ·d’astronautes del «Projecte Gèmini». Parlen
White i McDivitt (Gèmini IV, que volà en òrbita del
3 al 7 de juny de 1965); «Fórem seguits a gran

Papers d’Ovnis | CEINous 56 Núm. 2 Desembre de 2015

distància —diuen— per un objecte lluminós de forma
estranya». Els tècnics de la N.A.S.A., del Centre
Espacial de Houston, declararen que el que havien
vist White i McDivitt era un dels satèllits nord-
americans «Pegassus», però la veritat és que quan
es produí l’observació, el satèl·lit· «Pegassus» vist
pels dos astronautes nord-americans es trobava a
gairebé 2.000 quilòmetres de la càpsula del Gèmini
IV! El propi McDivitt, poc convençut de l’explicació
ofi cial, sempre tan amiga del «top secret», declarava
poc després, en una carta adreçada a un membre
de la N.I.C.A.P. (National investigation Committee
on Aerial Phenomena) de Washington: «Potser no
sabrem mai què fou el que veiérem aquell dia a
l’espai».
Les estranyes evolucions dels O.N.I. només es poden
explicar com un fenomen psicològic que caldria que
al·lucinés milers de persones (es parla de 100.000
observacions), o bé com un fenomen real. Però
en aquest segon cas ens haurem d’expressar en
termes una mica «atrevits», si de veritat cerquem
una solució. Almenys, una solució provisional,
com, potser podríem trobar-la en unes paraules de
l’esmentat Aimé Michel.

La nova caverna de Plató
Diu aquest investigador: «Un astrònom del C.N.R.S.
francès, a qui vaig mostrar les xarxes ortotèniques
d’octubre de 1954, exclamà:
—Si “ells” existeixen i si vénen fi ns a nosaltres, què
vénen a fer? Per què recórrer immenses distàncies
si s’amaguen als nostres ulls? Per què observar
furtivament Déu sap què, i marxar sense deixar

Papers d’Ovnis | CEINous 57 Núm. 2 Desembre de 2015

rastre? Un dia posarem els nostres peus damunt
Venus i
Mart. Amb quin entusiasme cercarem el “marcià”, si
existeix! Altrament, per què fer el viatge?
—Potser —vaig dir-li— “ells” (els “marcians”) són
molt diferents de nosaltres, tant com ho pot ser un
gos d’un home. Quin contacte intel·lectual tenim
amb els gossos?
—Bé, aleshores... farem “lladrar” els “marcians”!
Encara que només fos això, l’experiència seria
apassionant. Però el comportament d’aquests éssers
(els dels O.N.I.), si és veritat que vénen fi ns ací, ha
de considerar-se com el més angoixós enigma que
mai ens ha ofert el nostre Univers. Això implicaria,
probablement, un abisme intel·lectual o biològic
que, fi ns ara, en la nostra experiència mai no hem ni
tan sols sospitat...
En efecte. I jo pensava mentre escoltava el meu amic
astrònom, en la caverna de Plató i en les siluetes
que els seus presoners veuen passar damunt el
mur. Fugitiva, una ombra ha travessat la presó de
la nostra Terra. Ens preguntem si l’hem somiat, i no
sabem ben bé si és així. Però els pensaments que
aquesta ombra, o aquest somni, ha fet néixer en
nosaltres, ja no els podem esborrar. Formen part de
l’esdevenidor».

Aquest pensaments són confusos. Potser «ells», els
tripulants dels O.N.I.; ja han pres contacte amb
el nostre planeta; però la gravetat de la Terra els
resulta excessiva, o massa feble. Potser són els
nostres microbis la cosa que temen, car és ben fàcil
—sembla— que uns agents patògens desconeguts

Papers d’Ovnis | CEINous 58 Núm. 2 Desembre de 2015

puguin fer fàcil pastura d’un cos estranger,
absolutament inadaptat a ells. Potser són éssers
de vida més llarga que la nostra, o d’una ment tan
diferenciada que mai no ens serà possible de capir
un eventual diàleg. Qui sap si es tracta d’éssers que
no parlen i que són tan dissemblants de nosaltres
que per sempre ens serà impossible de pretendre
una entesa, un contacte directe. I encara seria lícit
de preguntar-nos si, malgrat tot, nosaltres som
capaços de despertar el seu interès. Potser només
es tracta de robots d’exploració i ens caldrà esperar
qui sap els anys, perquè els seus amos es decideixin
a venir o els manin d’actuar...
Arthur C. Clarke en les seves visions del futur ens
parla de coses extraordinàries, entre les quals hi ha
la teletransportació i el contacte amb els éssers de
l’espai. Hermann Oberth ens diu que els tripulants
dels O.N.I. podrien ésser robots o éssers mortals
i intel·ligents, el punt d’origen dels quals no pot
trobar-se més a prop d’onze anys de llum. Aquesta
enorme distància correspon a dos sols semblants
al nostre, que tenen planetes al seu voltant. És un
intent d’explicació que completa el problema de
mots encreuats representat pel cicle biennal, els
radars que han registrat el pas de «plats voladors»,
les ortotènies, les misterioses observacions i
les enigmàtiques suspensions, inexplicables
acceleracions, llums, silencis i mil altres misteris
de la nit còsmica dels nostres dies. Tot és possible,
per què no? Tot, menys negar la presència real
d’aquests objectes inexplicables: 647 incògnites
segons els tècnics nord-americans. 647 probables
astronaus, segons nosaltres, que ens vigilen, només

Papers d’Ovnis | CEINous 59 Núm. 2 Desembre de 2015

«ells» —els seus creadors— saben per què ...
La prova indirecta que els O.N.I., deixant a part
les seves evolucions inexplicables poden obeir a un
origen intel·ligent, potser ens la dóna Samuelevitx
Shkdovski. Amb les seves paraules acabaré aquestes
notes.

No estem sols
El gran astrònom rus S. Shklovski, que amb tota
justícia pot ésser considerat com un dels «pares» de
la Radioastronomia, té idees molt particulars sobre
els «senyors del Cosmos». En la seva darrera obra,
que titula «L’Univers, la vida i la raó», publicada sota
el patrocini de l’Acadèmia de Ciències de Moscou,
exposa en resum les idees següents, que deixen
molt enrere a més d’un autor de Ficció Científi ca:

«La característica fonamental de la vida és la
reproducció. La vida es reprodueix a la Terra, i
de manera semblant a tot l’Univers, de planeta.
en planeta, de sistema solar en sistema solar, de
galàxia en galàxia. El mitjà de trasllat d’aquesta
vida és el navili interplanetari, interestel·lar i potser
intergalàctic: l’astronau. Aquests navilis recorren
l’Univers pilotats per éssers vius artifi cialment
adaptats “cy·borgs”1, sotmesos al procés
d’hibernació, «fabricats» per emmotllar-se a les
necessitats del viatge, per una ciència biològica
milions d’anys més avançada que la nostra.
Les civilitzacions i els planetes són mortals. La vida,
també. Els períodes d’expansió de l’Univers i el
desplaçament cap al roig de l’espectre dels estels són
seguits per períodes de contracció i desplaçament al

Papers d’Ovnis | CEINous 60 Núm. 2 Desembre de 2015

violeta. Durant aquests darrers períodes la vida mor
a l’Univers per a renéixer en la propera expansió.
Durant les. desenes de milions d’anys que separen
les expansions de les contraccions, la vida assoleix
cimals que no ens és possible d’imaginar. S’estén
per l’Univers i ho envaeix tot. El nostre Univers es
troba actualment en ple període vital.
Els gèrmens de la vida han pogut ésser portats a
la Terra per astronaus. Els extraterrestres potser
han intervingut en la història humana, i no és cap
disbarat pensar que Sumèria, al voltant de la primera
ciutat Eridú, pogué ésser un dels primers punts de
contacte.
Hi ha molts punts de vida presents arreu dels cels.
Si es troba «tecneci» —element el període radioactiu
del qual no passa de 500.000 anys— en la superfície
d’estels que ja tenen molts milions d’anys, és perquè
éssers intel·ligents han llançat desenes de milions
de tones de tecneci artifi cial damunt la superfície de
l’estrella per demostrar a altres essers intel·ligents
que la raó es troba arreu, arreu de l’Univers...».

Avui estem convençuts de l’existència d’altres
civilitzacions en molts indrets de l’espai.
El més probable és que ens estem convertint en
aprenents de senyors del Cosmos, i que
demà —en un futur no massa llunyà— quan ja
serem autèntics cavallers de l’espai, tindrem ocasió
d’alternar amb les jerarquies que; potser regeixen
els destins de la Galàxia,. Si aquestes jerarquies
pertanyeu o no, a Èpsilon Eridani o a Tau Ceti, és
cosa que se m’escapa. Si tenen res a veure amb el
que ara en diem O.N.I., tampoc no ho sabria dir.

Papers d’Ovnis | CEINous 61 Núm. 2 Desembre de 2015

Només tinc el convenciment que no estem sols a
l’Univers i que aquí mateix, sense moure’ns de la
nostra atmosfera, algú ens «espia»: algú estudia
els passos de l’home, sense que per ara ens sigui
possible d’escatir si es tracta de servidors (robots)
o de veritables exploradors. Encara que això faci
somriure moltes persones «sufi cients», diré que tot
just comencem a llucar el món per un forat quan ja
ens ha sortit un Teilhard de Chardin que ens parla,
en llenguatge còsmic, dels destins de l’home i de
tots els mons de l’Univers: des de l’hora primigènia
fi ns al punt culminant de l’evolució, o Punt Omega.
Parodiant Anacreont de Teos només em cal afegir:
Qui sap què ens durà el demà?
Anacreont jugava a daus. I de fet, ja és això: un
atzar, un enigma en curs en la ment de Déu. «Que,
Ell no —deia Einstein—, Ell no juga mai als daus».

