

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

Papers d’Ovnis | CEINous 1 Núm. 3-4 2016-2017

Papers d’Ovnis
Revista sobre fenòmens estranys

Nous

Centre d’Estudis Interplanetaris

Números 3 - 4

(2016-2017)

Papers d’Ovnis | CEINous 2 Núm. 3-4 2016-2017

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.

ISSN: 2604-1405

CEI. Centre d’Estudis Interplanetaris, 2017.
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. 3-4 2016-2017

Sumari
Papers d’OvnisNous

Articles

Recull de notes sobre Ovnis a l’Escala
i rodalies
 Gerard Casademon

Signum in coelo mirabiles appareunt
 Jordi Ardanuy

Ovnis a la Catalunya del Nord (2011-2015)
 Jordi Ardanuy

El grup de savis de Reus i aquella cosa
dels platets voladors
 Jordi Ardanuy

Una conferència sobre fenòmens voladors
no identificats de Rafael Subirana a
l’Agrupació Astronòmica de Sabadell el
novembre de 1967
 CEI

7

88

111

116

130

Papers d’Ovnis | CEINous 4 Núm. 3-4 2016-2017

Papers d’OvnisNous

Blog del CEI

Enregistren en vídeo un OVNI a Reus

Un cas OVNI a la Bisbal de Falset l’any
1913

De nou un OVNI a Reus

152

154

155

Un fenomen atmosfèric: remolins de foc del
cel
 Rafael Subirana Ollé

Nota necrològica sobre Eugeni Danyans
 CEI

L’altra astronàutica
 Eugeni Danyans

Sobre els snallygasters
 Javier Ruiz
 Jordi Ardanuy

133

139

142

148

Papers d’Ovnis | CEINous 5 Núm. 3-4 2016-2017

Hemeroteca

Fa 240 anys. Cossos lluminosos eixint cap
el mar, Anglaterra

Fa 170 anys. Fenomen curiós a les rodalies
de Bouzillé

Fa 140 anys. Llums misterioses

Fa 120 anys. Un globus misteriós

166

167

168

169

112

Papers d’OvnisNous

El Diari de Tarragona parla d’un OVNI
sobrevolant la Mussara

Canó lluminós sobre Barcelona causa
petició d’informació sobre OVNI

Ovni observat a les rodalies de Llers l’any
1976

Veïns de Sant Celoni veuen ovnis,
segons Nacio Digital

157

159

161

164

Papers d’Ovnis | CEINous 6 Núm. 3-4 2016-2017

Fa 90 anys. Fenomen aeri

Fa 70 anys. Des de Tànger, observen un
estrany fenomen

Fa 60 anys. Finalment, un punt lluminós al
cel

173

176

178

Papers d’OvnisNous

Papers d’Ovnis | CEINous 7 Núm. 3-4 2016-2017

Papers d’OvnisNous

Resum

La població de L’Escala, a l’Alt Empordà és coneguda
a nivell ufològic per l’incident del 19 de març de
1997, però acumula d’altres successos que han estat
associats als objectes volants no identificats. A Internet
es troba un resum de tipus cronològic elaborat per en
Lluis Colomeda Sastre. Aquest article recull aquests
casos i, quan és possible, amplia la informació amb
les dades procedents d’altres fonts d’informació. Ara
bé, es necessari indicar que aquest escrit no pretén
aportar cap novetat, sinó recollir allò que ja s’ha dit.

Paraules clau

Observacions ovni; 1997; mitjans de comunicació de
misteri, L’Escala, Alt Empordà, Catalunya

Recull de notes sobre Ovnis a l’Escala i
rodalies

Compilation of notes on UFOs at l’Escala and surroundings

Gerard Casademon1

gcasademon@gmail.com
1 Col·lectiu Metafísica 2.0

Papers d’Ovnis | CEINous 8 Núm. 3-4 2016-2017

Abstract

The village of L’Escala, in Alt Empordà is known at the
UFO level for the incident of March 19, 1997, but it
accumulates other events that have been related with
the unidentified flying objects. On the Internet there is
a chronological summary prepared by Luis Colomeda
Sastre. This paper collects these cases and, when it is
possible, expands the information with data from other
a sources of information. Nevertheless, it is necessary
to indicate this text does not intend to bring any
novelty, but to collect what has already been said.

Keywords

Ufo sighting; 1997; paranormal media; L’Escala; Alt
Empordà, Catalonia

Papers d’OvnisNous

La població empordanesa de L'Escala és coneguda a
nivell ufològic per l'incident del 19 de març de 1997, però
acumula d'altres successos que han estat associats als
no identificats i dels quals es troba informació a Internet,
recollida de forma cronològica per Lluís Colomeda
Sastre1.
El vintè aniversari del cas del 97 i l'existència del recull
en van fer pensar amb la idea de recollir les dades en un
article per a Papers que garantís una major persistència
que la que ofereixen determinades pàgines web. Així
pensant, vaig suggerir-li a Jordi Ardanuy la possibilitat
de publicar un recull d'aquest estil a la revista del CEI i la

Papers d’Ovnis | CEINous 9 Núm. 3-4 2016-2017

seva resposta va ser positiva, afegint que havia demanat
a Lluis Colomeda que preparés una versió del seu escrit
per aquesta revista feia un parell d'anys, però que no ho
havia aconseguit. També va afegir que fins i tot s’havia
plantejat fer-ho ell, en forma d’article o bé en un futur
llibre sobre ovnis a la Costa Brava. Així que, amb aquesta
convergència de desitjos, s'ha redactat aquest escrit que
no pretén aportar cap novetat, sinó recollir allò que ja
s'ha dit.
Com s’observarà la major part de les observacions estan
molt mal documentades, amb dades fragmentàries
recollides molt anys després dels fets. Ara bé, sembla
que corresponen a situacions reals que no van poder
ser interpretades en termes convencionals, i d’aquí que
s’etiquetessin com a no identificats.
Lluís Colomeda, escalenc i mestre de primària2, va
començar a recollir casos de la seva població, sembla que
en refrescar-se la memòria d'aquest tipus de fets a partir
de l'impacte del cas de 1997. Al novembre d'aquell any
sumava 17 casos, xifra que l'any 2005 havia augmentat
fins a 333. D’altra banda aquest autor declarava ser
escèptic i que mai li havien atret aquest tipus de temes,
però com a conseqüències del ressò popular del cas
indicat «em va semblar interessant explicar el què la
gent diu que va veure, sense entrar en interpretacions
de si es tracta o no de naus extraterrestres»4. En un
altre moment escriu que les observacions han coincidit
temporalment amb «èpoques de conflictes internacionals
amb intervenció nord-americana»5. Ara bé, per a
Colomeda tants casos «poden donar a entendre que el
nord-est de Catalunya es una zona d'habituals fenòmens
misteriosos qualificats de paranormals; el territori
comprès entre el golf de Lleó i el massís de Canigó (espai
que inclou la badia de Roses) és una “zona maleïda” que
presenta les mateixes anomalies electromagnètiques
que el “Triangle de les Bermudes”»6.

Papers d’Ovnis | CEINous 10 Núm. 3-4 2016-2017

Colomeda considera que més de 100.000 persones
d'arreu del món han informat sobre aparicions d'ovnis
i afegeix que, parlant, en clau local, com a mínim hi ha
hagut 33 observacions «o fenòmens inexplicables que
s'han produït en “territori escalenc” durant els últims
cinquanta anys, segons la informació facilitada per
alguns dels propis testimonis -directes i indirectes-, les
dades recollides per Miquel D. Piñero7 i la premsa de
l'època»8.
Colomeda resumeix les característiques principals de les
observacions que recull indicant dos aspectes: una nau
en forma circular o esfèrica i una lluminositat vermellosa-
ataronjada de llevant a ponent o al contrari.

Observacions primerenques
La primera observació de la qual ens parla —només
en una de les versions del text sense que sapiguem el
motiu— té com a protagonista Valentí Llorens, natural
de Bellcaire d’Empordà, però arrelat a l’Escala que el 2
de setembre de 1943, data ben recordada per tractar-se
de la celebració de Santa Màxima, la Festa major d’estiu.
Ens diu Colomeda que el propi testimoni ho explica al
llibret de la Festa Major de L’Escala de 2009 «assegurant,
sense fer cap referència a la fenomenologia OVNI, que
setanta anys després encara estava intrigat»9. Així ens
transcriu: «Assegut un vespre a la caleta del Codolar10 em
devia menjar un entrepà quan a l'horitzó es va encendre
un llum rectangular de color vermell. Semblava més
elevat de la línia de l'horitzó. Feia quatre o cinc vegades
d'amplada el que tenia d'alçada. Aquella llum va estar
encesa per espai d'un minut; aquesta operació es repetí
quatre o cinc vegades. No era cap reflector (...). No us
estranyarà que aquella visió turmentés el meu magí
durant molt de temps(...)»11.
El següent fenomen no identificat es remunta a l’any
1948 o 1949, sense més precisió. Dos pescadors, pare i

Papers d’Ovnis | CEINous 11 Núm. 3-4 2016-2017

fill, que un vespre d’estiu es trobaven enfront de la platja
del Riuet12, tornant de la pesca amb el seu bot, van veure
que per ponent se’ls apareixia una enigmàtica aeronau
que, en sobrevolant-los lentament, emetia tanta calor
que, malgrat l’aigua i l’alt grau d’humitat imperant, va
assecar instantàniament l’embarcació. Després d’això,
l’objecte volador es va allunyar cap al mar, com si
estigués propulsat per uns motors molt potents, fins que
es va perdre a l’horitzó.
La tercera referència esmentada per Colomeda s’esdevé
«una esplèndida nit del distant any 1954, quan a tota
l’àrea del golf de Lleó, des del Pirineu als Alps, es van
produir grans observacions d’ovnis en forma de plats
voladors, manifestació visible des de la nostra comarca».
El docent afegeix que la premsa se’n va fer ressò. Ara bé,
no sabem a quina nit fa referència. Naturalment s’ha de
correspondre al flap de la tardor de 1954, però no hem
trobat les notes de premsa al·ludides, ni cap dada sobre
observacions des de la Costa Brava a l’arxiu del CEI ni
d’altres bases de dades consultades. Podria tractar-se del
27 de setembre quan es van produir diverses observacions
al Rosselló, a la Catalunya del nord13 i a l’Arieja, al sud
d’Occitània. Però també podria fer referència a qualsevol
altre dia fins a meitat d’octubre14. O fins i tot a algun
moment de les dues primeres setmanes de desembre en
les quals la Península Ibèrica va patir també un flap15.
Continuem amb les dates incertes. Se’ns diu que uns
anys més tard «un altre inexplicable succés tenia lloc»
una nit clara de primavera o estiu quan uns pescadors
que feinejaven mar endins amb les teranyines observaren
la radiació d’una mena de «coloraina psicodèlica amb
predomini d’un intens ataronjat»16. Segons Colomeda,
per alguns va ser un «artefacte volador», mentre que per
a d’altres es va tractar d’una aparició mariana i que sota
aquesta interpretació va aparèixer el fenomen publicat a
la premsa, tot i que no s’ha trobat la notícia.

Papers d’Ovnis | CEINous 12 Núm. 3-4 2016-2017

Una tarda de l’hivern de 1964 o 1965 un grup de persones
van contemplar des d’un terrat del carrer de Gràcia de
l’Escala, un plat volador de color blanquinós. I un vespre
d’estiu de 1966 L’Escala i d’altres poblacions de la badia
de Roses, com aquesta mateixa població o Sant Pere de
Pescador observaren durant més d’una hora un objecte
volant no identificat de color gris, que s’interpretà com
una nau nodrissa perquè s’hi veien sortir petites llums
que eren petites naus fosques i triangulars. El fenomen
s’acabà quan aparegueren uns caces suposadament
nord-americans amb missió d’intercepció. No hem trobat
cap constatació d’aquesta operació. Aquest és un dels
casos més sospitosos per la presència de l’scramble.
Podria ser que el relat s’hagi inflat amb una aportació
tòpica des del famós cas de Manises. També podria ser
una mala interpretació de trànsit aeri, però la concreció
que fa Colomeda en el succés següent indicant «segons
fons presencials», fa pensar que alguns dels altres relats
procedirien de fonts indirectes17.
Un altre cas sense concreció temporal. Any 1966 o
1967, probablement primavera o estiu. Sembla que
s’ha recollit el testimoni sense intermediaris. Diverses
teranyines van contemplar mar endins com una mena de
plats voladors metàl·lics i d’un ataronjat brillant sortien
del mar de manera espectacular. Després d’uns minuts
de moure’s per l’aire, es van tornar a submergir. El fet
hauria impactat força els testimonis.

El cas dels «humanoïdes»
Els fets següents, seguint la cronologia estan més ben
documentats, malgrat que Colomeda es limita a situar els
fets al setembre de 1968. Escriu sobre una experiència
OSNI que té per protagonistes dos pescadors que estaven
pescant amb el seu bot molt a prop de l’illot rocós del
Cargol. Quan van tornar a la platja van explicar «que
sorgiren del fons del mar com uns estrafolaris éssers

Papers d’Ovnis | CEINous 13 Núm. 3-4 2016-2017

amfibis humanoïdes proveïts d’uns llums diabòlics i que,
passats uns segons, tornaren a submergir-se».
El cas que va passar el 21 de setembre i aparegué al
Diari de Girona del dia següent (figura 1). Aquesta és la
transcripció:

«Dos misteriosos homes-granota a l’Escala.
Van donar un gran ensurt a un pescador.

Pot ser que es trac de dos contrabandistes.

El nostre informador ens va dir:
-T’has assabentat que a l’Escala diuen haver vist dos
marcians?
La nostra primera reacció va ser prendre’ns els fets a broma,
però per la insistència i les dades que ens va donar del rumor,
no vam tenir més remei que anar darrere d’allò que si bé ens
semblava una fantasia, sí ndria en els fons alguna cosa de
veritat.
No ens va ser di cil localitzar el pescador que va ser el
protagonista del fet. Es diu Joan Ballesta, és de L’Escala i té uns
cinquanta anys. L’home explica els fets de la manera següent:
— Eren les tres de la ma nada quan vaig sor r amb la meva
embarcació dirigint-me cap el paratge conegut com “l’illot
del Cargol”. Anava amb la mirada fi xada sobre la super cie
de l’aigua, quan a uns cinquanta metres em va semblar veure
un embalum que inicialment pensava que era una boia. Em
vaig apropar per a reconèixer-la i estant a uns deu metres
vaig escoltar un gran soroll dins de l’aigua i immediatament
va sorgir de les profunditats un altre embalum. La llum del
focus de la meva embarcació l’il·luminava plenament, per la
qual cosa jo romania a la penombra i llavors vaig veure que es
tractava de dues persones”.
— Què van fer?
— Es van quedar aturats, com si m’observessin, encara que no
podien veure’m.
— Com anaven?

Papers d’Ovnis | CEINous 14 Núm. 3-4 2016-2017

— El cos era negre i la cara difonia una claror groguenca.
— No portaven cap llum?
— No, i això és el que més em va estranyar, ja que si es tractés
de pescadors submarins van acompanyats d’una lot.
— Què va fer vostè?
— Refet de la meva sorpresa i del meu ensurt, vaig posar proa
cap a la platja i em vaig dirigir corrents cap a un cafè on vaig
trobar la Guàrdia Civil i a dos Municipals. Els hi vaig explicar el
que havia vist i van decidir anar a explorar.
— Tots junts?
— Efec vament, vam anar-hi i encara que vam donar moltes
voltes no vam trobar res ni als homes ni rastre d’ells.
— A L’Escala es diu...
— Es diuen moltes coses, però la realitat és que jo vaig veure a
dos homes a les 3 del ma . Qui era o el que feien allí no ho sé.
Un bon ensurt si que em van provocar.
Raonant i pensant les coses cal suposar que es tractaria de
dos homes granota i que si no duien cap llum és perquè
no desitjaven ser vistos. Llavors la conclusió fi nal és que es
tractaria de contrabandistes, que van ser sorpresos quan es
dirigien a la platja i en veure’s descoberts van donar mitja volta
retornant cap a l’embarcació que els estaria esperant.
L’amic Ballesta ara també suposa això, però en principi, potser
va creure trobar-se en presència de dos alienígenes i va tardar
algunes hores en sobreposar-se de l’ensurt»18.

No hi ha res que porti a dubtar que es tractava
d’escafandristes, però ens hem de situar al context de
1968 i l’aparició constant de plats voladors19. Observem
ara els textos de les agències Cifra i Europa Press que no
recullen la versió més pausada de l’entrevista del Diari
de Girona.

«Girona, 21. — Dos éssers ves ts de negre i amb les cares
completament grogues han estat vistos avui pel pescador
Joan Ballesta a 100 metres de la platja de l’Escala, segons ha

Papers d’Ovnis | CEINous 15 Núm. 3-4 2016-2017

manifestat aquest pescador. Al principi, va afegir, vaig veure un
embalum que li va semblar una boia, i en apropar-se a ell, de
manera sobtada va sorgir del mar un altre embalum similar i,
amb gran estupor vaig comprovar que es tractava d’un éssers
estranys.
El pescador va comunicar els fets a la Guàrdia Civil, que es
va traslladar a la platja sense que s’hagi pogut esbrinar res i
menys encara el parador dels dos éssers no iden fi cats»20.

«L’Escala, 23 —. Un mariner de l’Escala assegura haver estat
diversos segons a menys de 10 metres de distància d’éssers
d’un altre planeta, succés que l’ha portat a un estat d’excitació
i es mo u d’encesos comentaris en aquesta zona del litoral.
Joan Ballesta, de 52 anys d’edat, va sor r a pescar la passada
ma nada per les immediacions de l’illot del Cargol quan va
observar una fantàs ca escena: “Em trovaba amb la meva
barca buscant esquer a prop de l’illot, quan a uns 20 metre

Figura 1. Fragment de l’article del Diari de Girona del 21 de
setembre de 1968

Papers d’Ovnis | CEINous 16 Núm. 3-4 2016-2017

vaig veure un objecte rodó que era semblant a una boia. Em
va estranyar les seves proporcions, però quan em faltaven
escassos metres per arribar-hi, vaig veure perfectament com
es movia i sor en del seu interior dos éssers ves ts amb
indumentària ajustada de color negre. El seus rostres eren
groguencs i presentaven un aspecte terrible.
Vaig remar amb totes les meves forces fi ns a la riba, situada
a uns 100 metres i vaig córrer com una fl etxa fi ns arribar a la
taverna on vaig explicar el que acabava de presenciar.
Dos agents de la Guàrdia Civil i diversos policies municipals
que es trobaven al lloc es van dirigir ràpidament amb la barca
de Joan Ballesta fi ns al lloc assenyalat per aquest. Però, no van
trobar cap rastre que confi rmés la versió anterior».21

OVNIS a la dècada dels setanta
Tornem als albiraments d’ovnis. Vols de Nadal de 1971.
Tres joves de l’equip juvenil de l’Escala que estaven
fent footing a trenc d’alba al veïnat de les Corts, van
observar una llum verd oliva intermitent que es movia
a embranzides procedent del mar pel sud-est i que
es va perdre per darrera del Canigó. Colomeda recull
les paraules d’un dels testimonis: «en observar aquell
artefacte vam dubtar molt que es tractés, per la forma i
el color, de cap avió, però no vam pas voler donar-li cap
interpretació extraterrestre»22.
Donem un salt d’uns 6 anys. Un dia indeterminat de 1977
o 1978, passades les dotze de la nit, des de diversos
punts orientat a llevant com la Punta o el Passeig del
Mar, alguns testimonis van observar a l’horitzó objectes
que van identificar com a plats voladors que desprenien
una llum ataronjada intensa. Ara bé, altres testimonis
van considerar que es tractava de l’aparell elèctric d’una
tempesta.
Finals de 1978, al voltant de dos quars d’una de la
matinada, una dona passejava amb el seu gos pel Port

Papers d’Ovnis | CEINous 17 Núm. 3-4 2016-2017

d’en Perris quan va veure cap a l’est, sobre l’anomenada
Casa Gran, a la Punta de l’Olla, el que va descriure
similar a una Lluna de color blanc que canviava a taronja
i semblava embolicada amb quatre llaços blaus. Allò
semblava aproximar-se quan «es va convertir en una
mena d’immens i silenciós plat girador de color gris
intens i enlluernador que planejant sobre els edificis del
Port d’en Perris i desplaçant-se cap a la Platja va arribar a
cobrir tota aquella part del cel»23. La dona es va espantar
molt i va sortir fugint, encara que el gos es va mantenir
tota l’estona impertèrrit. La dona no va saber donar una
interpretació de cap tipus a allò que havia passat.
Una nit de primavera de 1980, des del Passeig del Mar
un testimoni va observar sobre Montgó, durant uns
trenta minuts, un objecte lluminós que destacava al
firmament. El testimoni el va descriure com si fos la
Lluna plena «que en qüestió de pocs segons va passar
del color blanc al color carbassa i després al blau»24. De
manera sobtada van aparèixer a cada costat sengles
llunes petites que entraven i sortien de la gran, «una
mena de nau nodrissa»25 segons dedueix Colomeda de
l’explicació que disposava d’unes «coses rares semblants
a unes finestretes amb reixes»26.
En dates indeterminades de l’any 1980, algunes
persones de la població de Vilaür veieren, entre les
12 i la 1, durant tres o quatre nits no consecutives un
focus projectat de dalt a baix cap al cim dels turons,
com si il·luminés la baixada d’objectes fins als peus.
Entre els testimonis hi havia els propietaris del Celler
d’en Mei. Una de les explicacions que es va donar és
que es tractava de contraban de mitges de niló, molt de
moda a l’època, però segons l’explicació de Colomeda la
il·luminació no podia procedir d’un avió perquè hagués
hagut d’estar immòbil, cosa impossible; i que de tractar-
se d’un helicòpter hagués fet molt de soroll.
Una nit de desembre de 1980, dues persones que es

Papers d’Ovnis | CEINous 18 Núm. 3-4 2016-2017

trobaven al voltant de la discoteca «Txapeles» van
divisar una nau a pocs metres per damunt de la Torre de
Montgó. Segons Colomeda, el fet es va publicar, però no
hem pogut trobar cap dada addicional.
El següent cas se situa a una casa en construcció al
barri del Poble Sec. Una tarda de maig de 1981, cap
a tres quarts de cinc de la tarda, segons referí un dels
testimonis a Lluis Colomeda, van veure apropar-se,
movent-se d’oest a est a altura considerable, un objecte
volador d’aspecte metàl·lic. Sembla que alguns dels
presents van considerar, almenys inicialment, que es
tractava d’un helicòpter. En un moment determinat l’ovni
va canviar de manera sobtada de trajectòria, ascendint
durant uns tres segons a gran velocitat, frenant després.
L’objecte aparentava forma circular, però observat llavors
mitjançant uns prismàtics, presentava una forma similar
a la d’un croissant.