Nota
1 Paraula d’origen nord-americà que signifi ca
«organismes cibernètics», és a dir, homes operats
per a dur aparells electrònics aplicats al cos i
capaços, per tant, d’altres tipus de metabolisme i de
reaccions adaptables a una llarga vida a l’espai.

Papers d’Ovnis | CEINous 62 Núm. 2 Desembre de 2015

Introducció
A fi nals d’abril de 2005 la família de Carles Batet,
recentment mort, va respondre a un oferiment
de la Anomalía (posteriorment Íkaros) per fer-se

Resum

Aquest article reconstrueix la relació de Carles Batet
amb els ovnis a partir del material del seu arxiu
recuperat l’any 2005 per la Fundació Anomalia.

Paraules clau

biogràfi c

Abstract

This paper reconstructs the relationship between
Carles Batet and UFOs from his archive recovered in
2005 by the Anomaly Foundation.

Keywords

biographical

Papers d’OvnisNous

Carles Batet Cros, o què fa un ufòleg per ser
ufòleg
Martí Flò1

1 Centre d’Estudis Interplanetaris

Papers d’Ovnis | CEINous 63 Núm. 2 Desembre de 2015

càrrec del seu llegat ufològic. Desgraciadament, fi ns
l’octubre del mateix any no es va poder procedir a
recuperar l’arxiu i la biblioteca del conegut ufòleg.
Durant els mesos transcorreguts es van perdre un
nombre indeterminat de documents, especialment
correspondència. La pròpia família va informar que
es podria tractar de unes 20 carpetes.
El material arribat a les nostres mans només ens
permet certifi car que el 1967 Batet feia un buidat
de premsa de manera força exhaustiva, i que un
any més tard tenia una abundosa correspondència
en la recerca de dades de primera mà referents
a casuística obtinguda a partir d’aquest mateix
buidat.
No tenim constància de la seva trajectòria anterior,
a excepció d’una carta al director del diari argentí La
Prensa, signada per ell i publicada el 6 de maig de
1952.
Però és prou evident que els 15 anys transcorreguts
entre ambdós períodes van signifi car una evolució i
un augment de l’activitat, probablement gradual, en
la ufologia. De la carta de 1952, un simple esclat de
perplexitat davant el fenomen i una crida, exigència
quasi infantil, al deure d’informar per part de les
autoritats, siguin quines siguin aquestes, i també dels
mitjans de comunicació, fi ns a la posada en pràctica
el 1967 d’una metodologia per donar suport a la
seva recent activitat professional com a divulgador
ufològic, hi ha una manifesta maduració que va
necessitar una mínima experiència continuada al
llarg de tots aquells anys.
Algú va dir que en Carles Batet va tenir una estreta
relació amb la República Argentina des de ben aviat

Papers d’Ovnis | CEINous 64 Núm. 2 Desembre de 2015

i és possible que allà manifestés el primer interès
pels platets voladors. La carta del 1952 fa especular
que des d’un bon inici no es va conformar en ser un
simple lector, però les petjades de la seva trajectòria
s’han perdut.
Sigui com sigui, la maduresa ufològica de Carles
Batet li va arribar a una edat avançada, als volts
dels cinquanta anys, i la va mantenir a bon ritme
al llarg d’uns vint anys. És l’època de col·laborador
estable a la revista Algo, primer, i Karma-7, després,
de conferenciant esporàdic, de la publicació del seu
llibre el 1977 i, en defi nitiva, de donar-se a conèixer
en aquest àmbit com a investigador independent.

Un molt petit esbós biogràfi c
Carles Batet Cros va néixer a Barcelona el 8 de maig
de 1917, fi ll de Francesc i Àngela. Desconeixem
si tenia germans, no tenim cap rastre de la seva
vida familiar ni dels seus estudis. Per contra podem
deduir que va treballar molts anys a les ofi cines de
les Industrias Benet Campabadal, una fàbrica de
vetes de seda per a merceria i confecció, situada
al barri de les Corts, al carrer dels Comtes de Bell-
lloc, avui dia en procés de reconversió en biblioteca
municipal.
Al novembre de 1948 va sol·licitar una patent per a
“un procedimiento para la estampación e impresión
de pieles”1, la qual se li concedí al febrer de l’any
següent per a un període de 20 anys, tal com
marcava la llei vigent.
En aquella època vivia al Poble Sec de Barcelona, al
carrer Cruz de los Canteros (avui Creu dels Molers),
al número 76. A l’època de la seva activitat ufològica

Papers d’Ovnis | CEINous 65 Núm. 2 Desembre de 2015

havia traslladat la seva llar al carrer de Miguel Ángel,
al primer pis del número 101, al barri de Sants-
Montjuïc. Probablement en jubilar-se va traslladar-
se a viure fora de Barcelona, concretament a una
urbanització de Banyeres del Penedès, de la província
de Tarragona.
El desembre de 1950 presenta tres obres teatrals:
L’Enamorada (drama realista en tres actes);
Llorenço. El nen que no tem mai (rondalla en un
acte); El Rabadá i l’Aligots (comèdia dramàtica en
tres actes)2.

Dos grans amics: Carles Batet i Antoni Ribera (21 d’octubre
de 1984). Aquesta fotografia es va publicar a: http://
www.ikaros.org.es/g030.htm

Papers d’Ovnis | CEINous 66 Núm. 2 Desembre de 2015

Va morir el 3 d’abril de 2005, després de mig any de
malaltia greu.

Reconstruint una metodologia
Carles Batet feia un exhaustiu buidat de la premsa
diària editada a Barcelona3, i de col·laboradors
estrangers rebia retalls de premsa sud-americana,
especialment argentina4. Per contra, de la premsa
d’àmbit estatal5 gairebé no es conserven notícies.
Vicente Giner, un espanyol amic seu que havia
emigrat a Buenos Aires el 1950, era el seu proveïdor
de diaris argentins, especialment de Crónica i Clarín.
Tal com explica en les seves cartes li fa un buidat
diari de la premsa d’allà, però no només sobre ovnis
sinó també sobre futbol i temes policíacs, crims i
misteris. Giner li envia quasi els diaris sencers, si
fem cas de la descripció que fa dels paquets de
retalls que li remet:

«.. he suprimit les pàgines que he cregut d’escàs
o cap interès per a tu, com són per exemple,
les que parlen de carreres de cavalls, cinemes,
etc..»6

Batet era força exhaustiu recollint qualsevol cosa
que parles d’ovnis, fes referència a casuística
nacional o estrangera, però no sembla que fos
gaire ordenat a l’hora de reunir-los. Molts retalls els
manca la referència a la capçalera del diari i només
hi consta la data. Aquesta no hi falta gairebé mai,
però tampoc mai hi consta la pàgina de la publicació
d’on s’ha extret.
Els retalls de premsa els acumulava en quaderns

Papers d’Ovnis | CEINous 67 Núm. 2 Desembre de 2015

de cartolina, confeccionades de manera artesanal,
sense gaire ordre (probablement en el mateix en
què els amuntegava) i sense ser gaire escrupolós a
l’hora de referenciar-los. Procurava estalviar espai,
acumulant retalls de diferents mides i orígens en
una mateixa plana, sempre enganxats amb cinta
adhesiva (i que passats els anys en no pocs casos
ens han arribat solts dins les planes). Les carpetes
reuneixen diversos períodes d’anys, alguns cops
superposant-se. S’han conservat les corresponents
a 1967-1969, 1967-1974, 1974-1979 i 1980,
quasi el mateix període d’anys que cobreix la
correspondència preservada. El procediment no
és acurat, els retalls s’acumulen entre les planes,
alguns cops sense enganxar, simplement apilats
com si es tractés d’arxivadors.
Es conserven cinc cartes signades per ell a El Correo
Catalán, entre desembre de 1967 (fent esment a
una anterior que no es conserva) i abril de 1968.
Batet ha canviat força des d’aquella primera carta
dirigida a La Prensa. Ara ja no es fa preguntes. Fa
afi rmacions. Reuneix tot un seguit de casos com
un col·leccionista, com un recopilador de casuística
ufològica, i els presenta. Però també llista arguments
de pensadors, de gent amb autoritat. Això darrer serà
un dels seus recursos més emprats quan publiqui.
Encapçalar tots els seus escrits amb frases més
o menys impactants, escrites o pronunciades per
personatges de tots els temps i que sempre vénen
a dir que visquem el moment en el qual visquem,
sempre hem de pensar que el futur ens sorprendrà.
I cita a Antoni Ribera, recomana llegir el seu llibre
recentment editat.

Papers d’Ovnis | CEINous 68 Núm. 2 Desembre de 2015

Crida l’atenció uns pocs teletips enviats al Diario
Femenino i un parell de fotocòpies d’informes
procedents de l’arxiu d’Ignacio Darnaude.
La tasca de recollir material pot respondre a un pla
original, estructurat i pensat, però també pot sorgir
espontàniament, a mesura que aquell que recull
decideix conservar allò que li crida instintivament
l’atenció, sense haver-se plantejat prèviament
conservar-ho. És amb el temps que pren consciència
del nou àmbit d’interès, en prendre cos empès pel
volum de material acumulat. Això és el que podem
despendre de la diferenciació entre la manera
d’emmagatzemar els retalls ufològics i la resta, per
sobre de la data de publicació d’aquests.
Per exemple trobem una carpeta exclusiva amb
l’incident de l’Apollo XIII, de l’abril de 1970, i
una segona amb una bona recopilació sobre la
investigació espacial que cobreix notícies des del
1974 fi ns a l’any 2000.
A partir de mitjans dels anys vuitanta ja no hi
ha més quaderns manufacturats. Ara els retalls
s’amunteguen en carpetes de cartolina, uns pocs
assumptes i molts retalls per ordenar. I la temàtica
experimenta una deriva cap a temes més diversos,
humanístics (preocupació sobre les guerres),
catàstrofes, siguin d’origen natural o humà,
paleontologia i zoologia estranya en general, armes
nuclears i de destrucció massiva, temes paranormal,
astrologia, blocs de gel.
Altres carpetes no es van guardar per la seva
temàtica, com unes quantes dedicades al futbol, i
més especialment al Barça.

Papers d’Ovnis | CEINous 69 Núm. 2 Desembre de 2015

La correspondència
Batet explica que va començar a investigar el
fenomen dels plats voladors arran d’un albirament
que va tenir lloc el setembre de 1948, a l’oest de
Barcelona. A partir de llavors es va decidir a cercar
altres testimonis que li aportessin la seva experiència
i reunir-los tots per anar construint un llibre que
pretenia titular “Vox Populi”. El cert és que aquesta
carta de presentació la repeteix invariablement
al llarg de 1968 i 1969, però després desapareix
durant uns quants anys, concretament fi ns a 1974.
Desconeixem des de quan la feia servir per atraure’s
la confi ança dels testimonis a qui es dirigia, però
tenim alguns indicis de perquè la va abandonar
momentàniament.
Per alguna raó que ignorem i que el sorprèn a ell
mateix, aquesta petita presentació arriba a publicar-
se en un diari local xilè, fet que motivarà a un veí
de Valparaiso a escriure’l (la seva adreça constava a
la notícia) encoratjant-lo en la seva empresa7. Amb
el temps, i a mesura que esdevé un investigador
conegut, rebrà més cartes d’espontanis en la mateixa
línia o fent-lo partícip d’albiraments desconeguts
pels mitjans de comunicació.
Batet seleccionava casos a partir de la premsa. Si
apareixia el nom del testimoni i la població li enviava
una carta. Eren altres temps i la possibilitat que
Correos de España localitzés al destinatari sense cap
més referència era certament alta. En el cas que fos
territori espanyol incloïa segells perquè el destinatari
pogués respondre-li. Per als casos sud-americans,
es disculpava per no poder-ho fer. A cops feia
servir el que anomenava “carta-circular”, una mena

Papers d’Ovnis | CEINous 70 Núm. 2 Desembre de 2015

d’enquesta molt simple per la qual s’assegurava
rebre la informació que creia més important. Però
aquest format mai l’enviava per defecte, només
per reunir informació quan ja tenia els testimonis
identifi cats i localitzats.
Quan no disposava de cap de les dades personals
del testimoni, enviava la carta a l’alcaldia. Sembla
que aquesta darrera fórmula no acostumava a fallar,
puix que les autoritats sempre responien, encara
que fos per afi rmar:
“... tinc l’honor de fer-li saber a V. que no tinc
coneixement que hagi estat vist cap [ovni] en
aquesta vila ni el seu terme ... 8”
Mestres, representants del sindicat vertical, fi ns i tot,
membres de la Guardia Civil, eren interrogats sobre
els corresponents casos ocorreguts en les seves
localitats. La resposta la tenia assegurada, fi ns i tot
quan va entrar en vigor la llei de secret ofi cial.
Aquest sistema li proporcionarà informació de
primera mà d’almenys una trentena de casos, si
només ens referim a Espanya. Avui en dia encara
n’hi ha algun del tot inèdit. D’altres, contrastats
amb recopilacions fetes a gran escala, com el CATIB
del CEI o el CUCO de la Fundació Íkaros, aporten
correccions a hores, dies, i fi ns i tot llocs, que la
premsa no va acotar amb prou precisió.
Les relacions amb altres afi cionats a la ufologia
es va consolidant. Des de setembre de 1969 es
conserven cartes on es manifesta una amistat ja
arrelada amb Antoni Ribera. Amistat ferma si llegim
la carta que va dirigir Batet a El Correo Catalán,
veritable defensa apassionada del seu amic. També
es relaciona habitualment amb Cecilia Conde, la que

Papers d’Ovnis | CEINous 71 Núm. 2 Desembre de 2015

fou protectora i mecenes d’en Ribera. Amb Màrius
Lleget s’hi carteja algun cop, però és prou evident
que no es coneixen personalment, tot i que en Batet
ha assistit a alguna conferència d’aquell i l’ha llegit
profusament. Més tard, en relació al cas dels suïcides
de Terrassa, tornarà a manifestar-se aquesta manca
de coneixença. Ignacio Darnaude és també un amic,
d’acord amb el to proper que utilitzen ambdós a les
cartes que s’adrecen.
Amb Severino Machado, amb qui comença a
escriure’s arran d’un article seu al diari El Norte de
Castilla sobre un cas ovni, al setembre de 1970,
inicia una incipient entesa. L’intercanvi postal amb
el capellà es va intensifi car des del primer moment.
A les cartes d’en Batet es destil·la l’entusiasme de
qui ha descobert un veritable erudit en el tema, que
li proporciona confi ança. Són cartes llargues, plenes
de preguntes i de raonaments, d’elucubracions
sobre teories diverses i confessions sobre el parer
personal envers les mateixes. Malauradament la
correspondència només s’estén al llarg de tres
mesos. A l’abril rebrà la notícia de la seva mort, per
part de la neboda d’aquell.
A mesura que avança la dècada dels setanta
proliferen els remitents. Hi ha molts noms que
després esdevindran coneguts en la ufologia
nacional. Són cartes molt diferents, més pràctiques
i menys personals. Només cerquen el contacte,
l’intercanvi d’informació, captar col·laboracions,
vendre novetats editorials, butlletins o simplement
col·leccionar noms. Comencen a despuntar els grups
amateurs d’investigadors. I també comencen a
aparèixer els il·luminats i els contactats. Ja ho havia

Papers d’Ovnis | CEINous 72 Núm. 2 Desembre de 2015

viscut a fi nals dels seixanta, concretament amb un
home que assegurava ser el veritable Crist i que Batet
era un escollit per divulgar la paraula d’altres mons.
Per ser investit només havia d’acceptar el destí que
se li havia atorgat. Crida l’atenció el pragmatisme
d’en Batet en respondre:
“Li comunico molt formalment que sóc un home
vulgar i la veritat és que no mereixo ser assenyalat
com un ésser predestinat a la representació de tan
alt nivell moral ...”9

Però és a partir dels anys setanta quan Batet sembla
estar més atent a aquesta mena de contactes. Una
de les primeres persones que s’hi dirigeix serà el
contactat argentí Juan Antonio Lobachewski. Al maig
de 1972 rep una circular d’aquell que donarà peu a
un intercanvi epistolar molt proper entre ambdós.
Carmen Gómez i Erra, una barcelonina, comença
a escriure-li llargues cartes a partir d’octubre de
1975. Sembla una dona decidida que li explica de
manera molt directa la seva visió personal i la seva
admiració per l’italià establert a Barcelona, Angel
Franchetto, un contactat deixeble del també italià
Eugenio Siragusa.
Però serà amb Pedro Romaniuk amb qui establirà
una constant correspondència, extensa i,
presumiblement, infl uent, semblant en part a la que
mantindrà amb el veneçolà Mirko Skoch, però molt
més estreta amb aquest darrer. Romaniuk està en
el seu moment àlgid. Viatja constantment per tot
Sud-amèrica, però en tornar a casa seva sempre té
temps de respondre les cartes d’en Batet, sempre
amb molta simpatia. Batet li fa arribar fi ns a 20
planes de les cartes de UMMO.

Papers d’Ovnis | CEINous 73 Núm. 2 Desembre de 2015

Mirko Skoch és un veneçolà d’origen txecoslovac, del
qual ja des de gener de 1972 es conserven cartes (i
la familiaritat amb la qual estan escrites indica que
fa anys que es coneixen). Les seves cartes recorden
en part les que s’escrivia amb el seu vell compatriota
Vicente Giner. Parlen d’ovnis, però també sobre
futbol i en Skoch li proporciona un buidat de premsa,
almenys d’un diari anomenat 2001.