Una observació a l’estiu de 1983. Va ser el míssil
balístic l 12 de juliol?
Un nou salt de dos anys per a situar-se l’estiu de 1983.
Eren les 2 o les 3 de la matinada, mentre els membres
d’una família prenien la fresca al seu pis a la ronda del Mar
d'en Manassa, van observar com des de les immediacions
de l'Hotel Empúries una «bola de foc» d’uns 8 o 10
metres de diàmetre que s’enlairà amb rapidesa, deixant
un rastre lluminós vermellós i violaci. Els testimonis no
saben si la bola havia sortit del mar o de terra, però si
que van veure com es dirigia en direcció sud, cap a la
zona del Pedró, fins que ja no van poder veure-la per la
posició sobre la vertical de la platja del Rec. Colomeda
considera que «segurament fou el mateix fenomen que
es veié aquella matinada des de Tossa de Mar i el que
també publicà la revista Interviu»27. L’autor es deu referir
al succés del 12 de juliol, que es va produir sobre un
quart o quart i mig d’onze del vespre des de nombrosos

Papers d’Ovnis | CEINous 19 Núm. 3-4 2016-2017

lloc dels Països Catalans, i dels estats francès i espanyol.
El cas, que va arribar al Congrés dels Diputats d’Espanya
en forma de pregunta per part d’un diputat del PP,
interpel·lava al Govern sobre una possible intromissió en
l’espai aeri d’un objecte no identificat sobre Benicàssim,
a la Plana Alta, amb nombrosos testimonis. El fenomen
sembla que va ser conseqüència del llançament d'un
míssil balístic M4, pel submarí francès Le Gymnote des
de la costa de Bretanya cap a les Açores28.
Ara bé, l’hora de l’observació que apunta Colomeda i fins
i tot la trajectòria no encaixen amb la del 12 de juliol,
però podria deure’s a un mal record. El cert és que la
premsa va recollir l’observació feta des de l’Escala:

Apareix un OVNI al cel d'Empúries
Milers de turistes i la majoria de veïns de l’Escala i pobles del
voltant quedaren astorats ahir prop de les onze de la nit. Tot
de cop va aparèixer al cel un objecte brillant, rodó, de grans
dimensions, per sobre mateix de les ruïnes d’Empúries:
“Deixava un estel com si fos de gas i molt llarg i tot de cop s’ha
enfi lat enlaire a gran velocitat”, era la descripció que va fer a
PUNT DIARI un tes moni29.

Més casos dels vuitanta
Colomeda recull dues observacions que situa l’any 1984
o 1985. La primera la compara amb el de l’any 1980.
Aquest cop un veí de L’Escala, mentre caminava per
l’avinguda Montgó, va observar un objecte circular i d’un
intens color ataronjat que volant baix creuava l’estany
de la Poma, venint de Can Jepot direcció Montgó.
Un altre succés se situa entre Llampaies i Camallera,
quan els tres ocupants d’un automòbil que circulava per
la GI-623 van observar una «“cosa” voladora, rodona
i de color ‘butà’, procedent de la banda de ponent»30,
que va sortir per sobre dels arbres i se’ls apropar fins a

Papers d’Ovnis | CEINous 20 Núm. 3-4 2016-2017

situar-se damunt del vehicle durant aproximadament un
dos quilòmetres acabant desapareixent finalment entre
les muntanyes a prop de Camallera.
Una situació comparable a l’anterior es va produir a la nit
de Reis de 1986. Era mitjanit quan un cotxe circulava amb
tres integrants de Viladamat a l’Escala per la mateixa GI-
623. Trobant-se a l’altura del cementiri municipal es van
sorprendre quan La Lluna, que tenien a la seva esquena,
comença a fer-se gran d’una manera ràpida. Un moment
després, un dels tres testimonis, en abocar-se per la
finestra, s’adonà que realment era una aeronau que
resplendia i centellejava. La descripció es la d’un plat
volador, amb finestres petites arrodonides i multicolors,
emeten llum de tonalitat entre vermellosa i ataronjada.
Els testimonis indicaren que l’objecte, «d’uns 20 metres
de diàmetre i a uns 50 metres d’alçària»31, va sobrevolar
el seu vehicle durant uns tres minuts fins a l’encreuament
amb la carretera d’Empúries (GIP-6307)32. Llavors es
va elevar ràpidament, desapareixent en direcció a les
ruïnes d’Empúries, mentre sentien un brunzit metàl·lic.
Van accelerar per intentar tornar a veure l’objecte sobre
el golf quan arribessin a l’Oberta, però ja no el van tornar
a veure.
El següent incident que es relaciona amb els OVNIs
torna a tenir una data imprecisa, situant-se una nit de
feiner de l’hivern del 1986 o 1987 entre dos quarts de
les dotze i mitjanit, a la GI-6301. A l’altura de Montiró,
un automòbil que es dirigia cap a l’Escala va aturar-se
de cop. Tant el motor com els llums es van apagar sense
cap causa coneguda, igual que els llums del carrer. Va
intentar posar en marxa de nou el cotxe sense èxit. Però
uns segons després, coincidint amb el fet que Montiró
recuperava la il·luminació, va aconseguir arrencar l’auto.
Colomeda indica que el conductor no va veure res ni
abans ni després que pogués relacionar amb el succés,
però afegeix que «els efectes electromagnètics soferts

Papers d’Ovnis | CEINous 21 Núm. 3-4 2016-2017

pels sistemes d’ignició, les llums i la ràdio del vehicle
són, segons diuen, molt freqüents quan un suposat
objecte volador es situa sobre la vertical»33.
La «vintena experiència esotèrica»34 —així ho anomena
Colomeda— va tenir lloc un vespre de tardor de l’any
1988. Un matrimoni que arribava a l’Escala des de
Girona, en agafar la Ronda del Padró, va veure un objecte
estrany. Un cop a casa, ell decidir arribar-se al Passeig
amb la intenció de veure el que semblava l’anomalia, fent
partícip de l’experiència a una estrangera ben sorpresa
pel fet. El que van veure a uns dos o tres quilòmetres era
un objecte cilíndric com una salsitxa, de dimensions més
grans que un avió amb forma de tub articulat i que a la
seva part davantera acabava en punxa. Presentava una
lluminositat de color ataronjat i en un temps aproximat
d’un minut va creuar el golf de Roses, accelerant
gradualment i esfumant-se finalment per sobre el cap
de Norfeu. Colomeda acaba el relat d’aquest cas tot
dient que el veí de l’Escala que va protagonitzar els fets
li afirmà que no s’havia tractat de «cap zèppelin ni res
similar»35.

La bola lluminosa de novembre de 1990
El darrer cas de la dècada que recull Colomeda va tenir
lloc el 29 de novembre de 199036, quan dos policies
locals de l’Escala estaven patrullant per les immediacions
del tanatori quan van veure com una «immensa bola
amb ombres vermelloses»37 s’apropava amb lentitud al
vehicle on es trobaven. Després es va aturar durant uns
quants segons a una altitud d’uns 40 metres i finalment
va desaparèixer sobtadament en direcció al turons de la
Serra de Ventalló. Aquest cas és significatiu perquè està
connectat amb el de 1997 tal i com veurem.
Colomeda afegeix una nota indicant que segons el
diari El Punt l’esfera havia sigut només un fenòmen
meteorològic poc habitual. Efectivament aquest periòdic

Papers d’Ovnis | CEINous 22 Núm. 3-4 2016-2017

va publicar un article va publicar el següent article uns
dies després:

Confonen fenòmens meteorològics estranys amb un ovni, a
L’Escala

Girona.— La concentració d’una gran massa d’aire fred i
descàrregues elèctriques davant de la
costa catalana van produir dijous passat a la ma nada estranys
fenòmens atmosfèrics que van ser interpretats com a ovnis en
alguns punts, com per exemple a l’Escala, on la Policia Local
va informar de l’existència «d’una immensa bola de color
vermell».
Fonts de la Policia Local van explicar que la patrulla que estava
de servei dimecres a la nit va observar, cap a les quatre de la
ma nada, que a uns quaranta metres d’altura hi havia una
llum
de grans dimensions que es movia a poca velocitat. Segons les
mateixes fonts, els agents van comunicar el fet a la central dels
Mossos d’Esquadra perquè fessin les ges ons necessàries per
indagar de què es tractava exactament.
El meteoròleg Alfred Rodríguez Picó va manifestar a aquest
diari que aquests fenòmens tenien
el seu origen en l’existència d’uns nuclis de tempesta molt
potents situats davant de la costa catalana. “Aquests nuclis
produïen una gran quan tat de descàrregues elèctriques
concentrades en un mateix punt i això podia donar la sensació
que hi havia una llum constant que es desplaçava”, va explicar.
Segons el meteoròleg, aquestes tempestes, molt diferents de
les que es produeixen a l’es u, estan mo vades per una gran
massa d’aire fred que carrega l’atmosfera d’electricitat. “Són
fenòmens normals des del punt de vista meteorològic, però
no és habitual que durin tantes hores”, va afegir Rodríguez
Picó38.

Però uns dies abans el mateix diari havia portat una altra
notícia sobre una «fals ovni» el 11 de novembre:

Papers d’Ovnis | CEINous 23 Núm. 3-4 2016-2017

Mobilitzen la Policia de l’Escala pel refl ex d’un làser
Diversos veïns de l’Escala i la Policia Local d’aquesta població es
van mobilitzar, diumenge a mitjanit, alertats per una llum que
es movia entre els núvols que hi havia sobre el golf de Roses.
Molts dels veïns van pensar que les llums corresponien a un
ovni i van trucar a la Policia. Una patrulla es va dirigir a la Punta
per comprovar els fets i van veure com una llum evolucionava
en cercles. Un espectador la va iden fi car com el refl ex d’un
làser d’una discoteca d’Empúriabrava, donat que sempre es
movia en la mateixa zona i a una velocitat regular. La boira o
els núvols baixos impedien veure el raig en la seva totalitat, i
només se n’apreciava un refl ex difús. Els núvols que hi havia
facilitaven la refl exió del raig, que en determinats moments es
desdoblava, dependent de l’espessor del núvol39.

Set anys després, Jordi Oliveres, recollint informació
del cas del 19 de març de 1997, va entrevistar Manolo
Delgado, un dels policies locals testimonis del cas. Això
és el que va recollir en boca del protagonista sobre el cas
en la gravació original sense editar:

—[Manuel Delgado]: [...] anàvem patrullant un company i jo, i em
diu. “Hòs a, quina Lluna més gran tu!” Jo faig així pel vidre perquè
si anava assegut normalment no ho veia i dic. “Hòs a una Lluna
tan gran!, mira si és gran que nc quaranta i tants anys i mai havia
vist una Lluna tan gran”. Total que, bé seguim cap amunt caminant
i vam sor r aquí a la carretera [...] i llavors al davant veiem la Lluna
que dèiem, però molt, molt baixa. Igual estava a 100 metres del
terra, però es veia molt gran. I, el meu company, quan la veu així
de front, allà, en els camps, es veia com si es gués il·luminant
els camps, diu “Hòs a tu, però tu no veus ara que bé es veu?”.
“Hòs a sí que es veu bé. Però és massa gran la Lluna aquesta”.
Total, mirant-la una estona ens anem cap a la carretera, direcció a
Viladamat. I hi ha una urbanització, que hi ha una muntanyeta al
costat de la carretera. I bé, passada la muntanyeta aquella, pum,
ens surt a la carretera, ja com una bola una miqueta ovalada d’un

Papers d’Ovnis | CEINous 24 Núm. 3-4 2016-2017

color taronja i se’ns posa allà, davant del cotxe, a 10 o 12 metres
per davant i a 5 o 6 metres d’alçada; anava seguint la carretera.
Bé nosaltres els dos allà acollonits i quan vam arribar just davant
del cemen ri es va aturar i va baixar una mica. I l’altre encara
con nuava amb el cotxe. Que et fi ques a sota, em cago en l’hòs a
[...] Bé, era immens allò. O sigui grandíssim. Llavors jo ràpidament
vaig baixar el vidre, vaig mirar a veure si se sen en sorolls o alguna
cosa, no se sen a res. I l’emissora vaig trucar al company. Digues a
la Guàrdia Civil si està per aquí, per Viladamat, perquè solen estar
per allà, que sur a la carretera que estem seguint una cosa molt
estranya, que no sabem què és. I bé, jo el que em vaig adonar que
no feia soroll, ni tenia portes ni fi nestretes, ni res. I canviava d’un
color més fosc, a més clar. Sempre era un color més groguenc, un
color taronja, més fosc o més clar.

— [Jordi Oliveres]: ¿Tenia ... com si fos metàl·lic o no semblava
metàl·lic? Era una llum?

— [Manuel Delgado]: És una cosa ... Ara per exemple quan el vam
veure aquest cop, això va ser a prop d’aquí [...] doncs això era
quan estava parat, era com si es gués esperant-nos allà perquè
jo vaig tenir la idea d’anar a un lloc i vam arribar i just davant del
camí, pum. Com si fos la Lluna, igual, igual que la Lluna, però a
100 metres de terra, aturat allà. L’únic que tenia és que aquestes
ombres que es veuen a la Lluna, es veien d’un color així ataronjat,
un color així com foc. I després ja es va canviar de color també, un
color així taronja, es va posar un color taronja. Jo li vaig donar als
rota us del cotxe i li vaig dir. Ja veuràs com vénen. Perquè aquella
nit amb el meu company i jo, l’altre, vam estar fent tonteries amb
els rota us. Però vam agafar confi ança al fi nal perquè no feia res.
Ens paràvem, es paraven. Aquella vegada amb el meu company,
l’úl m, vam anar 5 quilòmetres. Ells davant nostre, a la carretera.

— [Jordi Oliveres]: Van estar força estona observant.

Papers d’Ovnis | CEINous 25 Núm. 3-4 2016-2017

— [Manuel Delgado]: Sí, sí, per això dic jo ja vaig perdre la por a
allò perquè ens paràvem, es paraven. Arrencàvem, arrencaven.
Vam anar fi ns a una cruïlla que s’anomena Ventalló, que després
hi ha una muntanya al davant. Llavors va agafar la muntanya, va
pujar [...]

— [Jordi Oliveres]: Van estar força estona observant.

— [Manolo Delgado]: Sí, sí, per això dic jo, ja vaig perdre la por a allò
perquè ens paràvem, es paraven. Arrencàvem, arrencaven. Vam
anar fi ns a una cruïlla que es diu Ventalló que després hi ha una
muntanya al davant. Llavors va agafar la muntanya, va pujar [...].

— [Manuel Delgado]: [...] Ja el vam perdre ... A par r que al
cemen ri va baixar davant i es va quedar parat allà i vam estar sis
o set minuts mirant ...

— [Jordi Oliveres]: ¿Feia quina hora va ser això?

— [Manuel Delgado]: Aquest cas també a les 3, sobre les 340.

I més endavant afegeix Delgado, comentant el cas de
1997, però referint-se ara a aquest de 1990 «I la nit
que ho vaig veure am l’altre company, no hi havia Lluna
tampoc»41.

Iker Jiménez, en un article publicat el 1997 escrivia42 que
el lloc de l’observació del cas del 19 de març de 1997 va
ser exactament el mateix indret del cas de novembre
de 1990. Segons la declaració de Delgado «va observar
durant cinc minuts una esfera lluminosa idèntica que
es col·locava amb total silenci sobre el cotxe patrulla,
il·luminant els voltants com si fos el sol a mitjanit».43
L’acompanyava al seient del conductor el caporal Nicolás,
un home que molt impressionat per l’experiència, segons

Papers d’Ovnis | CEINous 26 Núm. 3-4 2016-2017

Delgado de manera que no volia recordar els fets.

La «persecució» de l’ovni té lloc a la carretera GI-623.
L’hora, segons la informació de l’any 1990 era els voltants
de les 4 (figura 2). I segons les descripcions es va perdre
a les muntanyes de Vantalló, per l’oest. La descripció de
l’observació encaixa amb la de la Lluna que deuria ser
visible a aquella hora i en la direcció d’observació. No
només perquè tota l’estona es compara amb el satèl·lit,
sinó perquè el comportament és exactament el que es
produeix en observar la Lluna. S’atura aparentment
quan en aturem. I es mou quan ho fem nosaltres. I si hi
ha muntanyes que s’interposen i està baixa, deixem de
veure-la. Però és que a més Delgado considera que no
hi havia Lluna. Una forma lluminosa igual que la Lluna i
amb el seu comportament tapava la Lluna? Sembla una
hipòtesis absurda. El que resulta curiosa és la confusió
dels policies que, sembla que no saben interpretar què
el que estan veient és una Lluna baixa. I, en considerar-
la per la mida aparent un objecte gran i proper, tenen
errors de percepció. En realitat això és el que per a
molts fa inexplicable aquest i d’altres casos. Com e es
pot confondre la Lluna amb un objecte no identificat? És
estrany, impossible. Per tant, hi ha qui pensa que ha de
ser alguna altra cosa no explicada. Però tot porta a pensar
que sí és possible. Si un és honest intel·lectualment no
té més remei que acceptar-ho. En cas contrari estem
dient que és un no explicat simplement pel fet que volem
creure-ho.
Aquesta possibilitat ja va ser apuntada per l’analista
ufològic Manuel Borraz, sense disposar de la descripció
detallada de Delgado. Deia comparant-t’ho amb el
cas de 1997: «Totes aquestes dades apunten a que,
efectivament en aquella ocasió el policia va veure “el
mateix” que se li apareixeria set anys després...: una
Lluna a punt d’amagar-se»44.

Papers d’Ovnis | CEINous 27 Núm. 3-4 2016-2017

Fi
gu

ra
 2

.
M

ap
a

es
qu

em
àt

ic
 d

el
s

vo
lta

nt
s

de
 l’

Es
ca

la
 c

or
re

sp
on

en
t a

l
ca

s
de

 n
ov

em
br

e
de

 1
99

0.

Papers d’Ovnis | CEINous 28 Núm. 3-4 2016-2017

Arriben els 90
Una matinada d’estiu de l’any 1992, una dona de
nacionalitat alemanya que es trobava prenent la fresca a
la seva casa a la zona alta del Camp dels Pilans, va veure
a una distància d’un tres quilòmetres en direcció sud una
forma rectangular vermellosa que romania estàtica a
l’espai fins que, a una gran velocitat va sortir disparada
en direcció sud-est, cap a l’Estartit, desapareixent de
la seva visió. Colomeda va recollir les explicacions
directament del testimoni uns anys després i comenta
que l’objecte segurament tenia forma prismàtica i que la
dona dubtava molt que pogués tractar-se d’un làser de
discoteca.
En canvi, la següent observació té una gran quantitat de
testimonis que es trobaven a la carretera N-II a l’alçada
d’Orriols i va ser recollit pel diari El Punt. Colomeda
es limita gairebé a reproduir-ne la informació. Segons
el seu escrit, eren tres quarts de vuit del vespre del
divendres 5 d’octubre de 1995 quan van poder veure
un ovni triangular, però amb els vèrtex arrodonits i una
filera de finestres que es dirigia cap al sud del Golf de
Roses. Tenia un llum vermell a la part superior, i d’altres
menys intensos verds i grogs als laterals. L’observació
de l’objecte, que volava aparentment alt i amb certa
lentitud, va durar uns cinc minuts. Va donar la volta i
se’n va tornar direcció cap el Pla de l’Estany, d’on havia
sorgit, segons li van confirmar a Colomeda veïns de
Crespià.
A més d’aquests testimonis, Lluís Colomeda també
cita un home i la seva filla que circulaven per aquell
punt; el personal del Bar l’Escal, avui en dia El Parador,
al desviament de la N-II en direcció la Gi-623; una
escalenca que tornava de Girona; i altres ocupants de
cotxes que passaven pel lloc i que no sembla que es
puguin identificar de cap manera.

Papers d’Ovnis | CEINous 29 Núm. 3-4 2016-2017

El text d’El Punt és el següent:

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
acompanyant de la seva fi lla va veure “un aparell amb moles
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 sor r al carrer i també van assegurar
haver vist l’ovni. Segons els tes monis, es tractava d’un aparell
triangular amb vèrtex 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 tes monis van poder veure l’aparell només uns cinc
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
rota u van afi rmar ahir que no tenien constància del fet45.

El següent succés va produir-se la nit de reis de 1997.
Eren les 11 o les 12 de la nit quan dos joves de l’Escala
que es trobaven a la zona de la platja de la Miranda
d’Empúries veieren que apareixia a gran altura una
llum groga que es desplaçava de manera brusca i que,
després de ser visible uns instant, va desaparèixer
sobtadament.
Un dels testimonis, amb suposats coneixements
professionals d’aeronàutica segons se’ns explica, va
assegurar a Lluís Colomeda que aquella llum no podia
correspondre a cap avió convencional ni era una pluja
d’estels46.

Papers d’Ovnis | CEINous 30 Núm. 3-4 2016-2017

El cas del 19 de març de 1997

El resum de Colomeda
Segons ens resumeix Colomeda, la matinada del 19 de
març dos agents de la policia local que patrullaven amb
automòbil per l’accés sud de la població, prop del Kàrting
l’Escala, van observar una forma esfèrica com una
Lluna plena que s’apropà a ells de manera inesperada,
immobilitzant-se a uns 4 o 5 metres de terra. L’observació
durà uns 20 minuts i enmig de la forma lluminosa
veieren una silueta humanoide que tenia uns 4 metres
d’alçada. Posteriorment, es desplaçà ràpidament cap al
Montgrí, variant la tonalitat de color ataronjat a un roig
intens. Un dels policies havia estat testimoni del succés
del 29 de novembre de 1990 i considerava que «aquell
núvol gran com un camp de futbol era el mateix objecte
no identificat». Colomeda acaba la seva breu exposició
afegint que la mateixa matinada s’havia vist el mateix
fenomen a Begur i altres poblacions, segons el programa
de la televisió nacional «Cas Obert».

Els articles a la revista Enigmas
El cas, sobretot gràcies a la projecció que li ha donat el
periodista Iker Jiménez, ha tingut una llarga trajectòria
en mitjans diversos. Ara bé, la persona que més s’ha
vinculat a l’esdeveniment es Jordi Oliveres, un barcelonès
nascut l’any 1952 i establert a Figueres on té, o tenia un
consultori de màgia i endevinació.
La primera referència escrita que trobem és del Diari de
Girona del 26 de març. Jordi Oliveres parla d’un breu not.
Com que aquesta no és tan breu podria correspondre
a una altra no localitzada fins ara47. Pel que sembla la
periodista va sentir la notícia a la ràdio i va trucar a la
policia local de L’Escala i va parlar amb Manuel Delgado,
un dels testimonis48. Aquesta és l’article:

Papers d’Ovnis | CEINous 31 Núm. 3-4 2016-2017

«Afi rmen que va aparèixer quan patrullaven
Dos policies municipals de l’Escala diuen haver vist un ovni

prop del kàr ng

Rosa de Diego
L’Escala
Dos policies locals de l’Escala, Manuel Delgado i Manuel
Caballero, asseguren haver vist dimecres a les quatre de la
ma nada un ovni a pocs metres del Kàr ng de l’Escala. La visió
de l’ovni va produir-se de forma sobtada a una distància d’uns
40 metres i, segons els agents, s’anava acostant en direcció al
seu cotxe, amb el qual en aquells moments estaven patrullant.
Manuel Delgado explica que llavors va agafar la càmera de fer
fotos que tenen en el cotxe policial i “en el moment de retratar-
lo, l’ovni va marxar rapidíssim, a una velocitat espectacular”.
El mateix agent va explicar que no va poder rar la instantània
però sí recorda que l’objecte que tenien davant va passar del
color taronja a un vermell intens abans de desaparèixer de
la vista. Així mateix, Manuel Delgado va assegurar que l’ovni
tenia una fi gura arrodonida i que es trobava «parat a poca
distància, a uns 4 o 5 metres del terra».
Aquesta experiència no és la primera vegada que ocorre a
l’agent policial escalenc Manuel Delgado, que ens va explicar
com havia anat la primera visió: ”va ser semblant, era un
objecte estrany com una Lluna amb ombres vermelloses, que
es va acostar lentament en direcció el cotxe de patrulla fi ns a
desaparèixer fi nalment i de forma sobtada”.
En aquella ocasió, segons l’agent, l’ovni va baixar davant el
cemen ri fi ns a parar-se a pocs metres del terra i va marxar en
direcció al turó de davant de l’encreuament de Ventalló»49.