Professionalització
A fi nals de 1969 ja col·labora de manera contínua
amb la revista quinzenal Algo, que sota la direcció
de Josep Maria Armengou, publica unes planes
dedicades als misteris, especialment dels ovnis.
Batet té secció fi xa titulada “Ecos en una cuartilla”
que signa amb el pseudònim David Foix. A cops
també publica en una altra secció anomenada “OVNI
actualidad”, alternant amb altres fi rmes conegudes
de l’època, però també conjuntament, com és el cas
d’un article signat juntament amb Roca Muntañola
sobre el suposat aterratge de Morón. Per cada
col·laboració, una plana, cobra 500 ptes. Tot i així, ell
no considera que es dediqui a la ufologia per diners
o que cobri per investigar10. És evident que la seva
dedicació és voluntariosa i apassionada. Cobra per
escriure sobre les conclusions a les quals arriba.
El març de 1970 proposa a Armengou una nova
secció a la revista Algo. Vol titular-la “Vox Populi.
Sucesos verídicos”. Sembla que després d’anys ha
trobat una sortida al seu vell projecte de llibre,
probablement més realista i assumible. La proposta
no va tenir èxit i el 1974 va tornar a manifestar a la
seva correspondència la seva voluntat d’escriure un

Papers d’Ovnis | CEINous 74 Núm. 2 Desembre de 2015

llibre amb aquest títol.
El 17 d’octubre de 1970 imparteix una conferència
a l’Orfeó Atlàntida, titulada OVNI al cel de Rússia, al
nou local que disposava des del 1967 al carrer Consell
de Cent número 30. El seu amic Antoni Ribera ja ho
havia fet al febrer de l’any anterior, i probablement
havia estat aquest qui l’havia presentat a l’entitat.
Per una carta posterior sabem que la xerrada d’en
Batet no va acontentar tothom. Alguns errors de
coordinació impediren repartir un exemplar de
la revista Algo als assistents. Per altra banda, la

Carles Batet en plena dissertació a l’Orfeó Atlàntida (17 d’octubre
de 1970)

Papers d’Ovnis | CEINous 75 Núm. 2 Desembre de 2015

dissertació es va fer massa llarga i, reconeixent-ho
el mateix Batet, haguera calgut una mitja part per
alleugerir-la.
Carles Batet sempre va actuar com un investigador
independent. Va conrear nombroses relacions
dins del món ufològic, i algunes d’elles van
esdevenir veritables llaços d’amistat, tal com hem
pogut comentar més amunt. Al llarg de la seva
correspondència també va tractar amb diversos
grups d’investigació, alguns d’ells li van proposar
que en fos membre, però ja ben aviat manifestà la
seva al·lèrgia per aquests:
“... em mantinc al marge de pertànyer a cap grup
determinat perquè sóc al·lèrgic al cretinisme humà, a
la supèrbia i a l’absurda vanitat que malauradament
fem gala la majoria dels mortals”.11

Però aquesta aversió se la va guardar en els anys
posteriors, quan alguns grups, majoritàriament
formats per adolescents d’algun institut o residència
d’estudiants, l’escrivien amb grans pretensions
i el nomenaven, sense demanar-ho ell, director
d’investigacions o, en defi nitiva, model d’ufòleg
veterà a imitar.
A l’estiu de 1976, Armengou és cessat en la direcció
de Karma-7. Els dos homes mantenen una relació
cordial i propera, probablement construïda des de
la relació professional, primer a Algo i després en
l’al·ludida revista de misteris. A principis de l’any
següent publicarà el seu llibre OVNI: la llamada del
espacio12. Ho farà amb l’editorial Alas, la mateixa
que ve publicant els llibres sobre parapsicologia de
Julio Roca Muntañola. El pròleg està fi rmat per un tal
Josep Fuster, després que J.J. Benítez hagi declinat

Papers d’Ovnis | CEINous 76 Núm. 2 Desembre de 2015

l’oferiment que li havia fet Batet el maig de 1976.
Amb el seu llibre es mourà ràpidament, buscarà
difondre’l i demanarà a Frederic Gibernau Oliva13
que li publiqui una crítica.
Però si l’edició del llibre li va poder suposar un
moment de glòria, aquesta es veurà truncada
el gener de 1978. L’empresa per qui treballa es
veu afectada per la crisi econòmica del moment
i l’acomiaden. Té 61 anys i la situació és força
complicada. En un principi optarà per recórrer al que

Coberta del llibre OVNI. La llamada del Espacio, de Carles Batet
(1977). El llibre encara el comercialitza l’editorial Alas

Papers d’Ovnis | CEINous 77 Núm. 2 Desembre de 2015

ha estat fi ns llavors una simple vocació. Comença a
oferir-se com a redactor sobre temes ufològics, ho
farà a medis com Mundo Desconocido, Exo-ciencias i
fi ns i tot al diari El Periódico. En tots els casos sense
èxit. Juan Antonio Lamich manté la seva revista amb
voluntarisme, la premsa generalista no contempla ni
de lluny incorporar una secció sobre el fenomen dels
platets voladors.
No es donarà per vençut. El 1982 té un nou llibre
per presentar a les editorials: OVNI: luz verde de
lo desconocido. Plaza & Janés i Planeta el rebutgen,
Antoni Ribera li recomana Martínez Roca i A.T.E.,
fi ns i tot li assenyala els contactes que disposa
personalment. El llibre no sortirà a la llum.
Sabem per ell mateix que va col·laborar en altres
publicacions, com Paraciencia i Hipergea. També que
va participar al 1r Congreso Nacional de Ufología,
celebrat a Barcelona el 3 i 4 de desembre de 1977.
Tot i així no ens han arribat els esborranys ni els
textos d’aquestes col·laboracions.
Els darrers testimonis de la seva activitat no es
conserven al seu arxiu sinó a la revista Cuadernos
de Ufología, editada primer per Julio Arcas i José
Ruesga i més tard per la Fundación Anomalía. Hi
van aparèixer fi ns a vuit contribucions, entre cartes
i articles fi ns a l’any 1993.

Testimoni d’excepció
A través de les cartes més primerenques vam poder
saber d’un albirament que havia protagonitzat al
setembre de 1948. No tenim cap relat al respecte
que ens ajudi a saber-ne detalls o sobre la naturalesa
del mateix i tan sols podem suposar que aquest

Papers d’Ovnis | CEINous 78 Núm. 2 Desembre de 2015

va motivar la decisió per dedicar-se a estudiar
els platets voladors. El 17 de febrer de 1972 va
observar un segon OVNI, aquest cop en companyia
del seu fi ll Xavier. Tampoc tenim cap relat sobre
el mateix. A la correspondència d’aquells anys no
en fa esment i el relat de què va succeir el podem
reconstruir de manera aproximada a partir d’un
seguit de fotografi es, fotomuntatges i algunes notes
fetes al darrere d’aquestes fotografi es.
Tot aquest material traspua certa obsessió si
observem la proliferació de còpies i ampliacions de
la mateixa imatge, la qual no és cap altra que una
fotografi a del marc on va observar el fenomen, presa
des del mateix angle on, suposadament, es trobaven

Reconstrucció feta pel mateix Batet sobre la trajectòria descrita
per l’OVNI que va veure amb el seu fill el 17 de febrer de 1972

Papers d’Ovnis | CEINous 79 Núm. 2 Desembre de 2015

ells. Allà és on trobem les poques dades sobre
l’albirament que va tenir lloc a les 20 h 45’, al carrer
Brasil amb Miquel Àngel. Les anotacions ens informen
que l’objecte es trobava a una distància d’uns 35 m.
i a una alçada de 20 m. Aproximadament.

Material per revisar
Hi ha un munt de carpetes, sobres, llibretes i retalls
encara per classifi car. La tasca pendent és feixuga i
difícil, atès que bona part del material es va barrejar
quan els familiars d’en Batet van desmantellar la
seva casa de Banyeres del Penedès.

Portada artesanal
del llibre ¿Un
mundo infeliz?
(inèdit)

Papers d’Ovnis | CEINous 80 Núm. 2 Desembre de 2015

Cal destacar diferents escrits que semblen formar
diversos llibres, amb títols tan suggerents com Ellos,
OVNI ¿Callejón sin salida? o ¿Un mundo infeliç?
També trobem un àlbum que recull acudits extrets de
la premsa diària sobre ovnis i extraterrestres i el text
de tres contes infantils: Rufi net i Maidorm, Bellestar
i Malestruga, i Excel·lentíssim senyor Mussol.

Notes
1 http://consultas2.oepm.es/InvenesWeb/detalle?re
ferencia=P0186069.
2 Anuario español e hispano-americano del libro y
de las artes gráfi cas, Volum 6. Editores del Anuario
Maritimo Español, 1954, p. 629; i Sáinz de Robles,
Federico Carlos. Teatro Español. Aguilar, 1955, p.
352, p. 362.
3 Com ara Diario de Barcelona, Solidaridad Nacional,
Noticiero Universal, La Vanguardia, El Correo
Catalán, El Periódico.
4 El Mercurio, La Tercera de la hora, Crónica.
5 com ABC, La Hoja del Lunes, Pueblo, El Ideal de
Granada.
6 21/09/1968.
7 Carta de Jorge Andrade F., Valparaiso, 25/11/
1968
8 Carta de Servando García Carrera, alcalde de
Fermoselle (Zamora), 28/11/1968
9 Carta a Salvador Ferrer Serrano, Elche, 10/02/
1970.
10 Així ho manifesta en diverses ocasions.
11 Carta a Gerard Caussimont, 15/02/1970
12 Barcelona: Alas, 1977.
13 Conegut parapsicòleg, del cercle de Roca
Muntañola. Carta del 14/04/1977.

Papers d’Ovnis | CEINous 81 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Resum

L’objectiu d’aquest article és esbossar unes petites
notes sobre la fi gura de Juli Roca Muntañola, que fou
soci del CEI, i que haurien de constituir l’embrió d’un
futur estudi més detallat.