A finals de juny de 1997 apareixia un petit article-notícia
d’Iker Jiménez, encara que sense signar, a Enigmas del
Hombre del Universo50. Com es veurà, el text es basava
en les notes enviades per Jordi Oliveres a la redacció

Papers d’Ovnis | CEINous 32 Núm. 3-4 2016-2017

de la revista a partir de l’entrevista que havia fet als
testimonis. Llavors Enigmas lluitava per a consolidar-se
en front de Más Allá i Año Cero. De fet, durant un temps
va ser la més significativa quan a noticiari i política
ufològica a nivell de l’Estat espanyol, i el cas de l’Escala
hi va contribuir. El propi periodista lluitava per fer-se un
nom en el món del misteri espanyol51.
Segons llegim:

«[...] a les 2 i 55 minuts de la ma nada, els policies locals Manuel
Delgado, de 48 anys, natural de Jaén, casat, amb tres fi lls i 18 anys
de servei en diferents cossos de la policia; i Manuel Caballero, de
52 anys, extremeny, casat, amb cinc fi lls i 20 anys de servei, es
trobaven fent la ronda habitual al voltant de l’Escala. Circulaven
molt a poc a poc dins del cotxe de patrulla per un camí sense
asfaltar que condueix a la localitat propera de Torroella de
Montgrí, quan el conductor, Manuel Caballero, va observar una
llum esfèrica de color ataronjat: ‘Mira Manolo quina Lluna més
gran...’ va dir-li al seu acompanyant de ronda nocturna»52.

El relat continua:

«Manuel Delgado va quedar-se mirant fi xament l’esfera,
convençut que aquell objecte no era d’origen natural. En només
uns segons, el focus de llum va començar a davallar lentament pel
costat dret de la carretera solitària»53. Llavors la parella va posar
en funcionament les llums giratòries del cotxe mentre «l’objecte
gegan es va col·locar quasi paral·lel a l’automòbil, suspès a uns
tres mestre del terra»54.

Quan el cotxe policial es va aturar en un creuament de
camins, l’estrany artefacte es va situar just en front
d’ambdós testimonis, il·luminant-ho tot amb un fulgor
groc-ataronjat. Manuel Caballero va intentar ràpidament
fer marxa endarrere, però, de forma misteriosa, la caixa
de canvis va quedar bloquejada.

Papers d’Ovnis | CEINous 33 Núm. 3-4 2016-2017

«[Alhora aquell] globus lluminós tan gran com una plaça de braus
es mantenia a no gaire més de 50 metres del parabrises, està c i
en absolut silenci. A l’ovni no es dis ngien portes, fi nestres, ni cap
protuberància [...] “Allò estrany era que ni la tramuntana movia ni
una sola fulla d’aquell indret”»55.

I més endevant diu:

«Manuel Delgado, menys nerviós que el seu company, va intentar
aproximar-se a l’objecte malgrat els crits d’aquest úl m per a que
desis s. Finalment va optar per agafar la càmera fotogràfi ca que
duien a l’auto per registrar els accidents de carretera. Un cop a
les mans, es va recolzar a la porta entreoberta del cotxe disposat
a fotografi ar aquell immens globus ataronjat. Sobtadament,
l’interior de l’esfera va canviar de color, i una silueta sinistra va fer
acte de presència a l’interior de l’aparell»56.

Figura 3. Manuel Caballero, a l’esquerra, i Manuel Delgado.
Fotografia de Jordi Oliveres (1997).

Papers d’Ovnis | CEINous 34 Núm. 3-4 2016-2017

Segons la declaració dels dos testimonis es tractava

«d’un ésser prim i gegan , com una llarga ombra fosca de faccions
inobservables que es mantenia surant dins l’objecte lluminós.
Semblava que duia una granota o ves t molt cenyit que cobria
també part del cap. Aquell humanoide, l’altura del qual van
es mar els agents en uns 3,5 o 4 metres, va adoptar en moviments
pausats una posició estranya en front dels dos policies. Semblava
com si es gués en disposició de “desenfundar”, amb els braços
separats i les mans prop de la cintura»57.

Allò que ells interpretaven com un gest amenaçador es
va veure acompanyat «d’una intensa fogonada, un feix
de llum vermellós que va sorgir d’un punt indefinit de
la nau: “tot es va tornar vermell, els arbres, el camp, la
nostre indumentària, les porres, el terra...”»58, segons
els policies explicaren a Jordi Oliveres.
Aquella llum va durar uns instants i va extingir-se
mentre l’esfera es tornava el·líptica. Molt poc després
l’aparell «va començar a enlairar-se en diagonal i a gran
velocitat fins a convertir-se en un punt no més gran que
les estrelles que cobrien el firmament de la matinada. Un
deixant de color vermellós va quedar al cel durant uns
minuts»59. Llavors els dos agents van tornar a l’oficina de
la policia local i van redactar un comunicat.
Fins aquí la narració dels fets de l’observació segons es
publicava el juliol de 1997. Però l’article continuava amb
referències a algunes patologies dels testimonis que es
relacionen amb l’observació:

«Transcorreguts uns dies Manuel Delgado, que fi ns aquell
moment no havia ngut problemes oculars, va observar que
perdia sensiblement la visió a través del seu ull dret. L’o almòleg
que el va atendre no ha trobat, pel moment, un diagnòs c precís
per a aquella ceguera parcial»60.

Papers d’Ovnis | CEINous 35 Núm. 3-4 2016-2017

L’escrit continuava assenyalant que l’oftalmòleg no havia
trobat fins aquell moment un diagnòstic adequat. Amb
referència al seu company:

«Manuel Caballero, que va romandre a l’interior del vehicle
policial quan va sorgir el fl aix, ha experimentat una franca millora
de salut: des de feia mesos l’afl igia un lleu problema de cor, les
molès es del qual semblaven haver remès totalment després de
l’estrany incident»61.

Al número de setembre d’Enigmas apareix un article de
sis planes signat per Iker Jiménez que comença parlant
de la mala salut de Manuel Delgado des de la nit dels
fets62. Pressió arterial en increment i una trombosi ocular
que l’havia dut a una baixa laboral, mentre que Manuel

Figura 4. Els dos testimonis assenyalen el punt en el qual veien
l’ombra dins de l’esfera de llum.

Fotografia de Jordi Oliveres (1997).

Papers d’Ovnis | CEINous 36 Núm. 3-4 2016-2017

Caballero es considerava recuperat dels seus antic mals
afegint que «allò ens va fer alguna cosa...»63.

«La jornada havia transcorregut amb tranquil·litat [...] així que
vam decidir apropar-nos a un abocador [...]. El cel estava molt
cobert i no hi havia ni una ànima a les afores de l’Escala. Vam
agafar el Patrol i ens vam dirigir a poca velocitat fi ns a la carretera
que va a Torroella de Montgrí. Allà ens vam endinsar per una
pista sense asfaltar que va cap el camp i discorre entre els horts.
En passar per darrera de la pista de karts [...] jo li vaig dir al meu
company de ronda assenyalant cap el costat dret: “Mira quina
Lluna més gran!”»64.

Una mica més endavant s’evoquen records més antic de
Manuel Delgado sobre el cas de novembre de 1990, el
qual ja ha estat tractat més amunt. I després es retorna
al cas del 97.

«Era gairebé enganxat al terra, parpellejant en un color com
ataronjat o vermell. En aquell moment vam decidir prosseguir fi ns
un creuament de camins on podríem trobar-nos amb aquella cosa
cara a cara. Però jo ja sabia que allò que ndríem davant era el
mateix que se’m va aparèixer fa set anys.»65.

A les 2.55 la patrulla es va aturar al costat de l’esplanada
on la gran esfera romania estàtica. No hi havia cap tipus
de soroll. Ara és Manuel Caballero el que parla:

«”En un determinat moment vaig arribar a pensar que aquella
esfera podia tocar els cables de la línia d’alta tensió que passen
per allà. ‘Ja veuràs com això escla !’ , li vaig dir al meu company.
El més estrany és que vaig intentar fi car la marxa endarrere,
però no hi va haver manera, era impossible, el cotxe semblava
bloquejat”»66.

En aquell moment Delgado va posar en marxa els

Papers d’Ovnis | CEINous 37 Núm. 3-4 2016-2017

llums rotatoris del cotxe patrulla i la llum va començar
a moure’s lentament cap a ells. Llavors Caballero va
sentir por: «”Manolo marxem, marxem d’aquí ja, que
això se’ns ve al damunt“, vaig cridar desesperadament a
Delgado»67.
I sobtadament va aparèixer aquella silueta immensa que
van comparar amb un pal de la llum d’uns cinc metres.
Continua Delgado al lloc dels fets:

«El cert és que mentre Caballero mirava aquella esfera gegant el
color de la qual s’havia tornat d’un color blau molt clar, jo em vaig
posar aquí, aquí mateix, disposar a connectar a allò amb la càmera
de fotos que portem sempre al damunt»68.

Continua Iker Jiménez amb el seu relat. Caballero no va
baixar del cotxe tenallat per la tensió. Només volia fugir
especialment quan va aparèixer aquella ombra o ésser
fosc: «[...] tenia uns braços finíssims i molt llargs. Jo
crec que fins i tot arribaven per sota dels genolls... i allò
em va espantar», apuntava Manuel Caballero (figura 5).

«Allò no era humà. I era fosc. No li podria dir quines faccions
 ndria, ni li vaig veure dits ni moviments de les mans... Romania

està c, amb els braços separats, en posició de duel, com un
personatge de l’oest que penses desenfundar una arma... Aquell
home o allò que fos, tenia un cos fi níssim i estret i romania volant
a l’interior immens d’aquella llum [...] Sé que allò ens mirava,
que ens estava vigilant. I ell també sabia que nosaltres l’estàvem
mirant. Aquella ac tud d’ella resultava inquietant, com si ens
volgués dir que havia de passa alguna cosa. En aquell moment
vaig tornar a insis r a Delgado per a que pugés al cotxe, però ell
estava col·locant la càmera obs nat en retratar l’intrús...»69.

L’article d’Iker Jiménez continua amb un to entre èpic
i gòtic. Delgado intentava fer una fotografia, mentre el
seu company Caballero cridava:

Papers d’Ovnis | CEINous 38 Núm. 3-4 2016-2017

«“’Marxem ara mateix d’aquí’, vaig cridar perquè tot es va tornar
vermell. Un vermell intens que va penetrar des de l’exterior fi ns
a l’interior del cotxe. Tot el cos de Manolo Delgado es va tornar
d’aquest color, menys els ulls [...] Realment no sé ben bé d’on va
sorgir, però de totes totes, la terra els camps, la roba i el cos de

Figura 5. Esquemes
realitzats pels testimonis
de l’ombra a l’interior
de la forma lluminosa.
L’autor del dibuix de
dalt és Manuel Delgado.
mentre que el de baix és
de Manuel Caballero.
Font: Enigmas, setembre
de 1997.

Papers d’Ovnis | CEINous 39 Núm. 3-4 2016-2017

Delgado, la porra, l’arma reglamentària... absolutament tot es
va tornar d’un color vermellós durant uns instants. No hi havia
sorolls. Ni xiulava el vent... En aquell moment vaig sen r de veritat
molta por i fred, un fred que em recorria l’espinada i que em feia
petar les dents. Creia que allò de dins se’ns anava a endur cap a
munt...”»70.

Continua Delgado:

«Bé doncs, en aquell mateix moment allò canvia, es transforma
en qües ó de mil·lèsimes de segon, es torna com un cogombre
allargat, es torna de nou vermell i s’allunya a tota velocitat. Les
fotos que vaig fer no han van servir de res. Només vaig veure
uns instants la fi gura i en els mateix moment que vaig prémer
el mecanisme de la càmera allò va sor r disparat d’una forma
increïble cap al fi rmament».

El resultat va ser que no es va obtenir cap fotografia útil
perquè allò ja no era allà: «Encara em pregunto com
dimonis s’ho va fer per a sortir d’allà accelerant d’aquell
manera. No es pot imaginar cap cosa igual»71.
Després d’això els dos policies sortiren a la carretera
cap a l’Escala. Eren les tres de la matinada. Des del
seu vehicle van preguntar per ràdio a la Guàrdia Civil si
havien vist alguna cosa, però allà no en sabien res. En
arriba a la seva oficina, Delgado i Caballero van redactar
un breu informe de patrulla, però sense mencionar res
del suposat ésser. De fet, entre el material gràfic d’aquest
article de setembre de 1997 apareix un fragment del que
sembla un document signat pel sergent a petició dels
dos policies indicant en el qual es fa constar allò que
van redactar (figura 6). Amb més precisió, el document
està signat amb les inicials P. O. per ordre, encara que a
l’article es diu que a la mateixa nit dels fets «el sergent
de policia Juan Vargas Gómez va fer constar en un
document oficial l’extraordinari succés» i que s’ofereix

Papers d’Ovnis | CEINous 40 Núm. 3-4 2016-2017

als lector de la revista en «rigorosa primícia»72. El
document indica les 4.05 hores, que sembla ser que va
ser aproximadament l’hora correcta73.
També l’incloïen reproduccions de sengles documents
dels policies redactats pels serveis sanitaris i que vindries
a testimoniar les afirmacions de Delgado y Caballero
sobre la seva salut.

Figura 6. Reproducció del comunicat de la Policia local de l’Escala.

Papers d’Ovnis | CEINous 41 Núm. 3-4 2016-2017

Desaparició de Josep Font
A l’article de setembre s’incloïa un requadre titulat
«Una desaparició inexplicable» amb el breu relat d’una
persona desapareguda suposadament al mateix indret
de l’observació ovni el juny de 1996 i una foto d’un
cartell d’aquells que es pengen per donar veu sobre i
demanar ajuda en desaparicions (figura 7). A l’article de
juliol no hi ha cap altra menció. A Enigmás sin resolver
Iker Jiménez es pregunta sobre la possible relació entre
els fets: «Tenia alguna cosa a veure amb aquets fets
la sobtada e inexplicable desaparició de Josep Font,
ocorreguda, segons constaven les empremtes de la
motocicleta en aquell mateix indret?»74.
I és que en lloc d’haver de provar que dos fets estan
connectats, en el món del paranormal sembla que has de
demostrar que no tenen relació... «I és que no deixava de
ser inquietant — continua Iker Jiménez— que el creuament
on els policies van veure l’ovni i l’estrany ésser fos
Josep Font protagonista d’un altre insòlit esdeveniment.
Aquest veí d’Albons, hauria desaparegut «com si hagués
estat absorbit per l’aire, sobtadament mentre viatjava
en la seva Mobylette de 49 cc, quan anava a regar uns
horts de la seva propietat. Després de diversos mesos de
recerques, y segons em van confirmar els propis agents
de la Benemèrita, La Guàrdia Civil no havia trobat cap
rastre de la moto i el seu ocupant. L’infortunat, segons
confessen els veïns, era una persona absolutament
normal i sense cap tipus de problema. El dipòsit de la
seva motocicleta no li hagués permès recórrer més de
quaranta quilòmetres. Una distància curta que expliqui
que ningú hagi trobat cap pista sobre el seu parador»75.
Iker Jiménez va donar alguns detalls addicionals a la
llista de correus Escepticos. Segons això «el sergent R.
Martinez li havia confirmat igual que el comandant de la
caserna L. R. Roncero, que Josep Font va desaparèixer
en iniciar el retorn des del seu hort (a la cruïlla) cap

Papers d’Ovnis | CEINous 42 Núm. 3-4 2016-2017

a la pista de L’Escala. Segons tres testimonis va ser al
mateix encreuament (les petjades de la Mobylette així
semblaven indicar-ho) on es perd la pista del veterà
agricultor. Que, per cert, encara segueix en parador
desconegut»76.

Intervé la televisió
Unes setmanes després Iker Jiménez va tornar al
lloc dels fets per al programa «Zoom», un informatiu
sensacionalista del canal espanyol Tele 577. La entrevistà
es va retransmetre just passada la mitjanit del dia 28 de
setembre.

Figura 7. Fragment
de cartell sobre
la desaparició de
Josep Font publicat
a Enigmas, setembre
de 1997.

Papers d’Ovnis | CEINous 43 Núm. 3-4 2016-2017

Pel que fa al cas, els continguts del programa, del
qual transcrivim la part fonamental no difereix massa
d’allò vist més amunt. Ara bé, hi ha alguns matisos o
detalls a esmentar. D’una banda es veu com Caballero
ens especifica que el cotxe es va calar, acceptant un
possible error en l’ús del canvi de marxes. Per tant no
seria una conseqüència directe de cap acció d ela forma
lluminosa. Un segon aspecte és que la recuperació de
la salut de Caballero que s’associa a l’article mencionat
anteriorment als fets, en realitat va començar abans de
l’observació de l’ovni com explica la seva dona. Respecte
la desaparició de Josep Font, ni tan sols s’havia trobat
abandonat el ciclomotor.
Un aspecte totalment diferent és que se’ns parla d’una
marca d’uns deu metres de diàmetre apareguda a les
proximitats del punt d’observació de l’ovni, però no
exactament al mateix lloc, segons les imatges, i en la
qual la vegetació apareix com seca i aixafada, fet que
ens recorda els famosos agroglifs, de contrastadíssima
factura humana.
El programa s’inicia amb algunes frases grandiloqüents
i la consideració d’un cas d’expedient X, una sèrie
d’èxit sobre fenòmens paranormals i conspiracions
governamentals que s’emetia exactament abans del
programa «Zoom». Comença la veu en off:

«La nit, freda i desagradable, embolcallava el camí veïnal que
transcorre entre l’Escala i Torroella de Montgrí. Els dos agents
patrullaven en el Nissan Patrol de la policia local per les rodalies
de l’abocador municipal. De sobte, en agafar una recta es va fer
un silenci sepulcral al seu voltant. Semblava que la natura havia
emmudit.

— [Manuel Delgado (policia local)]. “Tot va quedar paralitzat. Fins
i tot una mica de vent, no una d’aquelles nits de tramuntana que

Papers d’Ovnis | CEINous 44 Núm. 3-4 2016-2017

acostuma a bufar per aquí ni res d’això, feia una mica de vent,
però és que en aquells moments va quedà el vent paralitzat.
No es sen en animals, ocells. No s’escoltava res. Tot en silenci
completament”.

Tot va passat sobtadament. Una força estranya va fer girar els seus
caps cap el costat dret. Els policies van aturar el vehicle. Llavors,
sobre un prat, va aparèixer una immensa bola de foc de mida més
gran que el de la Lluna plena. Una esfera que, poc a poc, se’ls
anava aproximant.

— [M. Delgado]. “Vam veure com si fos la Lluna, igual que la Lluna,
exactament igual, i estava a uns 4 o 5 metres del terra. O sigui,
llavors li vaig dir al meu company: ‘Tira fi ns més endavant que hi
ha un descampat i ho veurem millor’. Llavors vam parar al camí
i aquest objecte que era com la Lluna va rar per darrera d’un
arbres que hi ha, fi ns que se’ns va posar just al davant. Llavors es
va posar d’un color groc i va canviar a un color taronja força, força
opac”.

— [Manuel Caballero (policia local)]. “Allò era, ja t’ho dic, una
bola, molt rodona, com he dit anteriorment, com, per a mi, i
perdona l’expressió, como dues places de braus. Però jo no sé allò
quina classe de metall era”.

Segons ambdós tes monis, l’objecte gegan va descendir quasi al
nivell del terra, situant-se en front d’ells. La histèria es va apoderar
de Manuel Caballero que, atònit, observava com el seu company,
ignorant les seves indicacions, baixava del cotxe patrulla amb la
intenció de fotografi ar els misteriós fenomen.

— [M. Delgado]. “Quan vam arribar al lloc on ens vam trobar
l’objecte, jo em vaig baixar del vehicle per observar l’objecte
millor. Fins aquesta alçada més o menys. I llavors vaig estar un
moment mirant-lo. El meu company em va cridar i em va dir: ‘Fes
una foto que després no en creuran’”.

Papers d’Ovnis | CEINous 45 Núm. 3-4 2016-2017

Les sorpreses no havien encara acabat aquella nit per a la parella de
policies. De sobte, a l’interior de la gegan na formació lluminosa
es va començar a perfi lar quelcom. Una cosa que, en aquella freda
ma nada, va gelar la sang dels dos agents: un ésser tan alt com
aquest pal. Una en tat de més de quatre metres d’alçada que va
sorgir de forma amenaçant de dins de la llum.

— [M. Delgado]. “Això és l’esfera, més o menys, que es veia. I al
centre de l’esfera, així, vam veure una fi gura més o menys. Era
més aviat una ombra el que observava. Així. Els braços, les mans
li queien per sota dels genolls, més o menys. Més o menys al
centre”.

— [M. Caballero]. “Sí, sí, els braços eren llargs. Jo me’n vaig donar
compte llavors, quant et crido, que les braços eren... gairebé pel
genoll. Sí, sí, es clar. Tampoc se sap si era blanc, si era negre, si era
xinès...”

— [M. Delgado]. “No, no, no. Això no”.

— [M. Caballero]. “El que es veia sí que era una persona. Sí i a
més d’una alçada força gran. Una estatura, ja dic, que rondava els
quatre metres d’alçada”.

— [M. Delgado]. “Sí, sí”.

— [M. Caballero]. “Tampoc anàvem amb un metre per a mesurar-
la, a veure si m’entén, però que es va veure clarament”.

Manuel Delgado, càmera en mà va con nuant avançant cap al
misteriós ésser. No va poder assolir el seu objec u. D’algun lloc
va sor r una llum potent que va impactar plenament contra ell.
Segons després, l’OVNI es va transformar en un objecte ovalat
mentre desapareixia amb una velocitat endiabla.