Paraules clau

biogràfi c, CEI, Tivissa

Abstract

This paper shows some information about Juli Roca
Muntañola, who was a member of CEI. The aim of this
writing is to be the embryo of a more detailed study in
the future.

Keywords

biographical, CEI, Tivissa

Pe ta nota sobre la vida i l’obra d’en Juli Roca
Muntanyola
Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Juli –o Julio, com és més conegut– Roca Muntañola
naixé a Barcelona el 21 de maig de 1910 al carrer
de Regomir, prop de la catedral. Era el més gran
de dos germans. El seu pare, Julio César Roca

Papers d’Ovnis | CEINous 82 Núm. 2 Desembre de 2015

Roberto, exercia un càrrec municipal, però també
era representant de joies alemanyes. La seva mare,
Maria de la Bonanova Muntañola Piera morí amb poc
més de 30 anys i el vidu Roca marxà amb el seu fi ll
menor a Cuba, on contrauria segones núpcies amb
una dona d’ascendència gironina, amb la qual tindria
un altre fi ll. Mentrestant, Juli Roca anà a viure amb
la seva àvia paterna al carrer Elisabets, 2.
A 16 anys inicia la seva vocació d’escriptor i publica
per a una revista cubana diversos contes infantils.
És en aquesta època quan ja demostra el seu
profund afecte cap a la infància, fet que també
s’aprecia en alguns articles publicats a Las Noticias
i El Diluvio i d’altres publicacions , especialment
cubanes i argentines, per mediació del seu pare i el
seu germà. Cursà estudis de Comptador Mercantil,
però no completà la seva formació com a pèrit, sinó
que començà a treballar a les Indústries Mecàniques
consolidats del Port. El 1932 va contreure matrimoni

Imatge d’un jove Roca
procedent d’un document
d’identificació

Papers d’Ovnis | CEINous 83 Núm. 2 Desembre de 2015

amb Josefa Sanchís. Fruit del matrimoni tingueren
un fi ll al qual batejaren Antoni. En esclatar la guerra
del 36 ingressà a l’Escola Militar de Guerra arribant
al grau de capità. Al novembre de 1938, a Seròs
fou víctima d’una bomba de mà que li va causar
33 ferides de metralla. Traslladat a l’hospital de
Figueres, el tractà un metge alemany de les brigades
internacionals que aconseguí salvar-li el braç, però
sense poder-li arribar a treure un tros de metralla
que se li havia incrustat a la clavícula. De tot això
li quedarien greus seqüeles. Molts anys després,
gairebé al fi nal de la vida, Juli Roca encara podria
recuperar aquell tros de metralla que, any rere any,
havia anat lliscant interiorment fi ns a aparèixer a
l’altre extrem de l’espatlla1.
Ja restablert, va fugir cap a França acompanyat
d’un cunyat, amb el qual havia coincidit a Figueres.
Com tants d’altres, haver de passar per diversos
camps de refugiats com els d’Argelers de la Marenda
(Rosselló) o d’Agde (Occitània). Acabada la guerra
tornà a Barcelona i, malgrat el seu rang a l’exèrcit
republicà, mai tingué cap problema amb el nou
règim.
Començà a treballar amb el tema dels mobles per
a la Vídua Rosell, posteriorment Muebles Carrera; i,
més tard Muebles Fabricante. Després s’instal·là pel
seu compte. La seva botiga de mobles prosperarà
força durant els anys 60, obrint-ne d’altres a Sant
Boi i Blanes, després de la principal a Fabra i Puig.
Però trobava temps per a literatura. Així l’any 1970
guanyà el segon premi del concurs corresponent al
primer trimestre de la revista Diez Minutos, amb el
seu relat «El aviso».

Papers d’Ovnis | CEINous 84 Núm. 2 Desembre de 2015

L’any 1972, trobant-se a casa de la vident Candelaria
Simón, a Santa Oliba (Baix Penedès) va caure
malalt. Va haver de deixar el negoci en mans dels
seus nebots, dedicant-se a partir d’aquest moment
a escriure i a rebre als nombrosos pupils i amics que
anaven a consultar-li a casa2.
A la vigília de Reis de 1980 va ser ingressat amb
greus problemes respiratoris —prenia cortisona
contra l’asma— i durant 8 o 10 dies va estar en
estat mig comatós. Aquest any va resultar nefast
per a ell, i en la matinada del 19 d’agost moria a
casa seva. La mateixa nit de la seva mort el seu
fi ll va tenir un estrany somni: el seu pare, vestit
totalment de negre, s’acomiadava des d’un autobús
que s’allunyava...
L’interès de Roca per les temàtiques ocultes no va
ser fruit d’una mera especulació intel·lectual, sinó
més aviat d’una necessitat innata d’ampliar la seva
visió del món, obrir-se al coneixement, i sobretot,
a l’espiritualitat. És fonamental comprendre aquest
punt ja que, encara que tota la seva vida, especialment
en els anys de més activitat intel·lectual, sostingué
la necessitat de la demostració científi ca, la seva
vocació va ser clarament espiritual; i el mètode
científi c el considerava existencialment inadequat
per excessivament materialista. Naturalment que
comprenia la seva importància. Però ell considerava
que a més del progrés tècnic feia falta un progrés
psíquic, anímic, de l’esperit. Així no ens ha de
sorprendre que Roca, respecte del fenomen OVNI,
malgrat la seva primera aproximació astronàutica
com «un receptiu i també un analista sobre el
tema»3, afi rmi que «no m’interessa el ONI —dic

Papers d’Ovnis | CEINous 85 Núm. 2 Desembre de 2015

ONI i no OVNI puix mai he cregut que volin: màxim
llisquen per la nostra atmosfera—, la màquina, el
cargol, ni els seus mateixos motors -de dur-los-,
no m’interessen, però sí l’ens, l’ésser pensant, la
intel·ligència que governa aquestes naus ...»4.
Ja de jove li publicaren a L’Habana (Cuba) un parell
d’assaigs sobre fenòmens psíquics (1934) i teosofi a
(1936). Anteriorment (1928-1930) havia escrit
diversos articles de caire sociològic als rotatius El
Diluvio y Las Noticias de Barcelona.
Roca Muntañola s’interessà pels temes ufològics
i paranormals en una època on aquests temes
tenien força protagonisme a Catalunya, malgrat
que aquest vessant encara no ha estat estudiat de
manera sistemàtica. Posteriorment, necessitats més
immediates el mantingueren ocupat durant els difícils
anys de la postguerra. Això no obstant s’esforçà en
enriquir els seus coneixements mitjançant lectures
de divulgació científi ca, alhora que aprofundeix en
la seva passió per la metapsíquica, interessant-se
també per la radioestèsia disposat a no ser un mer
espectador en el món del sobrenatural. Seguirà
amb atenció les primeres notícies sobre «plats
voladors», mantindrà contactes amb particulars i
entitats d’Europa i Amèrica, serà membre d’alguns
centres sobre aquestes temàtiques, formant part de
vegades a les juntes de govern. Apuntem aquí, a
més del CEI, l’Associació Espanyola d’Investigacions
Parapsicológicas (Barcelona), Associació de
radiestesistes de Barcelona i l’Agrupació Alfa
Centauri d’Estudis mentalistes (Argentina). Els
seus amplis interessos també li van fer apropar-
se a d’altres associacions d’índole diferent, com la

Papers d’Ovnis | CEINous 86 Núm. 2 Desembre de 2015

Societat Espanyola d’Ornitologia, societats dedicades
a astronomia, fotografi a, i d’altres temàtiques
diverses. Entre aquestes destaca sens dubte la
nàutica, la seva gran passió. Roca va posseir tres
balandres de vela; i, va ser soci del Reial Club
Marítim de Barcelona fi ns a la seva mort.
D’altres activitats tenien un component de tasca
social totalment desinteressat. Així formà part
d’un petit grup d’homes que, especialment durant
els anys 50, es dedicava a socórrer, dins les seves
possibilitats, a gent humil. Formaven part també
un jesuïta, un metge, entre d’altres persones. Roca
Muntañola, en moltes ocasions, quan tancava la
botiga, es traslladava a on calia, portava medicines

Roca, posant al costat d’una embarcació de vela

Papers d’Ovnis | CEINous 87 Núm. 2 Desembre de 2015

o altres coses necessàries, posava injeccions, o
realitzava qualsevol altra tasca que li hagués estat
encomanada.
Arran del VIII Congrés Internacional d’Astronàutica
celebrat a Barcelona a l’octubre de 1957, Juli Roca
s’interessà per un dels assistents, George Claveland
Mendel. Roca el considerava un intrigant personatge
de grans i avançats coneixements, port aristocràtic,
que dominava tots els idiomes dels congressistes.
En les seves indagacions Roca comptà amb l’ajuda
de Nadia Henche —llavors la seva alumna —i del
francès Robert Tocquet (1898-1993). Van intentar
seguir la seva trajectòria al llarg de diverses
universitats repartides per tot el món, on havia estat
presumptament com a professor o investigador, tot
i que per períodes majoritàriament breus. Això no
obstant, tal com havien entrat en contacte amb ell,
van deixar de trobar cap rastre el desembre de 19605.
Aquesta no seria l’única vegada que Roca s’interessà
per persones de característiques singulars, més o
menys curioses. El seu interès per l’ésser humà,
especialment per la dimensió cognitivo-espiritual es
repetirà al llarg de tota la seva vida, unes vegades
treballant amb ells: d’altres, indagant sobre ells.
Moltes persones tingueren un paper important en
la vida de Roca. Sense dubtar-ho, la seva família
va ocupar el primer lloc. Per sobre de tot va estar
la seva muller, el seu fi ll Antoni Roca, seguit de tots
els altres familiars. Estreta relació va tenir amb els
seus nebots, i fi ns i tot amb dos d’ells —Ferran i
Jordi— tractà temes de parapsicologia i afi ns.
L’activitat més coneguda de Roca sorgeix
paral·lelament a la publicació d’articles de caire