— [M. Caballero]. “En aquell moment es va posar completament

Papers d’Ovnis | CEINous 46 Núm. 3-4 2016-2017

vermell. En aquell moment en el qual el meu company va intentar
fer la foto, estava vermell completament. Bé, estava vermell,
diguem, allò, el meu company, la terra, els arbres... Estava tot
vermell. Fins i tot, ja li dic, de la guantera cap endavant estava
completament vermell. Jo vaig mirar i vaig dir: ‘Bé, què el que
passa aquí?’, que es quan vaig avisar al meu company. ‘Marxem,
marxem, si no et deixo i me’n vaig!’ no? Llavors jo vaig agafar el
vehicle... Jo tenia el vehicle en marxa, el vehicle el tenia en marxa,
jo fi co la marxa endarrere, el crido i li dic: ‘Manolo, vens o no?’. ‘No
que me’n vaig, que me’n vaig, que me’n vaig...’. No sé què pensava
en aquells moments. Jo vaig voler posar la marxa endarrere i el
cotxe, jo no sé què va passar, si va ser pels nervis o perquè se’m
van inver r les marxes, que el vehicle se’m va calar. Jo li vaig dir
allò majorment per..., bé, per a fer una mica de pressió per a tocar
els dos, perquè a mi em, ja li dic, em donava por, en una paraula:
por.

Minuts després els dos agents, des del mateix cotxe patrulla,
van avisar a la caserna de la Guàrdia civil, però allà ningú havia
observat l’enigmà c visitant. A les 4.15, Caballero y Delgado es
van presentar davant el seu superior per redactar un informe
ofi cial sobre els esdeveniments. En el mateix quedava refl ec t el
següent:

“Estant de patrulla els agents d’aquest servei Manuel Caballero
Parra i Manuel Delgado Ruiz van comunicar a la central que
sent les 4,05 hores havia observat la presència d’un objecte no
iden fi cat a les rodalies del kar ng de l’Escala”.

Al dies en els quals es va produir l’inquietant encontre, veïns de la
localitat de l’Escala van trobar aquesta immensa empremta, una
formació circular d’aproximadament deu metres de diàmetre. Al
seu interior la vegetació apareixia aixafada i seca, com si hagués
estat sotmesa a una elevada temperatura.
Allò no era normal. L’enorme cercle va aparèixer al mig del camp,
a pocs metres del lloc de l’incident. Fins el moment, els agricultors

Papers d’Ovnis | CEINous 47 Núm. 3-4 2016-2017

de la zona no han trobat una explicació natural per al singular
fenomen.

— Manuel Caro (propietari del terreny). “Bé, això és una cosa molt
estranya. Perquè jo mai he vist, en els quinze o vint anys que he
estat cul vant el camp, mai ha sor t una cosa així. És el primer
cop que he vist això. És una cosa molt estranya”.

Això no va ser tot. Des d’aquella nit, els dos policies han viscut
una sèrie d’alteracions als seus cossos. L’agent Delgado ha
perdut gran part de la visió del seu ull dret. Què és el que li va
produir aquestes molès es? A l’hospital Josep Trueta de Girona
se l’ha diagnos cat trombosis ocular, una patologia que se li va
manifestar sobtadament i de forma di cilment explicable. Avui,
sis mesos després que es produïssin els fets, la ceguera con nua.
Els canvis que Manuel Caballero ha experimentat en el seu cos,
afortunadament són molt diferents. Aquest agent, que durant
anys havia pa t diferents afeccions coronàries de caràcter greu,
se ha recuperat d’una manera inexplicable. La seva família no pot
entendre a que es déu aquesta millora que ells qualifi quen de
miraculosa.

— [Felisa Santos (esposa de M. Caballero)]. Ell abans estava, fatal.
No feia gaires coses a casa, no. Es cansava molt. I va veure això.
Nosaltres ens em vam anar del poble i a ell li va dir el metge que
havia de fer un règim molt sever. Vam anar a Extremadura i ell
allà no va fer res: bevia, fumava, menjava de tot. I quan va tornar
es trobava molt bé. Quan vam venir aquí a l’Escala, als dos o tres
dies, vam anar al metge, li va fer una revisió i ja el metge li va dir
que molt bé, que ho havia fet tot molt bé i que s’havia recuperat
en un cinquanta per cent. I ell en realitat no va fer res.

— [Eva Caballero (fi lla de M. Caballero)]. El meu pare sempre va
amb la veritat, mai creu en res, el que no veu no ho creu i el crec.
El conec i sé que és veritat.

Papers d’Ovnis | CEINous 48 Núm. 3-4 2016-2017

Actualment pocs són el que dubten de la paraula d’aquest dos
homes. La seva honestedat està avalada per quasi vint anys
d’irreprotxable full de serveis als cossos de seguretat de l’Estat.
Les màximes autoritats polí ques de l’Escala i els companys
del cos de policia estan convençuts que Delgado y Caballero no
menteixen.

— [María José Dubé (nent alcalde de l’Escala)]. Aquestes dues
persones, Manuel Caballero y Manuel Delgado, són dos policies
locals. Jo els conec de tota la vida. Porten a la policia, aquí
aproximadament quinze anys, els dos treballant a la policia. Són
persones serioses. Mai hem ngut cap problema amb elles i jo crec
que són persones que són creïbles. O sigui, quan ells expliquen
una aventura com aquesta, doncs jo, sincerament, crec que ningú
explica alguna cosa per a que la gent es burli d’ells, com els està
passant. O sigui que crec que això és cert, el que han explicat.

— [Daniel González (policia local)]. Sent ells dos que ho van veure,
alguna cosa ndria que... alguna cosa deurien haver vist. No crec
que s’ho hagin inventat perquè si.

— [Enrique Amaya (policia local)]. Sí, sí. Es c segur quer ho van
veure. Vaja, jo m’ho crec i, com ja he dit abans, aquests temes
m’atrauen i... bé, no ho poso en dubte.

L’ocorregut el 19 de març és una cosa excepcional. Ara bé, no és
l’únic misteri que va passar a aquell indret, un encreuament de
camins que ha estat tes moni d’altres observacions estranyes i
d’una desaparició misteriosa, la de Josep Font, un altre enigmà c
cas sense resoldre.
El mes de juny de 1996 un nou fet va convulsar els habitants de
les poblacions veïnes a aquest misteriós creuament de camins.
Josep Font, veí de la localitat d’Albons, circulava amb el seu
vell ciclomotor i en arribar al punt en el qual ara ens trobem va
desaparèixer.
Ha transcorregut una any des que es va produir la desaparició

Papers d’Ovnis | CEINous 49 Núm. 3-4 2016-2017

de Josep Font. Les inves gacions estan en punt mort. No hi ha
pistes ni dades sobre el seu parador. Ni tan sols s’han trobat el
seu vell ciclomotor que conduïa el darrer dia que va ser vist. On
es troba el pagès? Està relacionada la seva desaparició amb les
especials caracterís ques del lloc? Molts inves gadors pensen
afi rma vament d’això.

— [Jordi Oliveres (inves gador)]. Bé, les condicions d’aquest indret
no serien realment el mo u de la desaparició de Josep Font. L’únic
que sí passa és que estem en una zona que, bé, sembla que hi
passen fets inexplicables, a través fel fenomen Ovni i podríem
associar aquest tema a ell. Perquè realment, doncs, un home
que desapareix sense més ni més un dia determinat, deixant a
casa totes les coses sense tocar-les, amb una mobyle e amb una
capacitat de quaranta quilòmetres, realment no pots anar a massa
llocs i que avui des de fa ja un any i mig encara no s’ha trobat cap
dada, doncs, podríem associar-ho.

Els tes monis con nuen amuntegant-se, ra fi cant que misteriosos
objectes volants creuen aquests paratges nit darrera nit.

— David Fumado (pilot aviació). “Era una llum de color groc, de
menor tamany que la Lluna, però més gran que una estrella i el
que més em va sorprendre va ser la trajectòria que va seguir, que
no era rec línia com seria la trajectòria d’un avió, sinó que era
una trajectòria irregular i la velocitat tampoc era constant, és a
dir, accelerava i desaccelerava i seguia una trajectòria com..., com
d’espiral. És que és di cil d’explicar”»78.

El programa s’acaba amb algunes típiques paraules
teatrals tot recordant-nos que el misteri restava obert.
Tres dies després, l’1 d’octubre era el torn del programa
«Cas Obert» de TV3 que dirigia Àngel Casas Mas i que a
més de portar els testimonís al plató, entrevistava entre
d’altres a l’Alcalde de l’Escala i a un policia de Begur que
havia observat un fenómen lluminós79 la mateixa nit.

Papers d’Ovnis | CEINous 50 Núm. 3-4 2016-2017

El 2 d’octubre El Punt publicava un article sobre els fets
(figura 8), derivat de la popularitat que havia obtingut
el cas per la presència dels dos policies en el programa
«Zoom» del canal Tele 5 i a «Cas Obert» de la televisió
nacional80. L’article resumia els fets, als qual s’atribuïen
una durada total aproximada d’uns vuit minuts. Ara la
comparació de mida de l’objecte és amb un camp de
futbol dels grans, com el del Barca», més entenedor per
al públic nacional poc taurí, i insisteixen amb les qüestions
de la salut: «Pocs dies després de l’experiència, Manuel
Delgado va notar com començava a perdre visió en l’ull
amb què mirava a través de la càmera de fotos, fins al
punt que ha hagut d’agafar la baixa laboral. Caballero,
en canvi, assegura que s’ha recuperat espectacularment
d’una dolència [sic] cardíaca. “Em trobo molt millor i als
meus 53 anys em sento amb més força”»81.
L’article també recollia els neguit dels agents per la
incredulitat de la gent i el suport de l’ajuntament. La
regidora de governació Mari Dubé deia: «Els conec de
tota la vida i fa 15 anys que són policies. Crec que ells
van viure el que expliquen, però no vull dir que em
sembli que són extraterrestres»82 Ara bé, Mari Dubé
va mostrar en el seu moment un gran interès en el
tema83. Per la seva banda, l’alcalde, Josep Maria Guinart,
es manifestava de manera similar, negant qualsevol
possibilitat al tema extraterrestre. Tots dos destacaven
que Caballero i Delgado no havien canviat en cap
moment la seva versió.

Interpretacions escèptiques
Segons consta a la documentació del CEI, Manuel Borraz
apuntava ja el mateix juny de 1997 que l’observació
podia tenir relació am la Lluna.

«A l’hora d’inici indicada (2h55’), l’astre era visible a només uns
14o d’elevació sobre l’horitzó en direcció a l’oest. Posteriorment

Papers d’Ovnis | CEINous 51 Núm. 3-4 2016-2017

Figura 8. Reproducció de l’article publicat a
El Punt el 2 d’octubre de 1997

Papers d’Ovnis | CEINous 52 Núm. 3-4 2016-2017

va anar descendent fi ns ocultar-se cap a un quart de cinc de
la ma nada. La fracció de disc il·luminada era del 78% (quart
creixent el 16 de març, i Lluna plena el 24 del mateix mes, és a dir,
alguns dies després).
Succintament, els indicis es refereixen a:
-la primera impressió dels tes monis que, pel que sembla,
d’entrada van pensar que era la Lluna;
-l’absència d’indicació que veiessin la Lluna simultàniament;
-la situació inicial del fenòmens a la dreta del camí, quasi en
paral·lel a l’automòbil (direcció oest, deduïm);
-la seva situació (aparent) a pocs metres del terra (el que podria
interpretar-se com baixa elevació);
-el color ataronjat (pic de l’astre a prop de l’horitzó);
-el seu caràcter de fenomen està c (almenys la major part del
temps) i silenciós;
-el seu aspecte de “globus” lluminós sense detalls estructurals;
-els canvis de forma fi ns i la desaparició, romanent un «deixant»
vermellós (a comparar amb algunes observacions de la Lluna a
l’ocàs)»84.

Uns mesos després Borraz redactava un nou escrit sobre
el tema aportant gràfics (figures 9, 10 i 11; i taula 1).
Després de resumir el cas i les publicacions sobre el
tema escrivia:

«”Vam veure com si fos la Lluna, igual que la Lluna, exactament
igual, i estava a uns 4 o 5 metres del terra”, així s’expressava un dels
tes monis en referir-se al començament de la seva experiència.
Tirant del fi l, la hipòtesi d’una “connexió lunar” del cas ha acabat
imposant-se. A més de forma veritablement tossuda. Segons les
primeres informacions publicades, el succés havia ngut lloc el
dia 19, a les 2h55’... La Lluna era allà, però encara molt alta com
per presentar un color ataronjat tan acusat. Posteriorment, una
de les revistes va reproduir un document de font policial on es
fa referència a les 4h05’ del dia 18... La Lluna ja no era visible en
aquells moments. Finalment es confi rmava que tot va succeir a

Papers d’Ovnis | CEINous 53 Núm. 3-4 2016-2017

Fi
gu

ra
 9

.
Es

qu
em

a
de

la

 p
os

ic
ió

 d
el

s
te

st
im

on
is

, d
e

la

fo
rm

a
llu

m
in

os
a,

de

 la
 L

lu
na

 i
de

l’e

m
pr

em
ta

 a
l

te
rre

ny
.

Au
to

r:
M

an
ue

l
Bo

rra
z

(1
99

7)

Papers d’Ovnis | CEINous 54 Núm. 3-4 2016-2017

les 4h05’, però del dia 19. Defi ni vament la Lluna es trobava en
el lloc adequat (direcció d’observació, proximitat a l’horitzó), al
moment adequat (ocàs, coincidint aproximadament amb el fi nal
de l’observació) i amb la “disfressa” adequada (disc, – o hauríem
de dir “oliva”? – de color ataronjat o vermellós.
La discussió queda oberta pel que es refereix a com interpretar-lo
(les possibilitats anirien des d’una confusió extrema fi ns un frau
inspirat en una observació de la Lluna), atenent als detalls més
estranys.
Després de tot, alguns aspectes del cas no serien tan misteriosos
com s’ha pretès (“jo no sé què va passar, si va ser pels nervis
o perquè se’m van inver r les marxes, que el vehicle se’m va
calar...”, comentava el tes moni que era al volant del vehicle).

Característica Valor
Azimut 288,6o (O-NO)

Elevació 1,2o (1,6o considerant la
refracció de l’atmosfera

Fració de disc il·luminat 78,2 % (quart creixent)
Ocàs astronòmic 4h16’ (azimut 290,6o)

Taula 1. Posició i mida relativa de la Lluna. (M. Borraz, 1997)

Figura 10. Fracció aparent de la Lluna. M. Borraz, 1997)

Papers d’Ovnis | CEINous 55 Núm. 3-4 2016-2017

Fi
gu

ra
 1

1.

Si
tu

ac
ió

 d
el

s
te

st
im

on
is

, d
e

la

fo
rm

a
llu

m
in

os
a,

de

 la
 L

lu
na

 i
de

l’e

m
pr

em
ta

 a
l

te
rre

ny
 s

ob
re

 u
n

m
ap

a
de

 la
 z

on
a.

Au
to

r:
M

an
ue

l
Bo

rra
z

(1
99

7)

Papers d’Ovnis | CEINous 56 Núm. 3-4 2016-2017

Altres detalls no són tan fàcils d’interpretar (quin pus d’efecte
atmosfèric va poder causar la coloració blau mencionada en
cert moment? – no sembla assimilable a un fenomen pus
“raig verd”). En qualsevol cas no estaria de més disposar de
millor informació sobre certs aspectes (se sap realment quan va
aparèixer l’empremta? – una empremta que, per cert, no es troba
situada al lloc on aparentment es va aturar l’objecte...)»85.

També era de la mateixa opinió l’advocat Fernado L.
Frías Sánchez:

«L’ovni va ser vist en la mateixa direcció en què es trobava la Lluna
a aquella hora. Aquesta dada, juntament amb els símptomes
propis de l’afecció ocular d’un dels policies, sembla avalar la
hipòtesi que, en efecte, no van veure sinó la Lluna. Cal afegir
el curiós obs nació dels policies a negar -sense que ningú els
preguntar- que pogués ser el nostre satèl·lit, encara que diuen
que l’objecte “era com la Lluna”,...»86.

En el seu escrit Fernando Frías fa una crítica força
irònica i no gaire respectuosa sobre diversos aspectes
del cas (observació, intent fotogràfic, canvis en la salut,
documentació i desaparició de Josep Font). Respecte els
documents mèdics publicats per Iker Jiménez a Enigmas
diu:

«Un de febrer de 1995 que informa de les diverses malal es d'un
dels agents que, segons manifesta (però no demostra), li van
desaparèixer arran de l'albirament. La veritat, un no entén per
què no s'aporta algun altre "document ofi cial" que doni fe de
la miraculosa curació. O, millor dit, no ho entenia. Després d'un
acurat escru ni per part d'altres interessats, ens vam adonar que
l'apocalíp c diagnòs c a què es refereix el Sr. Jiménez indica en
realitat una lleu disfunció coronària. Afortunadament, la cosa no
era tan greu. Per cert que, atès que és el mateix policia qui dóna
compte de la seva gravíssim estat i de la seva miraculosa curació,

Papers d’Ovnis | CEINous 57 Núm. 3-4 2016-2017

i vist la incertesa del primer diagnòs c, la conclusió és força
evident.
L'altre és un comunicat d'ingrés de l'altre agent, afectat d'un
problema ocular que també atribueix al ovni i que el va portar
a l'hospital ... el 23 de juny. Més de tres mesos després d'allò.
Problema que va sorgir a causa de la hipertensió que el mateix
policia, segons ens va manifestar telefònicament, venia sofrint
des de feia més d'un any. Davant d'aquest panorama, el de fi car
l'ovni pel mig només pot jus fi car tenint en compte l'exuberant
imaginació del Sr. Jiménez, que jura i perjura que la trombosi
ocular va ocórrer al dia següent de l'albirament. Així s'explica un
que el policia hagi arribat a perdre el 50% de visió d'un ull (segons
el propi policia, a TV3), o fi ns i tot el 100% (segons el hiperbòlic
periodista d'inves gació). Si el bon home triga tres mesos a acudir
al metge...»87.

El programa de «Cuarto Milenio»
El mes de maig de 2007 Jordi Oliveres publicava un
resum dels fets. Interessa per poder comparar detalls
amb una versió posterior del 2012:

«Tot i estar patrullant, com que hi havia una aparent tranquil·litat,
estaven en temporada baixa de turistes, es van dirigir a un lloc
de deixalles de ferralla per tal de trobar algun material perquè
Delgado pogués fer una caseta per al seu gos. Eren dos quart de
tres de la ma nada i circulaven amb un Nissan Patrol ofi cial, per
un camí als afores de la població. Van passar al costat del Kar ng
per un camí sense asfaltar, va ser llavors quan el Sr. Delgado se’n
va adonar de la “Lluna”. A sobre d’una arbreda hi havia una esfera
rodona, ell es ho va comentar a Caballero, però de seguida se’n va
adonar que en aquella nit no hi havia Lluna. També va poder veure
que l’esfera groguenca els seguia
En avançar uns 100 metres, en una bifurcació van decidir parar i fer
marxa enrere. No se sap si pels nervis o perquè no va respondre el
vehicle, el cotxe va quedar clavat, òbviament estaven espantats,
potser molt més Caballero doncs Delgado ja havia ngut alguna

Papers d’Ovnis | CEINous 58 Núm. 3-4 2016-2017

experiència fa molts anys mentre patrullava clar que no tan
important.
L’objecte va avançar i es va posar al seu davant surant a pocs metres
d’altura, en les seves declaracions M. Caballero va mencionar
“Gran com una plaça de toros! Efec vament l’objecte ho van
descriure com d’uns 70 metres de diàmetre. M. Delgado va baixar
del Patrol i va anar a buscar la càmera fotogràfi ca que portaven
per als accidents i atestats. Segons el M. Caballero en aquell
moment tot va quedar en silenci, no es sen a res, i fora del cotxe
tot es va tornar de color vermell, com si una radiació embolcallés
el lloc, tot menys el cotxe i el seu ocupant. M. Delgado no va veure
aquest color vermellós, ni es va adonar de res, però abans d’agafar
la càmera, els dos van veure com una fi gura (silueta) apareixia i
surava a l’interior del globus que ara era més ataronjat. Era un
humanoide molt prim, amb els braços molt llargs. Li arribaven als
genolls. Segons les declaracions l’ac tud era desafi ant i la postura
com la d’un cowboy a punt de desenfundar. M. Delgado va
posar l’ull a la càmera i en aquell moment, en menys d’un segon
l’objecte es va desplaçar cap a unes muntanyes del fons, quedant
en un puntet no iden fi cable per a la seva vista.
Van tornar a l’Ajuntament, al seu departament i van fer un informe
del que havia passat del qual hi ha còpia auten fi cada. Molts
companys els van creure, la mateixa nent d’alcalde de la ciutat
va haver de sor r en defensa seva, ja que la gent del lloc se’n va
riure del tema. Diversos programes de televisió, mitjans locals i
estatals se’n van fer ressò.
Al cap d'uns dies M. Delgado va tenir greus molès es a la visió
d'un dels seus ulls, fi ns al punt que va haver de deixar de patrullar
i ara encara treballa a les ofi cines. M. Caballero va estar durant
uns dies fet un toro com aquí es diu. Estava mot animat i enèrgic,
el seu metge que controlava les lesions que va tenir en el passat
es va sorprendre perquè tot indicava que havia experimentat una
gran millora tant sica com anímica.
Durant bastants mesos comentaven que tenien una gran necessitat
de tornar-los a veure (a l'Ovni) i que creien que en un lloc proper
al riu Fluvià, de nit, es podria produir un encontre, però mai van

Papers d’Ovnis | CEINous 59 Núm. 3-4 2016-2017

anar-hi... Al cap de tres mesos van decidir comprar un parcel·la
del lloc on es va situar l'OVNI. Aquest lloc es caracteritza per tenir
corrents subterrànies amb un molt alt índex d'aigua ferruginosa.
M. Caballero i M. Delgado mai van obtenir cap benefi ci
econòmic de la seva història, van anar als programes de ràdio i
TV gratuïtament, sempre van voler que jo fos el seu conseller a
l'hora d'anar o no anar a explicar la seva història. D'altra banda,
Iker Jimenez que per aquell temps era un dels inves gadors de
la revista Enigmas va publicar després d'una visita a L’Escala la
seva versió dels fets, en els quals es detallen coses que no eren
correctes o bé exagerades. Em consta que no va ser culpa d'Iker.
Després va publicar la història en el seu primer Llibre Enigmas sin
resolver.
M. Caballero va morir d’un infart l’any passat, no volia parlar-ne
mai i en els seus úl ms anys va tenir molts problemes personals.
Amb el M. Delgado nc contactes periòdics, sempre quan repeteix
la història explica detalladament el que em va explicar a la primera
entrevista que li vaig fer (va ser la 1a de totes), és un personatge
amable, equilibrat. Totes les gravacions de les entrevistes i dades
gravades de ràdio i televisió estan en el meu poder per als que
vulguin supervisar-los. Estan gravats en casset i VHS.
La meva impressió és que no van men r i que si van viure
l’experiència. No sóc un inves gador, em vaig trobar amb la
història o ella em va trobar a mi. M’agraden aquests temes i vaig
decidir fer-la pública. Vaig creure que el Dr. Jimenez de l’Oso,
director de la revista Enigmas i pare de les meves afi cions als
temes ocults durant la meva joventut, era qui em mereixia més
confi ança per enviar-li la història»88.

A principis de desembre d’aquell mateix any 2007, l’equip
del programa «Cuarto Milenio» del canal espanyol Cuatro
va anar a gravar a l’Escala89. L’emissió poc després del
reportage televisiu va fer recobrar certa actualitat al cas.
Com ja s’ha dit, els 10 anys transcorreguts havien fet
que només quedés viu un dels dos testimonis, Manuel
Delgado (figura 12):

Papers d’Ovnis | CEINous 60 Núm. 3-4 2016-2017

«Recordo que eren cap a les 3 i mitja del ma , més o menys, el
meu company i jo patrullàvem aquesta zona, i bé, vam veure un
objecte d’un color ataronjat d’unes dimensions bastant grans.
Nosaltres ens acostem cap a ell i quan nosaltres ens acostem cap
a ell, ell s’allunyava de nosaltres. Hi havia una arbreda bastant
gran i bo, se’n va anar a l’altra part dels arbres. I circulant per
darrere dels arbres nosaltres vam veure el camí, que estava a uns
50 metres dels arbres. Més endavant hi havia un descampat i ens
vam aturar. I resulta que aquest objecte va parar-se».90

En un altre fragment afegeix que:

Això, més o menys, era diguem com el cercle d’una plaça de braus
o una cosa semblant, més o menys. Això ..., el que va sor r de
dins, es va posar d'un color blau, això abans que jo intentés fer-
les ni res; es va posar d'un color blau i va sor r una silueta dins
d'entre 3 i 4 metres d'alçada, que ni tocava el terra des de la base
d'aquell objecte ni el sostre. Era entre mig, en una posició amb
els braços oberts així. I després va ser quan el meu company, en
veure això, em va dir que fes una foto per poder demostrar que
havíem vist això. Va ser impossible fer-les»91.

En un altre punt del programa s’assenyala que el més
intrigant del cas és un procés de càncer que tots dos
testimonis haurien patit després de l’incident. Sobre la
qüestió diu Manuel Delgado:

«Hi ha una coincidència que, bé, els dos que vam veure això
hem pa t els dos el mateix. Ell es va quedar dins del cotxe. El
meu company, quan jo vaig intentar fer la foto, no va sor r del
cotxe, després tampoc no sor a del cotxe. Jo vaig sor r del cotxe.
Jo penso que si això desprèn alguna radiació, el que sigui a mi
m’agafaria més que a ell. Però bé. Jo de moment he ngut solució
i en canvi ell no la va tenir. Potser, ... va pa r el mateix que jo. Es va
agafar tard ... Ja dic, li van obrir, tancar, li van trobar, els intes ns
estava tots desfets, pàncrees i el fetge. No sé si li va començar

Papers d’Ovnis | CEINous 61 Núm. 3-4 2016-2017

pel pàncrees o per ... Però bé. Més o menys, sorgeix el mateix»92.
Segons informa aquí Jordi Oliveres, la mort de Caballero li va
arribar per un infart, cosa que no sembla correcte93.

El propi Jordi Oliveres apareix entrevistat (figura 13) i
presentat com un investigador:

Figura 12. Manuel Delgado, en un moment de l’entrevista a
«Cuarto Milenio» (2007).

Papers d’Ovnis | CEINous 62 Núm. 3-4 2016-2017

«Sembla ser que en aquesta zona, des de Bagur fi ns a la Jonquera,
la zona de l'Albera, hi ha molts albiraments d'ovnis o d'objectes
sense iden fi car. Jo mateix, com ja t'havia comentat abans, he vist
no fa gaire, la nit de Sant Joan, un focus de llum molt alt que va
desaparèixer sobtadament i que a més que no he estat jo l'únic
a veure-ho. O sigui que hi ha més gent, més tes monis. Però a
part d'això hi ha molts casos de desaparició, gent que ha perdut
la noció del temps a la carretera, traslladant-se d'un lloc a un altre
havent passat un tram de cinc minuts en una hora. Coses molt
especials que han arribat al mi a través de l'Hospital de Figueres.
Els mateixos doctors els han relatat».94 Però no concreta res. Com
tampoc ho fa amb referència a la marca que va aparèixer a prop
del lloc de l’observació: «Davant d'aquest mateix lloc hi havia un
altre camp en el qual hi havia un cercle molt defi nit, en el qual
semblava, doncs això, cremat o bé ..., jo en aquell moment vaig
pensar que era un tema d'herbicides, de vegades proves que es
fan en els camps. I resulta ser que després de certes inves gacions
que van fer persones que no podem detallar que sí que hi havia
una radiació o alguna cosa anòmal en aquest terreny»95.

Tres dies després de l’emissió es publicava una entrada
al blog Gluon con leche en el qual l’autor apunta la Lluna
com a explicació plausible96. El 31 de gener escrivia una
nova entrada97 en la qual feia un anàlisi detallat de les
afirmacions del programa de «Cuarto Milenio» i recupera
l'explicació proposada per Josep March l'any 1997 a la
llista de correus Escèpticos:

«La descripció que fa Delgado de la "visió" es correspon amb el
que es coneix a o almologia com fl ash, que és una imatge de
lluminositat acolorida que dura, generalment, d'uns segons a uns
pocs minuts, acompanyat d'un escotoma central que és una taca
negra a la regió central del camp visual. Es tracta d'un trastorn
de la visió que indica una lesió de la macula re niana o del nervi
òp c i que pot passar, i no és infreqüent, com a conseqüència
d'una oclusió transitòria d'una artèria re niana. És una de les

Papers d’Ovnis | CEINous 63 Núm. 3-4 2016-2017

complicacions de la hipertensió arterial. Un fenomen d'aquest
 pus, si no es controla la hipertensió que l'ha desencadenat, sol

ser l'inici d'un trastorn més important de l'aparell visual. Com va
ocórrer en aquest cas. Als dos dies, Delgado començava a perdre
visió a l'ull dret als dos dies, no als tres mesos- que en l'informe
de l'hospital Dr. Josep Trueta del 21 de juny que es reprodueix en
el teu ar cle [el d'Iker Jiménez] s'atribueix a "Isquèmia del nervi
òp c de l'ull dret i alteració vascular re niana" que són, afegeixo
jo, trastorns pics de la hipertensió arterial»98.

El 2 de gener apareixia una entrada al blog de l’analista
Juan Carlos Victorio en el qual també considerava que el

Figura 13. Jordi Oliveres, en un moment de l’entrevista a
«Cuarto Milenio» (2007).

Papers d’Ovnis | CEINous 64 Núm. 3-4 2016-2017

que havien vist els dos policies era la Lluna:

«En aquest succés tornen a aparèixer els mateixos elements i el
mateix escenari, vistos ja en altres entrades anteriors. Fent un cop
d’ull a les cartes celestes d’aquella ma nada es pot comprovar
que, a les 04:05 hores (GMT + 1) del dia 19 de març de 1997, la
Lluna estava situada prop de l’horitzó. A l’esmentada hora tenia
un azimut de 108o 46' (situada cap al O-NO) i una elevació de 1o
24'. El seu ocàs es va produir cap a les 4.15 hores»99 (figura 14).

I continua:

«Per tant, tenim a la Lluna creixent (la seva fase de plena va ser el
dia 24) ocupant la posició de l'ovni. La descripció dels tes monis,
quan ho van descobrir, és molt reveladora: "Vam veure com si fos
la Lluna, igual que la Lluna, exactament igual ..." i, efec vament,
era allà. Quan el nostre satèl·lit natural és a prop de l'horitzó sol ser
molt cridaner i espectacular, per la seva gran grandària i coloració
groc-ataronjada. A més a més el cel estava encapotat, segons han

Figura 14. Posició d ela Lluna a les 4.05, hora local.

Papers d’Ovnis | CEINous 65 Núm. 3-4 2016-2017

informat els tes monis, i l'efecte o il·lusió és més acusat si la Lluna
apareix de sobte en un clar de núvols. L'observació del ovni es va
originar just quan s'anava a produir l'ocàs del nostre satèl·lit»100.
Després de treure tota importància al fet que el cotxe es calés,
sobre el gegan humanoide afegeix que els propis observadors
ho «descriuen, bàsicament, com una ombra. Com ja se sap, en la
super cie lunar es poden veure (a primera vista) ombres i taques
que semblen formar fi gures: el conill, l'home de la Lluna, etc. La
visió de l'ésser gegant també va poder ser provocada per algun
núvol col·locada davant de l'astre»101.

A partir d'aquí el cas va anar quedant relativament
aparcat, en gran part per la disminució d'interès en el
tema OVNI durant els darrers anys, malgrat que mai del
tot oblidat102.
El següent fet rellevant en el cas es produeix quan Jordi
Oliveres penja a Internet103 la llarga entrevista realitzada
el 1997 als policies, uns tres mesos després dels fets. La
gravació, aparentment sense editar, és molt reveladora.

«— [Manuel Delgado]: Jo li vaig dir a ell. Dic, anirem a tal lloc, a
veure si han rat una caseta d’aquestes per al gos.

— [Manuel Caballero]: Un gos que té [...].

— [Manuel Delgado]: [...] Vam donar la volta davant de la plaça
de correus vam tornar cap aquí. Entrem per un camí que hi ha al
costat del Kar ng i a uns 200 metres d’haver entrat pel camí, pum,
allà al davant, com si es gués esperant.

— [Manuel Caballero]: Bé jo li anava a dir. Perdó. Jo t’anava a dir
a tu ...

— [Manuel Delgado]: Sí, però com que no et va donar temps.

— [Manuel Caballero]: Dic. Però quina Lluna. Però no hi havia
Lluna aquella nit.

Papers d’Ovnis | CEINous 66 Núm. 3-4 2016-2017

— [Manuel Delgado]: No, no hi havia Lluna.

— [Manuel Caballero]: Li anava a dir al meu company. Però t’has
adonat que Lluna. No em va donar temps. No mig temps perquè
allò va començar. No. sí que t’ho vaig dir. Crec que t’ho vaig dir el
de la Lluna.

— [Manuel Delgado]: No.

— [Manuel Caballero]: No, no. No li vaig dir el de la Lluna.
— [Manuel Delgado]: Jo va ser veure-ho allà i li dic: “Mira el
mateix que vaig veure amb el Nicolás”.

— [Jordi Oliveres]: Era exactament igual?

— [Manuel Delgado]: Igual, igual»104.

És a dir. Els testimonis no veuen la Lluna, sinó una
lluminària que fins i tot consideren al principi que és la
Lluna, exactament on era el satèl·lit en aquell moment.
La seva declaració és molt clara: «No hi havia Lluna».
Continua l’entrevista:

« — [Manolo Caballero]: El cotxe se’m va calar.

— [Jordi Oliveres]: Els llums es van quedar encesos?

— [Manuel Caballero]: Sí, sí, sí, però el cotxe ... es calen les
marxes. Fins i tot jo vaig anar a fi car la marxa enrere perquè el
camí és estret, i no em entrava. Perquè ell es quedava allà. Sí, sí
que es quedava ...

— [Manolo Delgado]: Jo no me n’anava, no».

Donem un salt i continuem amb l’entrevista una mica
més endavant:

Papers d’Ovnis | CEINous 67 Núm. 3-4 2016-2017

«— [Manuel Caballero]: Jo em vaig espantar. De veritat que em
vaig espantar...

— [Jordi Oliveres]: Llavors, quí, que va veure una persona dins?

— [Manuel Caballero]: Jo, jo. I jo li dic a ell. Mira Manolo ...

— [Jordi Oliveres]: Vostè també la va veure?

— [Manuel Caballero]: La va veure per què jo li ho vaig dir. Bé ell
estava ocupat amb la màquina.

— [Manuel Delgado]: Jo era per allà ...

— [Jordi Oliveres]: No vas fer fotografi es? O sí?

— [Manuel Delgado]: No, no vaig poder.

— [Manuel Caballero]: No li va donar temps!

— [Jordi Oliveres]: Perquè són d’aquestes màquines que són ...

— [Manuel Delgado]: És que passa una cosa. L’estàvem veient i,
amb un color així, color taronja, una cosa així. Estava allà davant,
aproximant-se cap a nosaltres. Llavors ell em diu: “fes-li, fes-li
una foto. Sinó després no s’ho creuen, tal i qual” ... Portem una
màquina per als accidents, per fotografi ar els accidents. Doncs
agafo la màquina, la trec de la funda, li dono a un botó que té al
davant i faig així i em veig que tenia el llum vermell encès. Ha de
posar-se verd. I la baixo. I es c mirant la màquina, a veure si es
posa el llum verd. I ell em diu, “va, va que se’n va, que se’n va, que
se’n va”. Mira que s’ha posat vermell “. I miro i sí, sí. S’havia posat
d’un color vermell molt fort...

— [Manuel Caballero]: Vermell, vermell.

— [Jordi Oliveres]: O sigui el color taronja, després es va posar
vermell.

Papers d’Ovnis | CEINous 68 Núm. 3-4 2016-2017

— [Manuel Caballero]: Però per dins era ... Per dins era, quan
jo veia la silueta diguem d’una persona, era d’un color, jo em
sembla...

— [Manuel Delgado]: Si un color blavós...

— [Manuel Caballero]: Blavós. Un color blau cel. Sí, sí, la persona
és el que més.

— [Manuel Delgado]: Bé, l’ombra.

— [Manuel Caballero]: L’ombra és el que més em va impressionar
a mi.

— [Manuel Delgado]: Es veia una ombra, sí.

— [Manuel Caballero]: I el fred que em va entrar Manolo?

Cal donar un altre salt a l’enregistrament.

«—[Manuel Delgado]: El que passa que ell diu que em va veure a
mi tot vermell...

— [Jordi Oliveres]: Llavors el teu en un moment determinat, Això
quan va ser? Quan ell va anar a ...?

— [Manuel Caballero]: En sor r amb la màquina i en lloc de sor r
per la part de darrere del cotxe, va sor r per la part de davant,...,
va sor r per la part de darrere...

— [Jordi Oliveres]: Per la part de darrere. Va sor r del cotxe
diguem, però sor nt...

— [Manuel Caballero]: Però en lloc de davant del vehicle, creua
per darrere.

— [Jordi Oliveres]: A, val, val, val.

Papers d’Ovnis | CEINous 69 Núm. 3-4 2016-2017

— [Manuel Caballero]: I se’m posa a mi en aquest costat. En
aquest costat. I jo el miro així. “Hòs a si Manolo està igual” Ell
estava, igual que, igual, igual...

— [Jordi Oliveres]: Igual que l’ovni.

— [Manuel Caballero]: Sí, però, menys l'ull, els ulls. No?

— [Manuel Delgado]: Als ulls ara nc problema, eh!

— [Jordi Oliveres]: Has ngut problemes en els ulls?

— [Manuel Delgado]: No, no nc.

— [Jordi Oliveres]: Tens problemes als ulls.

— [Manuel Delgado]: No, no nc. Si con nu així he
de donar-me de baixa. És que veig molt malament.

— [Jordi Oliveres]: Però això des de sempre ha estat?

— [Manuel Caballero]: No, no, ara.

— [Jordi Oliveres]: Com a conseqüència d’això?

— [Manuel Delgado]: Ara, de fa 7 o 8 dies vaig començar amb els
ulls ... boira.

— [Manuel Caballero]: L’ull esquerre no veu.

— [Manuel Delgado]: L’ull esquerre ja és un ull gandul no. Però
amb aquest veia el 100%. I ara resulta que tanco aquest i veig més
amb aquest que si tanco l’altre. Ara veig més amb aquest que amb
l’altre.

— [Jordi Oliveres]: Des de fa 8 dies ...

Papers d’Ovnis | CEINous 70 Núm. 3-4 2016-2017

— [Manuel Delgado]: Sí.

— [Jordi Oliveres]: Perquè d’això fa ja tres mesos aproximadament
[...]

— [Manuel Caballero]: A mi em crida molt l’atenció perquè els ulls
no els tenia vermells. Com són, com és ell.

— [Manuel Delgado]: Jo ho veia normal tot, i el cotxe també.

— [Manuel Caballero]: Però després l’arma, la porra, roba, tot ...
La terra fi ns i tot, Fins i tot la terra, els arbres, fi ns i tot, ngueu en
compte del que dic, fi ns a la guantera del cotxe.

— [Jordi Oliveres]: Com si haguessis, si haguessis amb aquestes
llums d’infraroig.

— [Manuel Caballero]: Ei. Però bé, jo després faig així perquè em
va impressionar molt veure-li els ulls com els té ell, tot vermell, i
la guantera. I després jo faig així i dic “Però això què és? Si jo es c
bé. I el no. Jo es c bé” ...»105.

Després l’entrevista continua amb preguntes i
puntualitzacions de Jordi Oliveres. Els comentaris
inclouen la descripció de la visió d’un fantasma. El fet
havia succeït feia anys a Alemanya. Es tractava, segons
el relat dels testimonis, de l’àvia de la dona de Manuel
Caballero, traspassada un anys abans. L'havien vist
conjuntament Caballero i la seva esposa.
L’any 2012, Jordi Oliveres, en una entrevista recollida
en un potcast que inclou talls de la gravació original, va
afegir alguns detalls força rellevants:

«Jo, al llarg dels anys, ja que clar des del 97 fi ns avui han passat
doncs 13 anys. Perdó més, 15 anys, ja que aquests 15 anys
periòdicament, com a mínim un cop l’any he ngut contacte,

Papers d’Ovnis | CEINous 71 Núm. 3-4 2016-2017

primer amb Caballero i Delgado i després amb Delgado. I sempre
que hem ngut una tertúlia, prenent un cafè i tal han aparegut
els mateixos detalls, les mateixes coses, encara que hi ha unes
pe tes diferències que ara, si vols, abans que posis l’úl m tall les
comentem. Per exemple, el que conduïa el cotxe no era Manolo
Caballero, com sembla ser a través del que hem escoltat. Sinó
que el que conduïa era Manuel Delgado. El mo u és el següent.
Avui en dia ja no l’hem de comprometre amb aquest tema, però
sí que és cert que Delgado portava el cotxe, però no tenia permís
per portar-lo. Anaven a buscar allò de la caseta del gos per això
[...], anaven cap a una mena d’aquests llocs en els quals llencen
trossos i ell anava a buscar la fusta per a la caseta del gos. I el que
portava el cotxe en aquell moment era Manuel Delgado. O sigui
que Manuel Delgado anava assegut a l’esquerra i Caballero anava
a la dreta. Què va passar? Què quan va passar això com Delgado ja
havia ngut ell contacte amb això, ell va ser qui va baixar del cotxe,
però va baixar del cotxe per la seva porta. O sigui, no va donar la
volta com expliquen darrere del cotxe, sinó que Delgado surt del
cotxe ja des del lloc del conductor. Aquest és un dels detalls que
no van dir per por que hi hagués represàlies com a policies. El
que fa encara més verídica la història. La segona conseqüència és
que ells van comprar un terreny en el lloc on es va posar, bé es va
posar, va fl otar aquest globus. Que és un lloc on hi ha molta aigua
ferruginosa, amb molt ferro. Que això és també bastant comú en
el tema ovni. I bé, ja que són detalls ... Després ells tenien una
bogeria per anar a trobar-se amb ells, sobretot Delgado. Delgado
tenia com una necessitat, que un dia a la nit havia d’anar-hi al
riu Muga, que és una zona que està molt a prop, per tornar-se
a trobar amb ells. Al fi nal jo deia, anirem tots junts, perquè no
anessin sols i al fi nal no es va fer, al fi nal no es va fer això. O sigui
que hi ha un munt de detalls»106.

La mateixa entrevista inclou un colofó extremadament
significatiu:

«Que aquell dia va passar una cosa que a més a més va ser

Papers d’Ovnis | CEINous 72 Núm. 3-4 2016-2017

corroborada per televisió, per TV3 al programa d’Àngel Casas
per, un policia municipal de Begur que és a 50 quilòmetres d’on
ells van tenir aquest albirament. Ells van veure també una llum
estranya en aquella zona d’on relataven el del kàr ng. Cal dir
que en una posterior inves gació per un altre inves gador que
no anomenaré, es van manipular dades i es, com et diria, es van
posar més magnifi cades. Per exemple dir que la terra on es va
posar, allà no creixia l’herba i tot això. Això és totalment men da.
O sigui, això no té res a veure que no creixi herba en aquesta zona
perquè és un problema dels propis pagesos que cremen la terra
per al que els interessa. I també ho van associar amb un senyor
que havia desaparegut allà que anava en bicicleta feia un any. Tots
això són bes eses per vendre més. A veure si m’entens, no? Però
que realment el cas ..., el que heu sen t és el cas. No hi ha altra
cosa més. La resta ja són exageracions pel que interessa. Però per
res més»107.

És a dir. De tots els fenòmens estranys, en realitat només
n’hi ha un, l'observació del suposat ovni. En realitat no
és poc. Un fenomen de confusió amb la Lluna? Com
són possibles aquests errors de percepció? Aquest és el
misteri. Explicar el fenomen psicològic o fisiològic que
hi ha darrera. Els problemes ocular de Delgado només
podrien explicar-ho en part.

D’altres observacions la nit del 18 al 19 de març?
Com hem vist El programa «Cas Obert» va recollir la
informació l’observació d’un policia municipal des de
Begur. Per la descripció, l’antic soci del CEI Joan Plana va
concloure que es podria tractar d’un meteor.
D’altra banda, entre els comentaris de l’esmentada
entrada «El ovni de l’Escala» en el Blog de Gluon con Leche
es recull una referència a una observació aparentment
amb molts testimonis. Potser podria correspondre a
l’observació d’estímuls diferents interpretats com un
sol fenomen.. El lector, que posteriorment s’identificarà

Papers d’Ovnis | CEINous 73 Núm. 3-4 2016-2017

només amb el nom Jordi, va responent successivament
a alguns comentaris i preguntes de l’autor. Seleccionem
part dels comentaris inserits entre mig d’insults que es
van difuminant:

«...que sapigueu que l’ovni de l’Escala, jo n’hi poso n’hi trec però
aquest mateix dia a la Badia de Roses un munt de gent, pescadors,
va veure aquest objecte i us asseguro jo [que] no era ni la Lluna
plena ni res per l’es l ... no sé el que era però no era cap avió
d’Iberia [...] i saber que parleu amb una persona encara més
escèp ca que vosaltres i que també va veure l’objecte...» (19 de
gener de 2008).

«... Aquest objecte abans de posar-se en l’Escala va estar suspès
sobre la Badia de Roses un munt d’estona. Els llums eren enorme.
La mateixa nit i aproximadament a la mateixa hora. I no em
vinguin que podria ser un altre objecte o la Lluna... després es va
desplaçar en ziga-zaga. i després cap amunt com un coet, ràpid, i
després va baixar.... mes tard va aparèixer i desaparèixer ... a les
muntanyes de Palau... El va veure un munt de gent fi ns i tot es va
donar part d’això a capitania». (20 de gener de 2008).

«A veure jo sóc de Roses primer de tot ... conec la zona i la gent
de la zona. No guanyo res amb això que ho sàpigues. En el meu
dia a dia nc molta feina com per ocupar-me d’això. No obstant
això el que et dic és cent per cent verídic i t’ho pot corraborar un
munt de gent de la zona. famílies senceres, vaja si vols completar
la inves gació de l’ovni de la Escala. Quedem. Et desplaces a Roses
i parles amb tota aquesta gent. També pot haver gent d’altres
municipis a part de Roses que van veure aquest objecte...». (20
de gener de 2008).