Papers d’Ovnis | CEINous 88 Núm. 2 Desembre de 2015

metapsíquic i parapsicològic a la revista Algo a
partir de 1968, quan el periodista J.M. Armengou va
ocupar el càrrec de sotsdirector. Després el seguiria
quan la fundació de Karma.7 i, més tard, d’Ecos de
Parapsicología, revista en la qual hi fi gurava com a
director tècnic. L’any de la seva mort apareixia en els
crèdits del número 10 de la revista Telepsiquia que
conduïa Sebastià D’Arbó. Així mateix va publicar un
total de vuit llibres, tots en espanyol: La Parapsicología
(1965), Fenomenologia Parapsicológica (1970),
Introducción a la Parapsicología (1972), Viaje
a l’Antiuniverso (1974), En los Confi nes de la
Parapsicologia (1975), Más enllà de la Proyección
astral6 (1975), Parapsicologia y su Fenomenologia.
Introducción a la “Psi-Gamma” (1976), Diccionario
de Parapsicología (1979). Projectava dos altres
llibres: El Poder Ocult de la Ment, i un altre novel·lat
amb vivències personals tant de la guerra com en l’
camp de la paracinèsies, però la seva mort feu que
no passessin de ser mers projectes7.
El mateix Roca ens deixà escrita la intencionalitat
de les seves obres: «En cap cas pretenc poder
respondre, i menys satisfer completament, totes
les preguntes i tots els dubtes que se li plantejaran
al lector en un moment donat, especialment si és
escèptic —en cursiva en l’original. En primer lloc, no
sóc un científi c, ni aquest és un llibre de text. Si bé he
escrit força llibres de parapsicologia, únicament els
escric per informar, introduir, delectant si cal, i sense
noms complexes, ni teories massa complicades, que
en defi nitiva no condueixen a res ...»8.
Roca signava alguns dels seus articles amb
pseudònim. Un dels motius era diversifi car les

Papers d’Ovnis | CEINous 89 Núm. 2 Desembre de 2015

autories en la revistes on col·laborava. En d’altres
casos, perquè volia que aparentment fossin autors
alternatius els que signessin articles amb idees
properes a les seves. Però sembla que en algun
cas també en va fer menester per tal d’evitar les
conseqüències d’anònims amenaçadors9. Entre
els noms de ploma més evidents fi guren Julián de
la Roca i J.R. Steiger, aquest darrer, en honor de
l’escriptor americà Brad Steiger (n. 1936) admirat
per ell10.

Roca, en primer pla, junt a Jorge Blaschke, en una reunió de
treball de Karma.7 al restaurant de Barcelona Nit i Dia la tardor
de 1972

Papers d’Ovnis | CEINous 90 Núm. 2 Desembre de 2015

Així va començar a recollir material amb un grup
de col·laboradors i amics en diverses qüestions
relacionades amb la parapsicologia i els ovnis,
amb certa discreció i publicant-ne una part en els
seus llibres i a Karma-7, de vegades de manera
fragmentària, enigmàtica, son si volgués deixar
algunes pistes que hom hagués de descobrir.
Les tertúlies eren habituals a casa on no era
estrany que es reunissin, generalment al capvespre,
alguns dels especialistes en paraciències de
l’època. Ell mateix es convertí en una persona de
rellevància sobre la matèria. Així el trobem com
un dels especialistes entrevistats per Catalunya
Express arran de l’anomenat «fantasma del carrer
Viladomat»11. O en una extensa entrada de Josep
Maria Carandell en la seva extraordinària Guía
secreta de Barcelona12.
En els anys 70 Julio Roca s’ocupà de les psicofonies.
Llavors els equips de gravació de cintes casset
compactes s’havien popularitzat força, tant pels
preus com per l’autonomia que donava el seu
relativament reduït pes, si es compara amb el
magnetòfon de rodet obert. Segons l’opinió d’en
Roca, les seves millors gravacions a Can Alcober,
Santa Oliba, prop del Vendrell (Baix Penedès).
També va treballar dedicar-hi força temps a Tivissa i
Ginestar, a la Ribera d’Ebre i a Pratdip, al Baix Camp.
D’aquest treballs en parlà en un dels seus llibres13.
De fet, s’interessà per Tivissa i rodalies a partir de
la presumpta observació d’un OVNI el 16 d’agost de
1968 a Tivissa (Ribera d’Ebre).
Un pagès anomenat Joan, després de llevar-se a les
6 del matí, arreglà els animals i anà cap a l’hort.

Papers d’Ovnis | CEINous 91 Núm. 2 Desembre de 2015

Passades les 7, segons les seves mateixes paraules,
observà un objecte amb forma de «mitja síndria»
surant a un metre de terra. Tot d’una, a uns 100
metres de distància de la seva posició, veié uns
éssers semblants a pops, d’un metre d’alçada i color
molt clar, amb quatre o cinc potes, que corrien cap a
l’objecte i que entraren en ell. Aquest succés va ser
publicat al diari, ja desaparegut, Tele/eXprés el 27
d’agost de 1968, en forma de carta al director amb
signatura de Sebastián Mateu, presumpte cunyat de
Joan, veí de la Serra d’Almos, al municipi de Tivissa.
Avui en dia sabem que el cas no ocorregué ni el 16
d’agost, ni tal com s’explicava en la citada carta,
sinó cert temps abans, malgrat que encara queden
alguns detalls per a escatir.
El cert és que el succés va fascinar la imaginació
de tots aquells que se sentien atrets per aquests
estranys fenòmens ara ja fa gairebé 50 anys. Els
dies 30 i 31 d’Agost i l’1 de setembre, un equip del
CEI ja es va desplaçar a Tivissa. Per dates similars
es van desplaçar membres del CEONI-Tarragona, del
CEOSI, i d’altres particulars o de grups de Santander
i Madrid. El 14 i 15 de setembre viatjaren a Tivissa
diversos membres del CEI, entre els quals s’incloïa en
Roca Muntañola. Ningú havia aconseguit localitzar ni
a el Joan ni a Sebastià Mateu, ni tan sols el lloc que
es descrivia a Tele/eXprés on havien presumptament
ocorregut els fets. A partir d’aquí l’assumpte es
complica extraordinàriament. L’autor de l’escrit, fos
qui fos, seguí enviant cartes a Tele/eXprés, que no
es van publicar, sinó que foren lliurades directament
al CEI. Per la seva banda, Roca Muntañola, que era
soci des de l’any 196414, s’apartà del CEI arran d’una

Papers d’Ovnis | CEINous 92 Núm. 2 Desembre de 2015

qüestió realment banal relacionada amb aquest cas.
Paral·lelament inicia un «pelegrinatge» a Tivissa. En
relació a les seves recerques a la zona, comença a
publicar estranyes notes a la revista Algo i alhora es
preocupà per la seva seguretat personal, o com a
mínim tem allò que pugui passar-li si parla massa.
La seva correspondència particular amb Ballester
Olmos centrada en part en aquest tema, està plena
de contrasentits, temors i disgustos15.

Roca, al fons amb una posició relativa més baica. Es tracta d’un
una fotografia de grup realitzada a Nulles l’any 1975 arran del
famós cas de la «taula parlant»

Papers d’Ovnis | CEINous 93 Núm. 2 Desembre de 2015

És impossible detallar ara i ací tot allò que relaciona
Roca Muntañola i Tivissa. Ens limitarem a reproduir
tres textos que mostren l’enigma amb el qual
relacionava l’indret. El primer de la ploma de Josep
Maria Armengou informat directament per en Roca:
«Un altre cas és el de Tivissa on pel que sembla
s’està donant el més insospitat que hom vulgui:
presència extraterrestre, presència del Més Enllà,
etc. En els moments de teclejar aquestes línies fa
ja una setmana que una expedició supersecreta i de
molt escassos components està aconseguint allò mai
somiat ... »16. Roca ens innova que «foren molts els
experiments estranys que s’ efectuaren en aquelles
dates [fi nals del segle XIX]. Hem intentat repetir-los
en l’actualitat, però no hi ha mèdiums com els de
llavors, però malgrat això, personalment amb un grup
d’experimentació hem aconseguit treballar en un pla
quadridimensional en dues ocasions, però això ja és
una altra història com diria Kipling; i, aquesta altra
història està relacionada amb Tivissa, la meravellosa
“conca” de Tivissa ... i les seves coves»17. I fi nalment
un tercer fragment: «És a dir, en resum, d’opinions
alienes en general, puix certes “experiències” o
vivències personals no acostumo comentar-les amb
ningú, i això ho sap vostè àmpliament, car del que
va succeir-me un dia en algun lloc de “Tivissa” ningú
me n’ha tret res, excepte un somni tridimensional
que vaig tenir-hi —quan allò subjectiu passa a ésser
objectiu—; i, en això, per cert, ningú hi va parar la
necessària atenció afortunadament. (Em consta que
ningú ho entengué)»18.
Finalment citem les paraules seves paraules, gairebé
testamentàries a Vicente Pérez Baeza, antic soci del

Papers d’Ovnis | CEINous 94 Núm. 2 Desembre de 2015

CEI. Quan aquest li preguntà per telèfon el juny de
1980 sobre la possible publicació dels seus treballs
i conclusions de le recerques sobre Tivissa, Roca li
respongué, de manera força exaltada, que no podia
publicar-ne res, que era molt perillós, «perquè la
gent va i passa i passa per sobre i no els veuen»19.