«... L’objecte va aparèixer a l’oest a l’alçada de les Illes Medes i es
va poder observar una llarga estona i després va desaparèixer una
estona i va tornar aparèixer a gran velocitat, direcció Palau... Les
illes Medes efec vament són a l’Oest. El millor ja et dic seria que

Papers d’Ovnis | CEINous 74 Núm. 3-4 2016-2017

vinguessis a la zona [...] potser parlant amb 40, 50 o 100 persones
pots treure més conclusions, que no seria fàcil ja et dit que la
gent aquí és superreservada per aquests temes» (20 de gener de
2008).

«Les Illa medes són al sud de L’Escala. Mira-t'ho bé. Són molt a prop
de L’Escala- De Roses són molt més lluny i si és correcte estan al sud
de Roses. Però on es va fer l'albirament és el Cap Norfeu (Roses és
un municipi que a part de la seva població s'estén molt), al sud oest.
Les medes s'albiren perfectament des de mol ssim punts de la
Badia...» (21 de gener de 2008).

«Hi ha una cosa mes que voldria comentar. Abans has posat en
dubte si podries tractar-se del mateix objecte o no i m'agradaria
ser una mica rigorós al respecte. T'he comentat que gairebé amb
tota seguretat era el mateix objecte, per la proximitat i per l'hora
en el qual es va produir un succés i l'altre. M'agradaria ma sar que
hi ha moltes probabilitats que així sigui, però tampoc és una cosa
que jo pugui garan r al cent per cent, és clar. És la impressió que
a mi em dóna que per descomptat pot ser errònia- Pel que fa a la
descripció la llum sembla ser la mateixa ataronjada, però crec que
l'albirament que es va produir a la badia hi havia molta mes llum-
Tampoc sé la descripció detallada de l'objecte de la escala, però la
llum que es va veure des de la badia era per descomptat enorme.
Després clar tot això em fa dubtar. La impressió que a mi em fa és
que si no era el mateix objecte tenia una relació amb el mateix.
Per què? doncs per la proximitat i per l'hora que es va produir.
Tampoc cal ser Einstein per arribar a aquesta conclusió...ha, ha,
ha». (21 de gener de 2008).

«Primer l'objecte estava està c sobre la badia, una llum groga
enorme com un plaça de braus. La nit era completament clara.
Desprès va pujar cap amunt, en ver cal, a una velocitat enorme a
uns 20.000 o 25.000 peus. Desprès va tornar a baixar i es va posar
en algun lloc terra endins cap a l'oest. Des d'on érem era molt
lluny però era una llum enorme..por això t'ho puc dir amb precisió

Papers d’Ovnis | CEINous 75 Núm. 3-4 2016-2017

... era una llum que tot i estar lluny molestava als ulls ... enmig de
la llum semblava haver-hi com un nucli mes pe t ... després va
tornar a pujar una altra vegada a una velocitat enorme ... i es va
situar enmig de la badia ... semblava com si es guessin agafant
posició per orientar-se ... i després se'n va anar una altra vegada
a una gran velocitat direcció Palau. Cada vegada que s'allunyava
la llum lògicament era mes pe ta. Avui mateix m'he assabentat
que des l'Estar t hi ha gent que va veure aquest objecte,
concretament un municipal. I pel que sembla la policia municipal
de l'Estar t està al corrent d'aquest succés. El succés va durar uns
45 minuts o una mica mes. Només hi ha una cosa que no quadra
amb el de L’Escala i és que la llum que van veure els municipals
era ataronjada segons he llegit i aquesta groga. Però la proximitat
i l'hora donen molt que pensar [...]. Al principi era a uns 2.500
peus més o menys sobre de les Medes. I la segona vegada quan va
tornar a pujar es va col·locar a mitja badia mes o menys». (26 de
gener de 2008]108.

La mateixa entrada del blog disposa del comentari d’una
lectora que signa com a Núria i insisteix en el tema. Parla
de la mateixa nit, però evidentment no encaixa en la
seva descripció estiuenca, però potser sí de vacances, ja
que el 19 de març de 1997 era dimecres sant109.

«Hola, bé dir que jo es uejo en un poble que està molt a prop
de l’Escala. El poble és l’Armentera. Si hi ha algú de la zona
coneixerà aquest lloc. Aquella mateixa nit els meus germans i uns
cosins meus, tornaven del centre del poble (que es troba en una
urbanització propera) on no sé molt bé si estaven en festes o és
que directament ells venien de festa. El fet és que caminant per
un camí de terra, al lluny el meu germà va dir que veia una llum
i, pensant que seria un camió o alguna cosa ja que la llum tot i
estar lluny era potent, els va dir a la meva germana i als meus
cosins que s’apartessin del camí. Van veure que la llum, segons ells
caminaven ni es movia ni es feia mes gran com si s’anés acostant
ni res, sinó que tot el contrari, donava la sensació que s’anava

Papers d’Ovnis | CEINous 76 Núm. 3-4 2016-2017

elevant i acostant. de sobte es van trobar amb la llum a uns 100
metres d’ells i sobre la teulada d’una casa més o menys uns 50
metres per sobre. La llum va començar a fer moviment com de
pèndol d’un costat a un altre lentament, i després mes ràpid fi ns
que del moviment de pèndol va pasar a anar d’esquerra a dreta en
línia recta i a una velocitat increïble fi ns que de sobte es va elevar
i va desaparèixer gairebé en fracció de segons. Evidentment
ningú es va quedar a veure què passava. Els meus germans i els
meus cosins van córrer com bojos fi ns arribar a casa meva. Com
algú més a dit en aquest post, no aconsegueixo res amb això, no
pretenc ni que se’m cregui ni que no, però que els meus germans
van veure alguna cosa aquella nit, i que per descomptat els va
espantar, us ho puc ben assegurar» (7 de maig de 2009)110.

I encara tenim una altra referència, en aquest cas
procedent de l'arxiu del CEI111. Segons el registre del
CEI, amb data de 23 de gener de 2009 una persona
identificada amb un altre nom diferent de Jordi o Núria
va ser testimoni, trobant-se en un vaixell davant del
Cap Norfeu, a Roses de l'observació d'una gran llum
ataronjada i rodona amb un nucli al seu interior. En
la descripció ho compara amb una plaça de braus. Va
aparèixer pel sud-oest de Roses i va desaparèixer pel
nord. En la descripció de les maniobres s'indica que va
estar suspès a l'aire, es va moure verticalment cap amunt
per a desaparèixer més tard cap el nord. Els moviment
foren aparentment a una velocitat molt superior a la
d'un avió convencional. Va estimar una distància d'uns
4 quilòmetres fins l'objecte en el moment de màxima
proximitat. El cel era clar i la nit calmada. La visibilitat
era normal. L'hora aproximada de l'observació les 3 de
la matinada. El testimoni creia recordar que hi havien
hagut 10 o 15 testimonis més, o potser més.
Cal observar les similituds amb la descripció de la
persona identificada com a Jordi a Gluón con leche.

Papers d’Ovnis | CEINous 77 Núm. 3-4 2016-2017

Més casos dels 90
Un altre succés amb data indeterminada va ocórrer a
la mateixa època de l’anterior, segons escriu Colomeda,
que no degué fer l’anotació cronològica perquè en canvi
indica que el testimoni li va explicar el cas «a l’endemà
dels fets»112. El relat ens situa a la GI-622, al voltant
de les 11 de la nit quan l’observador, passant per Vilaür
i Calabuig, va contemplar entre les dues poblacions
una immensa Lluna de color groc intens «a la banda
de ponent -astronòmicament impossible-, donat la
sensació d’estar pocs metres damunt un camp a tocar
la carretera»113. Quan aquesta persona va arribar a casa
seva, uns dos quilòmetres després, va pujar al terrat
acompanyada d’un familiar amb l’esperança de veure la
Lluna. Tanmateix el satèl·lit no hi era per cap lloc i només
es veia una nit ben estrellada.
El següent cas ovni va tenir lloc un vespre de maig
de 1997 en el qual bufava la tramuntana. Un grup
de persones que feia a peu el camí des del petit nucli
de Cinclaus fins a Empúries van veure com «una
resplendent aeronau sobrevolava la serra de Rodes fent
unes desconcertant maniobres»114. Segons el recull de
Colomeda, el succés tingué una corroboració en boca
d’un oficial de l’estació del Pení publicades a la revista
espanyola Más Allá. El tinent hauria explicat que dia de
maig un artefacte estrany i d’origen desconegut havia
estat detectat a l’estació i observat pels militars mentre
era sobre la vertical de la base astronàutica.
Un any després, el 6 de maig de 1998, a un quart de
12 de la nit, dos escalencs i un nombre indeterminat de
forans van observar des de la font de la Platja el que un
dels testimonis va descriure un fenòmens lluminós «amb
forma de didal amb cintes (semblant a una estrella)
situat sobre la vertical de la “casa de la punxa”. Les parts
inferior i superior del didal eren blau fosc i la part central
groguenca. Les cintes, blanques, eren 10 o 15 vegades

Papers d’Ovnis | CEINous 78 Núm. 3-4 2016-2017

més llargues que el didal. L’espectacle durà uns vint
minuts fins que s’acabà esvaint en la foscor»115.
Unes setmanes després, un dia d’estiu de 1998, cap
a les 2 de la matinada, el propietari d’un bar situat a
les immediacions de la Plaça de l’Univers, a la zona de
Riells, va veure per ponent una bola de foc seguint una
trajectòria nord-sud: «Havia estat una massa esfèrica
lluminosa de color vermell violent amb un nucli obscur
(negre)», posa Colomeda en boca del testimoni116 i
afegeix que segons la ciència podria ser una bola de
plasma o un llamp globular, potser com la bola de foc de
1983.
Un vespre de juny de 1999, cap a un quart de deu, dues
dones que es desplaçaven des de l’Escala cap a Torroella
quan prenent la recta de la C-31 des de la GI-632 en
direcció Ullà, van observar a uns 300 metres d’alçada
i procedent de la zona del Montgrí movent-se cap a
ponent una aeronau de forma troncocònica. L’objecte,
de dimensions difícils d’establir, es desplaçava seguint
una trajectòria rectilínia en lleuger descens mentre
emetia una mena de brunzit i disposava de llums que
parpellejaven. Tot i això, les testimonis consideren que
no va ser un avió.
Un dia feiner de final d’octubre de 1999, a un quart i cinc
de la nit, una parella i el seu fill circulaven per la GI-632
des de Bellcaire a L’Escala quan, en entrar a la gran recta,
veieren una llum de considerables dimensions: “Vam
pensar que devien fer al kàrting algun espectacle especial
tot i que resultava xocant pel dia i l’hora”, explicava el
testimoni identificat merament com A. S. a Colomeda117.
Uns dos quilòmetres abans que s’acabi la recta es van
aturar ja que la llum des de la nova perspectiva semblava
la Lluna o una bola de color groc-taronja, dúns 20 o 25
metres de diàmetre i límits ben nítids. «En veure-ho de
seguida vaig pensar que es tractava del mateix fenomen
que havien vist en aquesta zona aquells dos policies

Papers d’Ovnis | CEINous 79 Núm. 3-4 2016-2017

dos anys enrere i ho vaig comentar a la dona»118. El
testimoni continua explicant que la bola es desplaçava
de ponent a llevant a una alçada d’un 4 metres. Llavors
es va aturar uns segons sobre la vertical de carretera
per dirigir-se després cap a la discoteca UP6. Va deixar
de ser visible quan es dirigia cap a la Muntanya Gran.
En total l’observació havia durat uns set minuts i durant
aquest temps cap més cotxe aparegué per la carretera.
Llavors el testimoni i la seva família van decidir continuar
cap a l’Escala, però «no sense assegurar-me abans que
les constants vitals del cotxe seguien funcionant»119.
Les explicacions conclouen indicant que en opinió del
testimoni «era una cosa controlada».

Un cas del 2005
Entre les 4 i les 5 de la matinada d’un dia de desembre
a l’entorn de d’Inmaculada (8 de desembre), una parella
jove tornava de l’Estartit, quan, creuant Ullà, van veure
una lluminària com una Lluna plena immensa, de color
taronja, en forma el·líptica amb l’eix gran horitzontal.
La llum es situava arran de terra, darrera les escasses
cases que es situaven a mà esquerra. Mentre pensaven
en què era aquella estranya llum, va desaparèixer
sobtadament.

Notes

1 Lluis Colomeda Sastre. «Ovnis a L'Escala i rodalia». Sobreovnis [en
línia]. 1 de gener de 2010. <h p://sobreovnis.blogspot.com/2010/01/
ovnis-lescala-i-rodalia.html>. [Consulta 13 d'octubre de 2016].
2 Robert Carmona. «Buscant l'ovni perdut». El Punt, 25 de novembre
de 1997, p. 12. Agraeixo a Jordi Ardanuy que em facilités tant aquesta
referència com d'altra documentació. També li agraeixo diversos
suggeriments. Ara bé, vull fer constar que sóc l’únic responsable de
totes les afi rmacions del text que no reprodueixin textualment les
paraules d'altres persones.

Papers d’Ovnis | CEINous 80 Núm. 3-4 2016-2017

3 Lluis Colomeda Sastre. «Recull històric (3) del fenomen OVNI a L’Escala
i rodalia». Scala Hannibalis [en línia]. 2006. <h p://scalatunel.blogspo
t.com.es/2007/12/recull-histric-3-del-fenomen-ovni.html>. [Consulta
13 d'octubre de 2016]. Pel que sembla la informació sobre els casos
es va publicar en diversos ar cles a la revista bimensual L'Escalenc. Al
menys és el que es deixa entreveure amb l'anotació fi nal «(L'Escalenc-
1997/2003)». No hem ngut accés a la publicació i tampoc hem pogut
contactar amb l'autor.
4 Robert Carmona, op. cit.
5 Lluis Colomeda Sastre. «Recull històric (3) del fenomen OVNI a
L’Escala i rodalia».
6 Ibíd.
7 Es tracta de Miquel-Dídac Piñero Costa (L’Escala 1950), llibreter,
ac vista polí c, defensor del patrimoni històric i cofundador del
Centre d'Estudis escalencs.
8 Lluis Colomeda Sastre. «Recull històric (1) del fenomen OVNI a L’Escala
i rodalia». Scala Hannibalis [en línia]. 2006. <h p://scalatunel.blogsp
ot.com.es/2007/09/recull-histric-del-fenomen-ovni-lescala.html>.
[Consulta 13 d'octubre de 2016].
9 Ibíd.
10 És una pe ta cala pe tet, situada al nucli urbà de l’Escala, al passeig
Lluís Albert. També és coneguda com la Cala del Contraban.
11 Festa Major: 2009. L’Escala, 2009. Citat a Lluis Colomeda Sastre.
«Recull històric (1)... ». Potser el nom de Cala del Contraban podria
explicar-nos de manera trivial l’esdeveniment.
12 Al nord de la població i passades les ruïnes d’Empúries. Té dos àmbits
ben diferenciats. D'un costat la part just sota el nucli de Sant Mar
d’Empúries que també conegut com a platja de la Miranda. I l’altre
costat, cap al nord, que porta a la desembocadura del Riuet.
13 Aimé Michel. Los misteriosos pla llos volantes. Barcelona: Pomaire,
1963, p. 126. «Cigares en groupe dans le Haut-rhin...et boules de feu en
Roussillon». L'Indépendant [Perpinyà], 2 d'octubre de 1954. «Toujours
les soucoupes et cigares». Var-Ma n République, [Toló], 2 d'octubre
de 1954. «Dans le ciel sur la région du Perthus: Un appareil volant très
bizarre aurait éré aperçu hier à 15 h. 10». L'Indépendant [Perpinyà], 28
de setembre de 1954. Luc Chastan. «Perpignan (66) le 27 septembre

Papers d’Ovnis | CEINous 81 Núm. 3-4 2016-2017

1954». A: Base OVNI France [en línia]. <h p://baseovnifrance.free.fr/
listgen.php?typlist=9&page=0&numobs=423>. [Consulta 13 d'octubre
de 2016].
14 Luc Chastan, op. cit.
15 Aquesta mini onada ha estat interpretada en termes de globus de
càrrega llançats des de bases d'Alemanya occidental per a omplir de
propaganda an comunista els països veïns de l'altre costat del teló
d'acer. Precisament una d'aquestes accions, l'operació FOCUS, va
tenir lloc entre octubre de 1954 fi ns a febrer de 1955. Les condicions
meteorològiques sembla que van possibilitar l'arribada d'alguns
d'aquest artefactes a la Península la primera quinzena de desembre,
però casos amb el mateix origen s'han posat en evidència a Grècia,
Itàlia i Turquia. Vicente-Juan Ballester Olmos; Juan Carlos Victorio
Uranga. «Los ovnis de diciembre de 1954». A: Academia.edu [en
línia]. 2015. <h ps://www.academia.edu/16786792/LOS_OVNIS_DE_
DICIEMBRE_DE_1954>. [Consulta 13 d'octubre de 2016]. Agraeixo
una altra vegada a Jordi Ardanuy que em cridés l'atenció sobre aquest
treball, així com que em proporcionés retalls de premsa i orientacions
sobre observacions a la Catalunya del Nord.
16 Lluis Colomeda. «Recull històric (1) del fenomen OVNI a L’Escala i
rodalia».
17 Ibíd.
18 J. Sureda Prat. «Dos misteriosos hombres rana en La Escala». Los
Si os [Diari de Girona], 22 de setembre de 1968, p. 10.
19 El CEI m'informa que tenen documents més de 150 referències
d'aquell any a Catalunya.
20 Agència Cifra, El Correo Catalan, 22 de setembre de 1968. Extret de:
Vicente-Juan Ballester Olmos. «Los extraños seres de L’Escala (Gerona).
Stendek, núm. 9, agost de 1972, p. 30-32.
21 Agència Europa Press. Notciero Universal, 23 de setembre de 1968.
Extret de Vicente-Juan Ballester, 1972, op. cit. Pot ser interessant, per
entendre el context de l'època, el que aquest darrer autor diu sobre
el cas: «Antoni Ribera ens va suggerir que l'observació podria haver
estat una equivocació en confondre aquells éssers amb bussejadors
(ves t negre de neoprè, isotèrmic) portant un globus dels u litzats per
emergir o per a pujar pesos del fons del mar, però nosaltres dubtem

Papers d’Ovnis | CEINous 82 Núm. 3-4 2016-2017

que el pescador senyor Ballesta no hagi vist mai submarinistes en
aquelles aigües com per a confondre'ls amb éssers i objectes estranys.
Donem suport més la idea d'una farsa total o d'un fet real com
explicacions plausibles».
22 Lluis Colomeda. «Recull històric (1) del fenomen OVNI a L’Escala i
rodalia».
23 Ibíd.
24 Lluis Colomeda Sastre. «Recull històric (2) del fenomen OVNI a
L’Escala i rodalia». Scala Hannibalis [en línia]. 2006. <h p://scalatun
el.blogspot.com.es/2006/01/recull-histric-2-del-fenomen-ovni.html >.
[Consulta 13 d'octubre de 2016].
25 Ibíd.
26 Ibíd.
27 Ibíd.
28 «Un presunto OVNI era el nuevo missil francés». El Periódico de
Catalunya, 23 de juliol de 1983, p. 6.
Tot i això el periodista espanyol Bruno Cardeñosa considerava el 2013
el cas encara com a no explicat, però les seves tesis són força dèbils.
Bruno Cardeñosa. Autopista del Misterio. Barcelona: Timun Mas, 2013,
p. 116.
També: Avistamiento de fenómenos extraños en Vinaroz - Led 104
(Castellón) : 12 de Julio de 1983 [en línia]. España: Mando Opera vo
Aéreo. <h p://bibliotecavirtualdefensa.es/BVMDefensa/exp_ovni/
i18n/catalogo_imagenes/grupo.cmd?path=102254>. [Consulta 13
d'octubre de 2016].
29 «Apareix un OVNI al cel d’Empúries». Punt Diari, 13 de juliol de 1983,
p. 32.
30 Lluis Colomeda Sastre. «Recull històric (2) del fenomen OVNI a
L’Escala i rodalia».
31 Ibíd.
32 La distància entre el cemen ri i l’encreuament indicat és de 1,5
quilòmetres.
33 Lluis Colomeda Sastre. «Recull històric (2) del fenomen OVNI a
L’Escala i rodalia».
34 Ibíd.
35 Ibíd.

Papers d’Ovnis | CEINous 83 Núm. 3-4 2016-2017

36 27 diu Colomeda per error.
37 Lluis Colomeda Sastre. «Recull històric (2) del fenomen OVNI a
L’Escala i rodalia».
38 M. A. M. «Confonen fenòmens meteorològics estranys amb un ovni,
a L’Escala». El Punt, 2 de desembre de 1990, p. 45.
39 Lluís Bruguera. «Mobilitzen la Policia de l’Escala pel refl ex d'un
làser». El Punt, 13 de novembre de 1990, p. 49.
40 Jordi Oliveres [entrevistador]. El Ovni de La Escala [en línia], 8 d’agost
de 2011. <h ps://www.ivoox.com/ovni-la-escala-audios-mp3_rf_
759750_1.html>. [Consulta 13 d'octubre de 2016]. [Enregistrament
sonor de 1997].
41 Ibíd.
42 Iker Jiménez. «La noche del humanoide». Enigmas del Hombre del
Universo, núm. 22, setembre 1997, p. 28-34. La revista indica 12-97
per a la seva venda a hispanoamèrica..
43 Iker Jiménez. «La noche del humanoide», p. 30.
44 Manuel Borraz. «L’Escala (Girona), 19/3/1997. Notas lunares», 2008.
Inèdit.
45 «Veïns d’Orriols asseguren que han vist un ovni volar pel cim del
poble». El Punt, 6 d’octubre de 1995, p. 32.
46 Lluis Colomeda Sastre. «Recull històric (2) del fenomen OVNI a
L’Escala i rodalia».
47 Ho explica el mateix Jordi Oliveres a: José Antonio Roldán (dir.).
«20º programa». La Busqueda [potcast en línia], 5 de setembre de
2012. <h p://www.enlabusquedaradio.com/2012/09/elb-1x20-caso-
paranormal-el-ovni-de-la.html>. Consulta 13 d'octubre de 2016].
48 Jordi Oliveres [entrevistador]. El Ovni de La Escala
49 Rosa de Diego. «Dos policies municipals de L’Escala diuen haver vist
un ovni prop del kàr ng». Diari de Girona, 26 de març de 1997, p. 10.
50 [Iker Jiménez]. «Gerona: dos policías frente a un ser de cuatro
metro». Enigmas del Hombre del Universo, núm. 20, 1997, p. 18-19. La
revista indica 10-97, per a la seva venda a sud-americà. Papers d’Ovnis
va extractar la informació fonamental: «El caso de L’Escala (Girona)».
Papers d’Ovnis, núm. 5, 2a època, octubre de 1997, p. 18. També hi
ha una breu menció en un número anterior basada en una nota de
la revista Más Allá: «Úl ma hora: OVNI en l’Escala (Girona)». Papers

Papers d’Ovnis | CEINous 84 Núm. 3-4 2016-2017

d’Ovnis, núm. 2, 2a època, abril de 1997, p. 20.
51 Jordi Ardanuy. Comunicació personal. 15 de setembre de 2016.
52 [Iker Jiménez]. «Gerona: dos policías frente a un ser de cuatro
metros», p. 18.
53 Ibíd.
54 Ibíd.
55 Ibíd.
56 Ibíd.
57 Ibíd.
58 Ibíd.
59 [Iker Jiménez]. «Gerona: dos policías frente a un ser de cuatro
metro», p. 18-19.
60 Ibíd.
61 Ibíd.
62 Iker Jiménez. «La noche del humanoide». Enigmas del Hombre del
Universo.
63 Iker Jiménez. «La noche del humanoide» p. 29.
64 Iker Jiménez. «La noche del humanoide» p. 29-30.
65 Iker Jiménez. «La noche del humanoide» p. 30.
66 Ibíd.
67 Iker Jiménez. «La noche del humanoide» p. 31.
68 Ibíd.
69 Iker Jiménez. «La noche del humanoide» p. 32.
70 Iker Jiménez. «La noche del humanoide» p. 32-33.
71 Iker Jiménez. «La noche del humanoide» p. 33.
72 Iker Jiménez. «La noche del humanoide» p. 34.
73 Ara bé, sembla que Iker Jímenez inicialment es va confondre perquè
va dir que «l’error de la data és molt simple [d’explicar]. El sergent
Vargas va posar les 4 en lloc de les 3. I això m’ho van confi rmar a la
pròpia central de Policia de L’Escala. El preinforme es va redactar a les
6:00. I l'extracte posterior al dia següent, per a l'alcaldia». Iker Jimenez.
«El libro, los ovnis y lo de mover el culo». Escép cos [Llista de correu].
5 de setembre de 1907. Ara bé, el document publicat diu clarament
que és a pe ció dels interessats. I tampoc està signat pel aquest
sergent (fi gura 6).

Papers d’Ovnis | CEINous 85 Núm. 3-4 2016-2017

74 Iker Jimenez Elizari. Enigmás sin resolver I. Madrid: EDAF, 2006, p. 126.
Edició original: Los expedientes X más sorprendentes e inexplicables de
España. Madrid: EDAF, 1999.
75 Iker Jimenez Elizari. Enigmás sin resolver I, p. 126-127.
76 Iker Jimenez. «El libro, los ovnis y lo de mover el culo».
77 Iker Jimenez Elizari. Enigmás sin resolver I, p. 128. Es tractava d’un
programa setmana d’actualitat. L’entrevista in situ de l’Escala va formar
part de la primera emissió.
78 Ángel García (dir.). «Zoom». Tele 5, 1997. [Emissió 29 de setembre
de 1997].
79 No hem pogut accedir a cap còpia. Ens hem de limitar a reproduir
alguns comentaris dispersos que apareixen citats en diferents escrits.
80 Robert Carmona. «Ovnis a l’Empordà». El Punt, 2 d’octubre de 1997,
p. 3.
81 Ibíd.
82 Ibíd.
83 Jordi Oliveres [entrevistador]. El Ovni de La Escala.
84 M. Borraz. «Nota sobre el incidente de l’Escala – Torroella de Montgrí
(Girona), 19/3/97», juny de 1997. Inèdit.
85 M. Borraz. «L’Escala (Girona), 19 de marzo de 1997». BIIS, Bole n
interno del Cuadernos de Ufología, desembre de 1997.
86 Fernando. L. Frías Sánchez. «El Zoom desenfocado», 1997. Recuperat
de: <h p://www.interec.com/escep cos>, [Consulta: 22 de maig de
1998. Text cedit per Jordi Ardanuy].
87 Ibíd.
88 Jordi Oliveres. «El Ovni de La Escala (año 1997)». Brucla.wordpress.com
[en línia]. 3 de maig de 2007. <h p://brucla.wordpress.com/2007/05/
03/el-ovni-de-la-escala-ano-1997>. [Consulta: 28 de desembre de
2007. Text cedit per Jordi Ardanuy].
89 Jordi Oliveres. «El Ovni de La Escala (año 1997)». Brucla.wordpress.com
[en línia]. 11 de desembre de 2007. Jordi Oliveres. «Cuarto Milenio».
<http://brucla.wordpress.com/2007/12/11/cuarto-milenio>.
[Consulta: 28 de desembre de 2007. Text cedit per Jordi Ardanuy].
90 Iker Jiménez (dir.). «Tes gos de lo insólito». Cuarto Milenio, programa
96, 23 de desembre de 2007.

Papers d’Ovnis | CEINous 86 Núm. 3-4 2016-2017

91 Ibíd.
92 Ibíd. En un comentari en el bloc Gluón con leche de l’any 2011 una
persona que es presenta com neboda de Manuel Caballero escriu que
«el meu oncle va morir l'any 2008 a causa d'un càncer i no d'un infart
com asseguren». A: Julio P. «El OVNI de L’Escala». Gluón con leche [en
línia]. 26 de desembre de 2007. h p://gluonconleche.blogspot.com.es
/2007/12/el-ovni-de-lescala.html. [Consulta 13 d'octubre de 2016].
93 Jordi Oliveres. Op. cit.
94 Iker Jiménez (dir.). «Tes gos de lo insólito».
95 Ibíd.
96 Julio P. «El OVNI de L’Escala».
97 Julio P. « El OVNI de L’Escala: lo que Iker se calla». Gluón con leche
[en línia]. 31 de gener de 2008. <h p://gluonconleche.blogspot.com.
es/2008/01/el-ovni-de-lescala-lo-que-iker-se-calla.html>. [Consulta 13
d'octubre de 2016].
98 Josep March. «Re: Luna». Escép cos [Llista de correu]. 2 de desembre
de 1997.
99 Juan Carlos Victorio. «L'Escala (Girona), un encuentro demasiado
cercano». Misterios del aire [en línia]. 2 de gener de 2008. <h p://mis
teriosdelaire.blogspot.com.es/2008/01/lescala-girona-un-encuentro-
demasiado.html>. [Consulta 13 d'octubre de 2016].
100 Ibíd.
101 Ibíd.
102 Per exemple el CEI va dedicar una de les seves copes-xerrades (Les
nits del CEI) al cas del Vallès de novembre de 1985 i al de L’Escala:
Jordi Ardanuy. «Copa-xerrada sobre alguns OVNIs espectaculars a
Catalunya». Bloc del Centre d'Estudis Interplanetaris (CEI) [en línia]. 1
de novembre de 2008. <h p://www.el-cei.org/2008/11/copa-xerrada-
sobre-alguns-ovnis.html>. [Consulta 13 d'octubre de 2016].
103 Jordi Oliveres [entrevistador]. El Ovni de La Escala. La gravació té
una extensió d'una hora.
104 Ibíd.
105 Ibíd.
106 José Antonio Roldán (dir.), op. cit.
107 En canvi a l'entrevista del programa «Cuarto Milenio» diu tot el
contrari, com ja hem assenyalat més amunt. Sembla que alguna

Papers d’Ovnis | CEINous 87 Núm. 3-4 2016-2017

cosa va fer canviar a Jordi Oliveres i va decidir no donar més suport
a les exageracions o fets addicionals dels ar cles i programes d'Iker
Jiménez.
108 Comentaris dels lectors a: Julio P. «El OVNI de L’Escala». Gluón con
leche [en línia].
109 Ibíd.
110 Ibíd.
111 Registre del cas del CEI cedit per Jordi Ardanuy.
112 Lluis Colomeda Sastre. «Recull històric (3) del fenomen OVNI a
L’Escala i rodalia».
113 Ibíd.
114 Ibíd.
115 Ibíd.
116 Ibíd.
117 Ibíd.
118 Ibíd.
119 Ibíd. Resulta interessant veure com els elements dels relats
d’observacions ovnis estan plenament popularitzats. El tes moni,
sobre el qual Colomeda no ens diu res específi c, considera que tractant-
se d’una observació ovni l’automòbil pot haver deixat de funcionar.

Papers d’Ovnis | CEINous 88 Núm. 3-4 2016-2017

Resum

Al món actual el cel està poblat de llums que de
vegades es consideren enigmàtiques i s’etiqueten com
a OVNIs. Però els senyals extraordinaris no són un
patrimoni dels temps actuals i l’esser humà n’ha deixat
constància ja des de l’antiguitat.
Hi ha diversos problemes associats a la interpretació
de fenòmens celestes en textos antics. El principal és
l’ambigüitat de les descripcions, ja siguin esdeveniments
meteorològics, eclipsis, aurores, cometes, caigudes
d’aeròlits,... De vegades el propi autor no ha estat
testimoni directe dels fets amb la qual cosa el seu
relat es basa en el que ha escoltat. Sovint l’autor està
sobretot interessat en les interpretacions preternaturals
o sobrenaturals; auguris que no es limiten a fenòmens
celestes sinó que es poden estendre a d’altres com els
terratrèmols. En aquest article veurem alguns casos.

Paraules clau

Fenòmens celestes, observacions ovni; prodigis;
presagis, Catalunya

Signum in coelo mirabiles appareunt
Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Papers d’OvnisNous

Papers d’Ovnis | CEINous 89 Núm. 3-4 2016-2017

Abstract

In today’s world, the sky is full of lights that sometimes
people considerer enigmatic things and then they call
UFOs. Nevertheless, the extraordinary signals are not
just a modern issue because they have been recorded
from ancient times.
There are several problems associated with the
interpretation of celestial phenomena in ancient texts.
The main problem is the ambiguity of descriptions,
whether meteorological events, eclipses, auroras,
comets, meteorite falls... Sometimes the author has
not been a direct witness to the events; therefore, his
narration depends on what he has heard. The author is
often more interested in preternatural or supernatural
interpretations, omens which are not limited to celestial
phenomena, but can be extended to other events such
as earthquakes. This paper deals with some cases.

Keywords

Celestial phenomena, Ufo sighting; wonders, omens,
Catalonia

Papers d’OvnisNous

Al món actual el cel està poblat de llums que de vegades
es consideren enigmàtiques i s’etiqueten com a OVNIs,
sovint amb el sentit de naus, extraterrestres o no. Però
els senyals lluminosos extraordinaris no són un patrimoni
dels temps actuals i l’esser humà n’ha deixat constància
ja des de l’antiguitat.

Papers d’Ovnis | CEINous 90 Núm. 3-4 2016-2017

Hi ha diversos problemes associats a la interpretació
de fenòmens celestes en textos antics. La principal
dificultat és l’ambigüitat de les descripcions, ja siguin
esdeveniments meteorològics, eclipsis, aurores,
cometes, caigudes d’aeròlits,...1 De vegades el propi
autor no ha estat testimoni directe dels fets amb la qual
cosa el seu relat es basa en el que ha sentit, potser
de segona o tercera mà. A més a més, si ens situem
a Europa, generalment no es tracta de documents de
caire científic i l’autor està sobretot interessat en les
interpretacions preternaturals o sobrenaturals2; auguris
que no es limiten a fenòmens celestes sinó que es poden
estendre a d’altres com els terratrèmols. De fet qualsevol
esdeveniment estrany, poc habitual, era susceptible de
ser interpretat en termes de presagi. Certament han
canviat alguns referents culturals, però l'ésser humà
segueix sent el mateix.
Les publicacions del CEI ja s’han ocupat en ocasions
anteriors de diferents prodigis celestials, especialment
de la mà de l’enyorat Joan Crexell3. Seguint aquesta
tradició, i una mica com a homenatge, en aquest paper
ens ocuparem d’alguns d’aquests miraculosos signes
apareguts al cel.

Cervera (Segarra) i d’altres localitats, any 1176

El text procedeix del Chronicon Dertusense II (Annals
de Tortosa II). Aquesta crònicasintètica fou començada
a Ripoll, va passar després al monestir de Sant Joan
de les Abadesses i finalment fou completat a Tortosa.
Actualment el manuscrit es conserva a la catedral de la
ciutat ebrenca:

«Era MªCCXIIII, anno M°CLXXVI. Mul uiderunt sanguinem pluere
in termino Ceruarie et in aliis locis»4.

Papers d’Ovnis | CEINous 91 Núm. 3-4 2016-2017

«Era 1214, any 1176. Molta gent va veure una pluja de sang al
terme de Cervera i d’altres llocs».

La pluja de sang és un fenomen meteorològic poc
habitual. Antigament es pensava que queia del cel
realment sang i que una cosa tan antinatura i abominable
només podia presagiar grans mals. A partir del segle XIX
es va acceptar que era pols, procedent, per exemple
del Sahara, la que donava el color a l’aigua. De fet hi
ha una concentració de casos al sud d’Europa. Ara bé,
sembla que d’altres s’han d’explicar per la presència de
microorganismes5.

Tortosa (Baix Ebre), 3 de març de 11896

El text procedeix del Chronicon Dertusense II:

«Era MªCCªXXVII, anno M°CLXXXIX, VI kalendas marcii ignis de
celo uisus est per multa loca»7.

«Era 1227, any 1189, 24 de febrer8, S’ha vist foc en diversos
indrets».

S’ha suggerit que podria tractar-se d’un meteor puix que
coincideix amb la pluja d’estels de Zaniah o estrella eta
de la constel·lació de la Verge, que té el seu punt àlgid a
l’entorn d’aquesta data9.

Serrateix (Berguedà), 14 de gener de 124710

Text procedent de Necrologia serratexensis monasterii
del manuscrit Ny. Kgl. Samling 1794 que actualment es
conserva a la Biblioteca Reial de Copenhaguen:

Papers d’Ovnis | CEINous 92 Núm. 3-4 2016-2017

«Anno Domini MCCXLVII visus est ignis radius magnus in aere
recte super ecclesiam Sanc Petri Serretexi, et dum videretur
radius iam vicinus terre divisus fuit in duas partes et sta m
edanuir ab oculis. Et hoc fuit post vesper nos (…)celo sine nube
solisque splendore (…)».11

«Es va veure un gran foc a l’aire sobre l’església de Sant Pere de
Serrateix i llavors es dividí en dues parts quan [era] a prop del
terra i aviat es va deixar de veure. I això va passar després de les
vespres12 (...) el cel clar i sol brillant».

La descripció encaixa prou bé amb la d’un meteorit13.

Catalunya, 26 de desembre de 1348

En aquest cas la procedència és el Chronicon Estense
(RIS 2, XV, pt. 3, 160), uns annals de Ferrara, Itàlia:

«Die Jovis ante Na vìtatem Domini Nostri Jesu Chris ignis
apparuit de Coelo, tenens ab Oriente ufque Occidentem. In
par bus Kataloniae tres lapides maximi ceciderunt de Coelo,
quorum quilibet erat maximi ponderis, & miserunt unum Domino
Regi super quodam mulo»14.

«El dijous abans del naixement del Nostre Senyor Jesucrist15, va
aparèixer foc al cel d'Orient a Occident. Van caure tres pedres
grans del cel a Catalunya i cadascuna d'elles era molt pesada i li
van enviar una al rei sobre una mula».

El relat sembla que descriu una pluja d’estrelles i la
caiguda a terra de tres meteorits. El rei esmentat
era Pere IV (Pere III de Catalunya-Aragó o Pere Terç)
que va deixar escrita una crònica que no menciona
l’esdeveniment.

Papers d’Ovnis | CEINous 93 Núm. 3-4 2016-2017

Barcelona, 6 de novembre de 1459

D’aquest succés coneixem dues fonts. El primer text que
reproduïm procedeix dels Dietaris de la Generalitat de
Catalunya16.

«Dicmenge a XXVIII. Aquest die, a migjorne e ja alguns jorns abans
e après diverses hores, per molts fonch vista una molt gran e groça
stela ab una gran coha de fonch qui menava gran fum detràs si,
exint de les parts de ponent e anant ver lo levant, e per semblant
se diu l´an vista en Aragó e en València, de què s´és seguit que
mots stròlechs hand it que dins aquest any morrà algun ran prince
e seran gran guerres o morts; Déu per sa misericòrdia nos do ço
que sab que havem master».

El segons procedeix del Dietari o Llibre de les Jornades
de Jaume Safont. El text anava acompanyat d’un petit
dibuix (figura 1)17:

«Dicmenge, a XXVIII d'octobre MCCCCLVIIIIo, a migjorn, e ja alguns
jorns abans, per molts fonch vista una molt gran e groça stela, ab

Figura 1. Reproducció d’un fragment del Dietari o Llibre de
les Jornades de Jaume Safont

Papers d’Ovnis | CEINous 94 Núm. 3-4 2016-2017

una gran coha de foch qui manava gran fum detràs si, exint de les
parts de ponent e anant vers lo levant. E per semblant se diu l'an
vista en Aragó e en València. Déu nos dó bons senyals e bones
ventures que bé les hauríem master».

La situació social i política a Catalunya a l’època era
força dolenta i acabaria amb les guerres dels remences.
D’altra banda, l’aparició al cel havia estat precedida d’una
turmenta molt intensa el 23 de setembre que originà
alguns ferits destroces18; i, sembla ser que també d’un
terratrèmol el 10 d’agost19. És en aquest context que
llegim als Dietaris de la Generalitat la sinistre predicció
que molts astròlegs havien dit que aquell any moriria un
gran príncep i hi hauria moltes grans guerres o morts.
El text sembla descriure un cometa pel fet de veure’s
ja un dies abans. A més havia de ser molt brillant per
tal que es pogués contemplar al migdia. Ara bé, no hi
ha cap d’altre registre de cometa d’aquell any, tret del
Hesse-Gemma (C/1558 P1) que no era visible a la data.
Si llegim millor la descripció, «molt gran e groça stela,
ab una gran coha de foch qui manava gran fum detràs
si, exint de les parts de ponent e anant vers lo levant»
podria encaixar amb la d’un meteor. La data podria
suggerir la pluja d’estels de les oriònides, cosa que
també justificaria el fet que s’observés els dies anteriors
–en realitat d’altres estels fugaços, naturalment.
El text afegeix que «semblant se diu l’an vista en Aragó
e en València», però de moment no s’ha trobat cap
referència als arxius escaients20.

Barcelona, 19 d’octubre de 1464

De nou la font són els Dietaris de la Generalitat de
Catalunya21:

Papers d’Ovnis | CEINous 95 Núm. 3-4 2016-2017

«Dimecres, a X22. Aquest die, en la nit se viu un gran senyal de foch
en lo cel, ten gros com un gran payller, e llançà molta claredat, e
fonch entre VI e VII hores, ans de mijanit; Déu, per sa mercè, vulla
que de aquest senyal e de tots altres succeesque tot bé e repòs en
lo principat de Cathalunya».

En mig de la guerra civil, el desig que l’albirament sigui
un bon senyal sembla més que justificat.
El meteor fou observat entre les 6 i les 7. En aquesta
època de l’any el sol es pon al voltant d’un quart de 7 i
el crepuscle astronòmic acaba al voltant de tres quarts
i mig de vuit23. És a dir, el meteor havia de ser força
lluminós per tal que fos visible. Atesa la data, podria
pertànyer a les Giacobínides, més conegudes actualment
com a Dracònides.

Barcelona, 27 de desembre de 1471

Seguim amb els Dietaris de la Generalitat de
Catalunya24:

«Dimecres, a XVIII25. Sancta Maria de Sperança. Aquest die, en la
ma nada, quasi a punta de jorn, féu terratrèmol, e en la nit aprés
següent se viu al cel una gran stela ab grans raigs, lensant gran
claror en forma no acustumada; Déu nos do bons senyals e bona
ventura, per sa mercè».

La descripció sembla que descriu un esdeveniment
sobtat, el que encaixa amb la descripció d’un altre
meteor, potser formant part de la pluja de Gemínides26,
la més significativa de l’any27.
El text cita primer un terratrèmol succeït el dia anterior28.
El fet que s’esmenti de manera consecutiva segurament
implica que l’autor està pensant en l’existència d’alguna

Papers d’Ovnis | CEINous 96 Núm. 3-4 2016-2017

connexió entre ambdós fenòmens, cosa que no era gaire
estranya a l’època29.

Calonge (Baix Empordà), 11 de maig de 1572
(o de 1582)

D’aquest succés coneixem dues fonts diferents. La
primera són les anomenades cartes de Fugger30.

«A la regió de Palamós, al regne de Catalunya, el primer dia de
maig, dia dels Apòstols Sant Felip i Sant Jaume, tota la gent del
poble de Calonge fou tes moni d'una horripilant tempesta i un
enorme núvol a l'Interior del qual podia dis ngir-se una legió
de mals esperits amb diverses formes i moltes deformades
horriblement. Algunes eren com lleons, d’altres com llops, com
gossos, d’altres un altre cop com gossos i d’altres com homes o
animals salvatges. Molts també eren com corbs i altres ocells
negres. Els clergues sor ren del temple amb la Vera Creu dirigint-
se al cemen ri per exorcitzar-los. Però fou inú l, perquè no en van
fer cap cas. Quan el rector veié això, eixí amb els Sants Sagraments
i llavors molts dels esperits es precipitaren dins un pe t estany
format per un rierol a dues pedres de distància del poble. D’allà
s’aixecà una gran fl ama de foc i de fum tan ample i alta com un
campanar i es perdé entre els núvols. La fama feia una pudor vil a
sofre. Mentrestant, molts dels esperits giraven i giraven al voltant
com a corbs. D'entre ells hi havia un ocell d'aspecte espantós i
aterrador. Van destrossar nou oliveres, molts noguers i cirerers, i
també molts matolls d'herba i terra. Cremaren una vinya.
Quan es veié que la tempesta no cessava, el rector pujà amb el
San ssim Sagrament a la torre de l'església, però el vent era tan
fort que el feu caure cap enrere. La creu caigué de dalt de la torre
sense causar cap dany.
D’aquells núvols caigué un fort aiguat, el qual, tanmateix, no
causà desgràcies. Els habitants de la població, havent estat
tes monis d'un esdeveniment tan horrible i temible romangué

Papers d’Ovnis | CEINous 97 Núm. 3-4 2016-2017

molt atemorida. De tot això es donà no cia al Consell Suprem
d’Espanya31 el dia 22 de maig»32.

A la font aquí utilitzada s’indica que la carta procedia
de Madrid i que no està datada. Tanmateix, s’ordena
cronològicament després de novembre de 1581 i abans
d’un escrit que inclou una referència al juny de 1582.
El lector pot inferir que els fets s’han de situar el maig
de 1582. De fet així ho va fer Jordi Barceló en un article
publicat el 197333 titulat «Un “ovni” sobre Calonge del
mar al segle XVI». Però el succés podria haver succeït
deu anys abans. Això és el que es dedueix d’un document
que es guardava a l’arxiu del castell de Calonge i què
va publicar el mestre d’escola i arqueòleg calongí Pere
Caner Estrany34:

«Fas memòria jo Francesc Castelló, notari de la Bisbal, regint la
notaria de Cruilles, que en un llibre aportat i escrit de ma de Sor35.
Prior Sitjar de Sant Miquel de Cruilles36, he llegida la memòria
següent:

Jesus X, pus

Al primer dia de maig de dimars any de la Na vitat del Senyor
de 1572 dia dels benaventurats Apòstols S. Felip i S. Jaume, Fas
memòria Jo Fre Geronys de Sitjar Prior del present mones r de
S. Miquel de Cruilles del ordre de S. Benet com a les dotce hores
del mitj dia, se mogué gran tempestat de nuvols fent gran remor y
se posà sobre la vila de Calonja y davant del semen ri se posa un
gran nuvol ab una torre molt gran plena de foch, dins la cual torra
hi havia un mal sperit al cual tots els altres que hi havia per los
ayres y per terra molts en forma de corps y altres animals vola ls
grossisims y per terra, porcs, llops y altres animals dif-formas li
feien tots obediència com a major que era de tots, y l’aygua que
pasa per la riera de Calonja la feien tomar atràs i embo r en

Papers d’Ovnis | CEINous 98 Núm. 3-4 2016-2017

amunt y parexian que la terra y pedras cremaven que la gent no
podia sufrir tenir los peus a terra. Y així corregueren a la Yglesia y
comensaren voler tocar les campanes y los mals sperits ab pedres
y codols defensaven que no si podien acostar.
Y tragueren la Vera Creu: ni per això no deixaven llur per na a
y vehent això tragueren lo San sim Precios Cos del Sor. y deia
lo Capella que aquí mateix la creu pe ta que està sobre lo
reliquiari salta en terra un pas lluny y lo Reliquiari s’obrí y vehent
lo sacerdot lo San Sagrament lo prengué y lo alzà sobre ‘ls mals
sperits y vista la present comensaren a marxar cremant vinyas,
camps y tots quant trobaben y arrencant arbres grossissims y aixis
desaparegué de tals visions y perills per sempre. Amen. Franciscu
Castelló- Nta.o Episcoa»37.