Notes
1 Converses amb el seu fi ll Antoni Roca Sanchís, 15
de juliol de 1990 i en dates posteriors.
2 Ibíd.
3 Julio Roca Muntañola. «El fenómeno humano y
los extraterrestres». Algo, núm. 120 (desembre de
1968).
4 J. Roca Muntañola. «¿Por qué esta correlación entre
el fenómeno parapsicológico y los extraterrestres?».
Karma.7, núm 7, (maig de 1973), p. 22-27; citació
pàg. 24.
5 Nadia Henche, conversa privada, 14 de maig de
1989. No hem fet cap comprovació sobre l’existència
o identitat d’aquesta persona.
6 Reeditat l’any 1995 sota el títol de Viaje astral,
proyección astral.
7 A fi nals del 2003, i després de la mort de la seva
muller, el seu fi ll va tenir la cortesia de lliurar a
l’autor d’aquestes línies l’arxiu de Roca Muntañola
sobre temes paranormals. Malgrat no haver realitzat
un inventari exhaustius dels seus continguts sí que
es té una idea prou clara d’on es quedà en la seva
tasca.
8 Julio Roca Muntañola. Parapsicología y su
Fenomenología. Barcelona: Alas, 1976, p. 60.

Papers d’Ovnis | CEINous 95 Núm. 2 Desembre de 2015

9 Antoni Roca Sanchis, converses esementades.
Veure també J. Roca Muntañola. Op. cit., 1973, p.
22.
10 Naturalment la «J. R.» és de Julio Roca.
11 Marta Garrido. «El fantasma es un vivo». Catalunya
Express, 28 de novembre de 1978, p. 3.
12 Josep Maria Carandell. Guía secreta de Barcelona.
Madrid: Al-Borak, 1974, p. 190-192. Aquesta obra
va tenir diverses reimpressions i reedicions.
13 Julio Roca Muntañola. En los Confi nes de la
Parapsicología. Barcelona: Alas, 1975.
14 Martí Flò. «40 años del CEI (III). El “segundo”
CEI (1964-1968). Papers d’Ovnis, núm. 9, 2a època
(juny de 1968), p. 15.
15 Martí Flò; Jordi Ardanuy. Cronologia de recerques
i suposats fets estranys a Tivissa i rodalies. Versió
1.1, 1989. Inèdit.
16 Josep Maria Armengou Marsans. Extrañas
Historias de un Periodista, Barcelona: Karma.7,
1975. (Egrégora; 3), p. 188.
17 Julio Roca Muntañola. Más Allá de la Proyección
Astral. Barcelona: Karma.7, 1975. (Egregora; 6), p.
17.
18 J. Roca Muntañola. Op. cit., 1973, p. 23.
Assenyalar que l’experiència a què fa referència del
somni tridimensional ens és avui ben coneguda.
En resum, sent a Tivissa i en despertar d’un somni
passatger a l’interior d’un cotxe a prop de la Serra
Sargantana, se n’adonà que les seves botes estaven
tacades de fang vermell. Com que no recordava
haver-se mogut de l’automòbil i el color del fang no
es corresponia amb el color de la terra dels voltants,

Papers d’Ovnis | CEINous 96 Núm. 2 Desembre de 2015

junt amb certes anomalies cronològiques, considerà
que s’havia desplaçat en una forma de viatge astral
físic. A més ho associà amb la boira desplegada a
Tivissa i en la qual veia estranyes propietats.
19 Conversa Telefónica de Juli Roca Muntañola amb
Vicente Pérez Baeza, juny de 1980. Comunicació
personal de Vicente Pérez Baeza a l’autor, 1988.

Papers d’Ovnis | CEINous 97 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Seleccions del Bloc del CEI (2015)

Mart i els exocreients
Els amants de les explicacions exòtiques i fàcils han
gaudit d’una altra alegria procedent de Mart. Si en
una altra època fou la «Cara» de la regió de Cidònia,
capturada pel Viking I el 25 de juliol de 19761,
recentment ha estat el descobriment d’una piràmide
que ha encès les esperances dels que cerquen
evidències d’una antiga civilització al planeta roig.

Papers d’Ovnis | CEINous 98 Núm. 2 Desembre de 2015

Aquest exocreients han sostingut que l’objecte tenia
la mida d’un petit cotxe, però que podia ser només
la punta d’una estructura més gran enterrada sota
terra2.
La imatge fou capturada el 7 de maig per una de
les càmeres del rover Curiosity de la NASA. Segons
Exopolítics.org, en cap de les fotografi es posteriors
torna a aparèixer la forma piramidal, el que van
interpretar com que els operadors del Curiosity
havien decidit deliberadament no fer cap més fotos
de la piràmide ni apropar-se amb el zoom. I si ho van
fer, no les posaren a l’abast del públic3. Suposem

Papers d’Ovnis | CEINous 99 Núm. 2 Desembre de 2015

llavors, que els creients en aquestes conspiracions
atribueixen la distribució de la imatge a un error de
l’agència espacial americana; o, potser a un intent
de confondre l’opinió pública barrejant veritats i
mentires, quelcom semblant a les estratagemes
tradicionalment atribuïdes al Diable.
En canvi, per a Jim Bell, un dels investigadors al
front d’aquest projecte d’exploració, es tracta d’una
roca, probablement d’origen volcànic. Da manera
similar com passa al nostre planeta, aquestes
roques després de trencar-se poden prendre formes
angulars afi lades. I en aquest cas havia pres una
forma piramidal, fet no gaire estrany. Per a l’equip
de Bell la mida de la pedra podria tenir uns escassos
10 cm4.

Notes
1 [Jordi Ardanuy]. «La “enigmatica” cara de Marte».
Papers d’Ovnis, núm. 20, 2a època (abril 1998), p.
20.
2 Ellie Zolfagharifard. «Alien hunters discover a
‘PYRAMID’ on Mars and claim the ‘near-perfect’
structure was built by an ancient civilisation». Daily
Mail Online [en línia]. (23 de juny de 2016). < http:/
/www.dailymail.co.uk/sciencetech/article-3136480/
Alien-hunters-discover-PYRAMID-Mars-claim-near-
perfect-structure-built-ancient-civilisation.html>.
Consulta 25 de juny de 2015.
3 Michael Salla. «NASA Curiosity Rover photographs
pyramid on Mars». Exopolitics.org [en línia]. (20
de juny de 2015) <http://exopolitics.org/nasa-

Papers d’Ovnis | CEINous 100 Núm. 2 Desembre de 2015

curiosity-rover-photographs-pyramid-on-mars>.
Consulta 25 de juny de 2015.
4 David Freeman. “Mars ‘Pyramid’ Seen By
NASA Rover Isn’t Quite What It Seems”. The
Huffi ngton Post [en línia]. (26 de juny de 2015).
<http://www.huffingtonpost.com/2015/06/26/
mars-pyramid-nasa-curiosity-rover-video_n_
7665080.html?utm_hp_ref=science&>. Consulta 26
de juny de 2015.

Papers d’Ovnis | CEINous 101 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Seleccions del Bloc del CEI (2015)

Edició commemora va de regal
d’Astronaves sobre la Tierra

Enguany fa 60 anys de la publicació del llibre
d’Eduardo Buelta Astronaves sobre la tierra que, de
fet, seria el desencadenant de la creació del Centre
d’Estudis Interplanetaris. Així, i malgrat la ingenuïtat
que avui en dia pugui traspuar aquesta obra, té un
lloc en la història de la ufologia catalana i espanyola,
ensems que un valor signifi catiu en la del propi CEI.

Papers d’Ovnis | CEINous 102 Núm. 2 Desembre de 2015

Només cal recordar que el llibre es regalava entre
aquells que s’apropaven a la nostra associació a
fi nals dels cinquanta.
Actualment resulta virtualment impossible adquirir
una còpia d’Astronaves sobre la Tierra. Així que hem
decidit fer-ne una reimpressió commemorativa.
Estem segurs que amb la present reproducció no
violem els drets d’explotació de l’autor puix, malgrat
que no han passat més que 42 anys des del traspàs
de l’Eduardo Buelta, el fet que aquesta no sigui una
edició venal i que es limiti a un nombre escassíssim
d’exemplars repartits com a regal, garanteix que no
obstaculitzaria qualsevol acció comercial futura del
seus hereus legals.
La present edició d’Astronaves sobre la tierra
incorpora també un article escrit per Eduardo Buelta
l’any 1962 i publicat uns anys després a Cíclope.
És un text relativament poc conegut i que creiem
que il·lustra força la seva mentalitat, resultant un
complement perfecte per al seu opuscle. Completa
l’edició una breu ressenya biogràfi ca de l’autor
signada per Jordi Ardanuy amb una enumeració dels
articles signats per Buelta i apareguts en el Butlletí
del CEI entre 1959 i 1961.

Papers d’Ovnis | CEINous 103 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 130 anys

Una llum misteriosa

A l’editor del Dundee Advertiser.
Senyor. Jo esperava ansiosament l’edició
de l’Advertiser d’aquest matí per a veure
si algun dels teus corresponsals donava
notícia d’alguna cosa com una llum molt
brillant de far que aparentment sorgí dels
parapets del castell de Kimpurnie, a Sidlaw
Hills, vers les sis de la tarda, el dissabte
passat. Just al moment que les campanes
de l’església estaven sonant per al culte, la
meva atenció es dirigí cap amunt i ho vaig
observar des de la zona de faigs de Kinloch
que bordegen Glamis Road, una situació
avantatjosa.
La llum presentava una forma cònica i
brillava lluny sobre Strathmore amb una
llum blanc i blavosa. Es va moure cap amunt
i cap avall durant una estona i després es
va convertir en una bola amb un diàmetre
aparent de 5 a 7 peus.
M’he assabentat que el mateix fenòmen fou
observat pel senyors John Lamb i Wester

Papers d’Ovnis | CEINous 104 Núm. 2 Desembre de 2015

Logie, el dimecres al vespre. Alguns dels
teus corresponsals pot explicar aquest fet
estrany?

R. Hay W. Smith
Cape, Kirriemuir, 16 de novembre de 1885

Dundee Advertiser, 17 de novembre de
1885.

Papers d’Ovnis | CEINous 105 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 120 anys

Alguna cosa com una aeronau

Concord i les rodalies excitades per
l’aparició d’un misteri aeri

Concord, 20 de juny. Alguna cosa que per
la seva forma era semblant a un globus
i que s’elevava centenars de metres
respecte el nivell de terra, passà per sobre
de matinada des de les 5.30 a les 6.15,
atraient l’atenció de centenars de persones.
Surava lentament i majestuosa. Molts dels
testimonis pretenien haver vist fum eixint
de la massiva aeronau, mentre que d’altres
ho han negat. Ningú sap d’on venia. Quan
es va descobrir, estava sobre la vertical del
centre de la ciutat, movent-se cap el nord.
Diversos homes joves que es presenten
ells mateixos com a tiradors de rifl es
apuntaren a la gran massa blanca amb el
seus Winchesters, però no van donar-li a
res. Fos el que fos la cosa es tractà d’una
preciosa visió.

Papers d’Ovnis | CEINous 106 Núm. 2 Desembre de 2015

Concord, 22 de juny. L’estranya cosa que
es va veure en les regions aèries dijous
passat, ha estat avui tema de converses.
Els agricultors que eren en els seus camps
a 10 o 15 milles de la població ho veieren
i el seguiren durant quilòmetres, sense
aconseguir apropar-s’hi. I, duts per la
curiositat i la superstició han vingut ahir i
avui a la població per tal de saber sobre el
tema.

The Gastonia Gazette, (Gastonia, Carolina
de Nord), 27 de juny de 1895.

Fa 60 anys

Papers d’Ovnis | CEINous 107 Núm. 2 Desembre de 2015

Un fenomen natural?

Ahir a la tarda es va informar que la nit
dels dimarts [dia 2], a prop de Heerenveen
i rodalies la foscor del cel es veié pertorbat
per una llum blava brillant procedent del
sud.
El fenòmen probablement també fou
observat des d’Overijssel.

Informació des de Denekamp.
Dimarts, al voltant de les 7 de la tarda, el
que probablement era un dirigible alemany
passà a gran altura, procedent de Nordhorn
(Alemanya) en direcció Oldenzaal verso b
desaparegué. Ningú no va veure l’aeronau
ni va poder sentir res. Al Canal Almelo-
Nordhorn i a l’estació que s’hi situa, es va
encendre durant una estona el seu potent
refl ector.

I des de Rouveen
Al voltant de les 8 de la tarda s’observaren
un estranys fenòmens a diversos indrets

Papers d’OvnisNous

Fa 100 anys

Papers d’Ovnis | CEINous 108 Núm. 2 Desembre de 2015

d’aquesta zona. De sobte la carretera es
veié il·luminada de nord a sud. Inicialment
es va pensar que la causa era un dirigible
que estava fent servir refl ectors, però atès
que no s’escoltà cap soroll, la gent no sap
què pensar-ne.

Leeuwarder Courant, 4 de febrer de 1915.

Papers d’Ovnis | CEINous 109 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 70 anys

Nova bomba-V fent ziga-zaga

Els darrers dies s’han observat sobre Suècia
espurnes de llum fent ziga-zaga i línies
de color groc-vermell que s’atribueixen a
bombes V, segons ha divulgat avui la ràdio
sueca. El dilluns, una llum peculiar es veié
sobre Mydala. Volava pel cel fent ziga-zaga
i fou visible durant cinc minuts quan es va
esvair lentament. Reuter.

Nottingham Evening Post, 17 de gener de
1945.

Papers d’Ovnis | CEINous 110 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 50 anys

Plat volador sobre Girona

Ahir a la tarda, entre les set i les nou, els
gironins vam tenir ocasió d’admirar a la
part alta del cel un estrany objecte que
desprenia molta llum. Naturalment, la
fantasia popular ha fet córrer de seguida
la versió que es tractava d’un plat volador,
segons alguns amb els seus marcians i tot.
L’estrany objecte semblava suspès i
immòbil. Sabem de persones que l’han
inspeccionat amb potents prismàtics i
que ens han assegurat es tractava d’un
globus gegantesc, havent pogut observar
fi ns i tot els seus dos cossos. Coincidint
amb les primeres ombres de la nit, es va
anar fent menys visible fi ns a desaparèixer
totalment.

Diari de Girona, pàg 1, 1 d’agost de 1965.

Papers d’Ovnis | CEINous 111 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 40 anys

«Invasió d’Ovnis» sobre el sud de
l’Estat francès

París, 17 - Una autèntica «invasió d’Ovnis»
s’ha desencadenat sobre l’Estat francés a
jutjar pels testimonis de nombroses persones
en diversos punts del país, especialment
al sud i al sud-oest. Segons testimonis
oculars, confi rmats per la gendarmeria, un
objecte volant no identifi cat va ser vist la
nit de dimecres al cel de Marsella. L’«Ovni»
era rodó i molt lluminós i estava precedit
per una «forma fosforescent» que queia a
la mar Mediterrània.
Un altre Ovni va ser localitzat pels habitants
de l’àrea de Perpinyà, de forma ovalada i
que deixava una mena de solc ataronjat al
cel.
Dos objectes volants no identifi cats van
aparèixer al cel de l’àrea de Bordeus i
d’Angolema. Semblava una bola lluminosa
emetent senyals verdoses. - Efe.

La Vanguardia, pàg. 20, 18 de juliol de
1975.

Papers d’Ovnis | CEINous 112 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 30 anys

Localitzats dos ovnis a la serra de
Collserola

Barcelona.— Fonts de la guàrdia urbana
de Barcelona van manifestar anit que
s’observaven dos objectes voladors no
identifi cats, ovnis, sobre la serra de
Collserola, a l’alçada de Rubí. Aquests
objectes emetien anit llum de color blau.
Un d’ells va romandre quiet durant un
temps, mentre que l’altre es va moure
contínuament. Fonts del control de trànsit
aeri de Barcelona van confi rmar el que
havia dit la guàrdia urbana i afegiren que el
fenomen s’observava també en els radars.
Els dos objectes van ser deixats de veure a
les 23.52, segons va dir la guàrdia urbana.

Avui, pàg. 32, 30 de novembre de 1985.

Papers d’Ovnis | CEINous 113 Núm. 2 Desembre de 2015

Papers d’OvnisNous

Fa 20 anys

Veïns d’Orriols asseguren
que han vist un ovni volar

pel cim del poble

Orriols.— Diversos veïns d’Orriols van
assegurar ahir que havien vist un ovni que
sobrevolava el poble. Els fets van passar
ahir cap a 3/4 de 8 del vespre quan un home
que circulava en cotxe acompanyat de la
seva fi lla va veure «un aparell amb moltes
llumetes de colors, que no era un avió».
Aquest home va aturar el vehicle i va avisar
els responsables del restaurant l’Escal de la
població, els quals van sortir al carrer i també
van assegurar haver vist l’ovni. Segons
els testimonis, es tractava d’un aparell
triangular amb els vèrtexs arrodonits. Al
cim de l’aparell hi havia una llum de color
vermell, i als laterals, diversos punts de
llum de colors groc i verd, majoritàriament.
Segons les mateixes fonts, l’aparell venia
de Banyoles i quan va arribar al cim del
restaurant va fer una volta, i va tornar
per on havia vingut. Aquests testimonis
van poder veure l’aparell només uns cinc

Papers d’Ovnis | CEINous 114 Núm. 2 Desembre de 2015

minuts, i segons van explicar volava alt i no
gaire de pressa. Algun d’ells va afi rmar que
va veure una fi lera de fi nestretes. Fonts de
l’aeroport Girona-Costa Brava consultades
per aquest rotatiu van afi rmar ahir que no
tenien constància del fet.

El Punt, pàg. 32, 6 d’0ctubre de 1995.

Papers d’Ovnis | CEINous 115 Núm. 2 Desembre de 2015

Papers d’Ovnis | CEINous 116 Núm. 2 Desembre de 2015

	Página en blanco
	Página en blanco