Jordi Barceló considera que el més probable és que «es
tractés de la caiguda d’un bòlid que en el seu terror, el
veïnatge interpretà com una encarnació diabòlica»38.
Pere Caner fa esment d’aquesta interpretació i en
suggereix dues possibles més: l’aparició d’un cometa
«que causaven molt de terror», o «un terratrèmol
acompanyat d’un vent huracanat molt calent, i que la veu
popular transformà a la seva manera, tenint en compte la
mentalitat de l’època tan donada a les supersticions»39.
D’entrada, el fet que existeixin dues fonts d’informació
aparentment independents millora la confiança amb
l’existència del fet. Una altra qüestió és, com sempre, la
dificultat d’interpretació.
No hem localitzat cap terratrèmol que encaixi aparentment
amb els esdeveniments. Però bé podria ser.
Si hem de pensar en el possible impacte d’un meteor,
podria tractar-se de les eta aquàrides, una pluja de
meteors associada al cometa Halley que té la seva
màxima activitat al voltant del dia 6 de maig, però que
s’estén a banda i banda d’aquesta data durant gairebé
un mes.

Papers d’Ovnis | CEINous 99 Núm. 3-4 2016-2017

Barcelona, 4 de novembre de 1602

El text procedeix del Dietari de Jeroni Pujades (A, sig.
II-1, 130-130v), unes anotacions pensades per a ús
privat:

«Dilluns a 4 de novembre 1602 a la nit envés nou
hores se descubrí que exia de la volta de llevant,
sobre Mongat o devés Mataró, un globo a modo de
estela tan gran com una gran collada molt clarejant
ensesa com les flames de focb ab gran cua o barres
que1 travessaven arcades y de difereuts colors casi
com sol aparexer lo hins que diem arcb de Sant Martí,
encara que participava més de la matexa manera y
color del globo. Y féu son curs sobre les muntanyes
de Badalona, Montcada, Horta y Collserola, y aquí
casi sobre lo monastir de Sant Hierònym de la Vall
de Hebron. Se pongué axí a les dotze de la nit.
Veren-la moltíssims, y diuen que tras de si dexava
un resplendor corn si volgués apuntar lo dia tras
la estela del alba. En fi que aportava son curs de
llevant alçant-se fins vers mitgia y de aquí se cala a
tremontana. Déu vulla sia bou presagi. Aprés me han
dit micer Bisbe Vidal y mossèn Dams que veren que
eran tres, lo hu sobre Basós o Montgat, l'altre entre
Montcada y Orta, y que aprés se uniren en un globo
fent lo curs predit»40.

Aquest succés mereix diversos comentaris. D’una banda
assenyalar que de nou ens trobem amb l’associació amb
els presagis.
Si ens centrem en la descripció, l’autor no sembla haver
estat testimoni dels fets, sinó que recull allò que ha
sentit a dir. La descripció de l’esdeveniment, «un globo
a modo de estela tan gran com una gran collada molt

Papers d’Ovnis | CEINous 100 Núm. 3-4 2016-2017

clarejant ensesa com les flames de focb ab gran cua»,
encaixa bé amb un meteor. De fet, que el fenomen duri
varies hores ens porta a pensar en una pluja d’estrelles.
Per la data escau bé amb les tàurides, encara que també
podria correspondre a les leònides, per la proximitat de
la data i atès que l’any 1602 va correspondre amb un
dels pics cíclics d’aquests meteors41.
És molt interessant veure com una pluja d’estrelles,
potser una turmenta, es converteix en un relat de tres
boles lluminoses que s’acaben reunint en un procés
que dura 3 hores! De fet, aquest relat fou considerat
com un cas ovni, en el sentit de nau extraterrestre,
fa uns 30 anys per Francesc Costa de Mataró. Aquest
autor interpretà el «globo a modo de estela» com una
«autèntica nau-mare de la qual surten tres naus petites
a fer evolucions, retornant a la base més tard»42, atès
que «après se uniren en un globo».

Catalunya, 30 de setembre de 1604

Un altre text procedent del Dietari de Jeroni Pujades (A,
sig. II-1, 256)

«Dijous a 30 de setembre 1604, dia de sant Hierdnym fou molt
portentós per diverses coses prodigioses que’s veren en diverses
parts de Catalunya. Perque en la ma nada ya clara, en la vila de
Pons o prop de ella, a la volta de las Belianas, tot bisbat de Urgell,
se veren en lo ayre pero molt baxos, prop terra, grans esquadrons
de gent de armes que batallavan ab gran furor y remor de armas.
Y los primers que descubriren asso foren uns que traballavan en
una resclosa y anaren a donar a la vila de Pons de hont hisqué
gran mul tut de gent que veren lo dit portento.
Item aquella matexa ma nada desde la ciutat de Barcelona
y sobre ella, venint de la costa de llevant y rant a la part de
ponent, se veren pasar en lo ayre un […] ram de aucells axí com

Papers d’Ovnis | CEINous 101 Núm. 3-4 2016-2017

de estornells, los quals eran de la grnxa y negror de uns corps,
empero de moltas camas alas com a llagosta.
Item en la nit los de terra desubrien sobre lo monas r de Sant
Hierdnym de la Vall de Hebron uns grans rays de foch com a
barras, molt clarejant, y los de la mar lo veyan més enlla. En fi tots
los qui las veren las feyan a la volta de la tremontana. Déu per sa
misericordia nos cas gue segons nostros pecats».

En aquest fragment de pujades es descriuen diversos
esdeveniments, que, a parer de Pujades, són un càstig
diví. Però en cap d’ells és testimoni. Per tant recull relats
de tercers, no sabem a través de quants intermediaris.
El primer fenomen, de matinada, però ja de dia es la
visió «en lo ayre pero molt baxos, prop terra, grans
esquadrons de gent de armes que batallavan ab gran
furor y remor de armas». El fet se situa a les rodalies
de Ponts, a la Noguera. Malgrat que es parla de «remor
d’armes», no queda clar si el remor només el sent un
dels primers testimonis o bé tothom. Bé podria ser que
fos un error de percepció o bé imaginació induïda a partir
de la visió. En tot cas, què és el que veieren? I quants
foren? Es fa difícil de dir. Una formació capritxosa de
núvols? Una turmenta elèctrica? Un meteorit que per la
seva trajectòria provoqués un gran rugit amb foc i gasos
incandescents i que semblés l’artilleria de l’època?
O bé l’autor ha rebut una informació errònia i estem
parlant d’una batalla aèria similar a la de la l’anomenada
de Nuremberg de 1561 que s’interpreta com un cas de
parheli? Per la descripció el sol podria estar eixint, per la
qual cosa estaria molt baix, coincidint amb la posició dels
suposats esquadrons de gent armada.
O potser és un cas com el de Gènova, de l’agost de
1608 on, segons un pamflet imprès a Troyes el mateix
any, es van veure figures humanes al cel que semblaven
estar cobertes d'escates portant dues horribles serps
voladores que s'enroscaven al voltant dels seus braços

Papers d’Ovnis | CEINous 102 Núm. 3-4 2016-2017

i que proferien crits horribles? Perquè la investigació
sobre el cas de l’arquitecte bolonyès Diego Cuoghi va
concloure que a Gènova no va passar absolutament
res notori aquell estiu de 1608. És a dir, que el text de
l’opuscle francès era una mera invenció43.
El segon esdeveniment succeeix a Barcelona i sembla
un error de percepció, tret que hom vulgui acceptar
l’existència d’algun tipus d’au desconeguda pròpia de la
criptozoologia.
El darrer succés, també a Barcelona ens descriu «grans
rays de foch com a barras, molt clarejant». Una tormenta
eléctrica espectacular? Raigs globulars?
Hi ha qui ha batejat els successos d’aquell dia com la
batalla ovni de Catalunya44.

Olesa de Montserrat (Baix Llobregat), 3 de juliol
de 1642

La següent «visió sobrenatural» sobre Montserrat està
descrita per mossèn Josep Aguilera, prevere, a Olesa
de Montserrat. El document es troba a l’Arxiu Parroquial
d’Olesa de Montserrat (NOT-89, MN7, folis 173-173v) i
transcrit per l’arxiver Xavier Rota i Boada (fig. 2 i 3).

«Sobre del senyal ques veu sobre las muntanyas de Na. Señora de
Montserrat que fonch, dijous a la nit entre las nou y las deu als
tres de juliol; diu Mº Juseph Aguilera pre. que ell veu un senyal
resplandent lo qual isque de enves los apostols y se allarga envés
la muntanyeta de cassa den paloma del Cayrat y despres dit
senyal se ajunta tot rodo en forma de un globo tornantse despres
a dividir en forma de tres Llunas y dura un spay de un quart y en
con nent que fonch acabada la resplandor ne isque un altre sobre
las armitas molt mes ardent y senpuja per la muntanya amunt y
aqueix dura acerca de una hora.

Papers d’Ovnis | CEINous 103 Núm. 3-4 2016-2017

[Los tes monis sitats y jurats]
Lo mateix que diu en na Boxadella viuda. Diu Aularia Sala que ella
no veu sino lo derrer senyal que sestania per la muntanya amunt
lo qual judicava que era endret de la Cova de Nostra Sra. y que
acabava de perdra la resplandor.
Diu Mariagna Font que veu un senyal que isque enves los apostols
y que se allarga un gran tros y que apres se torna amanera de
un globo y apres al cap de una molt gran estona se veu sobra
las montanyas una grandissima resplandor y per quant tenia la
criatura que plorava ella sen ana y no veu res mes y ella nouveja
tambe com Mº Aguilera y que diu Francesc Coli que quant ell
arriba en sa cassa sen Mº Juseph Aguilera estava amostran en
algunas donas lo ques veja en la montania de Montserrat y axi
que ell veu que resplandia molt tota aquella frau de la montania
enves Monistrol y a pres veu entre St. Iscla y St. Dimas y un gran
resplandor quadrat blanch com la mateixa neu y dura per espay
de una hora y diu que en sa consiensia que no podia ser sino cossa
sobrenatural y prodigiosa.
Diu Eularia Artessa que ella no veu sino que axia una grandissima
resplandor enves la cova de Nª Sra. y que li dava de […] que
arribava al sel y que asso ja era a la derraria y que no eran
llampechs en ninguna manera.
Diu Joana Cortessa que ella ja era al llit sino que sen lo gran
soroll y sor n a la fi nestra y que veu enves los apostols una gran
resplandor com si fos lo mateix dia y que no ha vist altra cossa»

En aquest cas la interpretació resulta força dubtosa.
De la descripció potser es pot concloure que es tracten
de meteors, malgrat que com en el cas de Barcelona
del 4 de novembre de 1602 en la descripció es parla
de divisions i unificacions formant un globus. I de nou
s’atribueixen als albiraments una llarga durada (1 quart i
1 hora, respectivament.). Meteors diferents, interpretats
erròniament? Les resplendors podrien no haver estat
connectades necessàriament amb el fenòmens, o fins
i tot ser incendis provocats per una caiguda local de

Papers d’Ovnis | CEINous 104 Núm. 3-4 2016-2017

Papers d’Ovnis | CEINous 105 Núm. 3-4 2016-2017

Figura 2 (pàgina anterior) i figura 3 (en aquesta pàgina).
Reproducció dels fragments del manuscrit NOT-89, MN7, folis

173-173v. Font: Xavier Rota i Boada.

meteorits. Ara bé, si ens prenem la durada del fenòmens
més o menys literalment, caldria rebutjar la causa
meteòrica.
Els resplendors i la pròpia durada potser portarien a
pensar en una aurora boreal, fenomen poc habitual a les
nostres latituds, i menys al juliol, però no és pot afirmar
que sigui impossible del tot.
L’esdeveniment ha estat associat al «món ovni» pel
periodista Josep Guijarro45.

Notes
1 Veure en aquest sen t: Umberto Dall’Olmo. «La n Terminology
Rela ng to Aurorae, Comets, Meteors and Novae». Journal for the
History of Astronomy, núm. 11, febrer 1980, p. 10–27.
2 Sobre les interpretacions i l’escassa precisió dels tes monis veure
l’estudi d’Enric Aragonès sobre el paradigmà c del dia de Nadal
de 1704, amb una quan tat inusitada de fonts documentals: Enric

Papers d’Ovnis | CEINous 106 Núm. 3-4 2016-2017

Aragonès Valls. «El meteorit de Terrassa (25 de desembre de 1704)».
Terme, núm. 23, p. 85-110.
3 J[oan] C[rexell]. «¿Foo-fi ghters en la Catalunya del siglo XIV?».
Stendek, núm. 1, p. 26. Antonio Ros Torner. «¿Ovnis en el cielo
barcelonés a lo largo de los siglos XV a XVIII?». Stendek, núm. 2, p. 30.
[Joan Crexell]. «Prodigios y fi nezas de los santos ángeles hechos en el
principado de Catalunya?». Stendek, núm. 1, p. 26. Joan Crexell. «OVNI
en el cel de Barcelona el 1704». Papers d’Ovnis, núm. 3 (març 1984),
p. 20-21 (+ 1 full solt, imatge en color). Joan Crexell. «Sobre l'OVNI de
Barcelona de 1704». Papers d’Ovnis, núm. 6 (juny 1994), p. 52. Joan
Crexell. «Encara sobre l'OVNI de Barcelona de 1704». Papers d’Ovnis,
núm. 10 (octubre 1994), p. 88. Joan Crexell. «Listado de algunos
fenómenos celestes en la historia de Cataluña». Papers d’Ovnis, núm.
19-20 (agost 1995), p. 158-159.
També en aquest número dels Nous Papers apareix el text d’una
conferència de Rafael Subirana Ollé dicatada fa 50 anys.
4 Salvador Iranzo Abellán; Jose Carlos Mar n-Iglesias. «Los Annales
Dertusenses anni 1210 (olim Chronicon Dertusense II) (Díaz 1188):
edición, traducción, anàlisis lingüís co y estudio histórico». Evphrosyne.
Revista de fi lologia clàssica, 2015, nova sèrie, vol. 43, p. 265-293, cit.
p. 272.
5 Rajkumar Gangappa; Stuart I. Hogg. «DNA unmasked in the red rain
cells of Kerala». Microbiology, núm. 150, gener 2013, p. 107-111.
Javier Fernández-Lozano; Antonio Guillén-Oterino; Gabriel Gu érrez-
Alonso; José Abel-Flores; Joaquín Pérez-Turrado. «Presencia de
Haematococcus pluvialis (Flotow, 1844) en la provincia de Zamora
(Haematococcaceae)». Bole n de la Real Sociedad Española de Historia
Natural. Sección biológica, núm. 109, desembre de 2015, p. 101-107.
6 Les dates es donen en l’actual calendari gregorià.
7 Iranzo Abellán; Mar n-Iglesias, op. cit. 2015, p. 272.
8 Data en el calendari julià.
9 María José Mar nez Usó; Francisco J. Marco Cas llo. «A Survey of
meteoric ac vity over Spain during the Eighth–Fi eenth Centuries».
Journal for the History of Astronomy, 2016, vol. 47, núm. 2, p 168-
193.
10 7 de gener, segons el calendari julià.

Papers d’Ovnis | CEINous 107 Núm. 3-4 2016-2017

11 Josep M. Masnou Pratdesaba. «Els necrologis de Sarrateix».
Miscel·lània litúrgica catalana, núm. 21, 2013, p. 115-150; cit. p. 120.
12 A mitja tarda, vers les 6.
13 Mar nez Usó; Francisco J. Marco Cas llo, op. cit., 2016.
14 Citat per Mar nez Usó; Marco Cas llo, op. cit, p. 178; i, per Umberto
Dall’Olmo. «Meteors, Meteor Showers and Meteorites in the Middle
Ages: From European Medieval Sources». Journal for the History of
Astronomy, 1978, vol. 9, núm. 2, p. 123-134; cit. p. 132.
15 18 de desembre al calendari julià.
16 Josep Maria Sans Travé (dir.). Dietaris de la Generalitat de Catalunya.
Barcelona: Generalitat de Catalunya, 1994, vol. 1, p. 151, [dietari núm.
7, foli 38r, de l’original].
17 Josep Maria Sans Travé (ed.). Dietari o Llibre de les Jornades de
Jaume Safont (1411–1484). Barcelona: Fundació Noguera; Pàges
Editors, 1992, p. 112, [foli 60 v de l’original].
18 Ibíd, p. 111-112. Sans Travé (dir.), op. cit., 1994, p. 151.
19 Llegim als dietaris de la Generalitat que: «Dimecres, primer die
de agost. Aquest die, entre una o dues hores passada mijanit, féu
terratrèmol», Sans Travé, op. cit. 1994, p. 150. Tanmateix, no apareix
citat en l’exhaus u estudi sobre els moviments sísmics tardomedievals:
Carme Olivera; Esther Redondo; Jérôme Lamber; Antoni Riera Melis;
Antoni Roca. Els terratrèmols dels segles XIV i XV a Catalunya.
Barcelona: Generalitat de Catalunya. Ins tut Cartogràfi c de Catalunya,
2006.
20 María José Mar nez Usó; Francisco J. Marco Cas llo. «New
Astronomical References in Two Catalonian Late Medieval Documents».
Early Science and Medicine, vol. 19, núm. 214, 2014, p. 174–185.
21 Sans Travé (dir.), 1994, op. cit, p. 183, [dietari núm. 7, foli 6v, de
l’original].
22 10 d’octubre, en el calendari julià.
23 Mar nez Usó; Marco Cas llo, op. cit., 2014.
24 Sans Travé (dir.), 1994, op. cit, p. 206, [dietari núm. 8, foli 42r, de
l’original].
25 Data del calendari julià.
26 Mar nez Usó; Marco Cas llo, op. cit., 2014.
27 L’angle d’entrada d’aquests meteor afavoreix que entrin a menys

Papers d’Ovnis | CEINous 108 Núm. 3-4 2016-2017

velocitat, i per tant que els traços de llum que deixin siguin més
llargs i més lents, resultant més fàcils de veure que els d'altres pluges
d'estels anuals. Tanmateix, com més avança la nit, més curts i ràpids
es tornen.
28 Tampoc inclòs a Els terratrèmols dels segles XIV i XV a Catalunya.
29 Malgrat que Aristò l ja havia desterrat les causes astrològiques
per als terratrèmols, proposant una teoria sica terràqüia avui en
dia superada, el cert és que no era massa estrany associar ambdós
fenòmens. Encara més, durant el segle XVI encara seguiran vives
entre aquells que sostenen la teoria dels cossos celes als animats
–inclosa la Terra– per a explicar les causes dels moviments sísmics.
Veure, per exemple: Erhard Oeser. «Historical earthquake theories
from Aristotle to Kant». A: Rudolf Gutdeutsch; Go ried Grünthal;
Roger Musson (eds.). Historical Earthquakes in Central Europe. Wien:
Geologische Bundesanstalt, p. 11-31. (Abhandlungen der Geologischen
Bundesanstalt; 48).
30 Es tracta d’un conjunt de cartes amb no cies recollides pels germans
Octavian Secundus i Philipp Eduard Fugger. Els documents reunits pel
primer es trobaven originàriament dins de trenta volums manuscrits,
que abastaven el període de 1568 a 1600. Fou el mateix Octavian el
que va ordenar i enquadernar les cartes cronològicament. Després de
la seva mort, la col·lecció va ser heretada per Philipp Eduard, però els
vuit primers volums havien desaparegut. Philipp Eduard va reemplaçar
aquests amb dos volums de la seva col·lecció personal, datats entre
1568-1575, i va afegir-ne d’altres que abastaven el període 1601-
1604.
Quan la biblioteca dels Fugger va ser venuda a la Biblioteca Imperial
el 1656, les cartes també van anar d'Augsburg a Viena. Avui, en dia la
col·lecció es conserva al Sammlung für Handschri en und Alte Drucke
de la Österreichische Na onalbibliothek. Inclou vint-i-set volums
manuscrits (Cod. 8949-8975), més de 15.000 cartes individuals i 1.000
altres documents, que abasten el període 1568 a 1605. Els escrits
contenen informes de diverses ciutats europees, però també d'Amèrica,
d’Àfrica del Nord i d’Àsia. Cada informe normalment conté una data i el
lloc des del qual va ser enviat, i varia de longitud d'unes poques línies a
sis. Entre el 2011 al 2015 es van digitalitzar els documents i actualment

Papers d’Ovnis | CEINous 109 Núm. 3-4 2016-2017

es poden consultar en línia a: <h p://fuggerzeitungen.univie.ac.at>.
31 De Castella, en realitat.
32 Victor von Klarwiill (ed.). The fugger news-le ers. First series. 3a ed.
London: John Lane, 1928, p. 63-64.
33 Jordi Barceló. «Un “OVNI” sobre Calonge del mar en el siglo XVI». La
Hoja del lunes, núm. 1.818, 31 de desembre de 1973, p. 47.
34 Pere Carner. «Un document de l’Arxiu del Castell de Calonge». Proa
de Palamós, núm. 105, abril de 1975, p. 10. Pere Carner Estrany. La vall
de Calonge. Calonge: Ajuntament de Calonge, 1983. Ara bé, la base de
la monografi a fou presentada al premi Francesc Blasi i Vallespinosa de
l’IEC de l’any 1967, on aconseguí un accèssit. U litzem la darrera versió
i anotem les diferències més signifi ca ves.
35 Abreviatura de «Senyor».
36 Aquest fragment entre comes no apareix a Carner, 1975.
37 Pere Carner Estrany. La vall de Calonge. Calonge: Ajuntament de
Calonge, 1983. La monografi a fou presentada al premi Francesc Blasi
i Vallespinosa de l’IEC de l’any 1967, on aconseguí un accèssit. El text
també es troba publicat a: Pere Carner. «Un document de l’Arxiu del
Castell de Calonge». Proa de Palamós, núm. 105, abril de 1975, p. 10.
Hi ha algunes diferències en aquest segon text respecte el primer,
potser per errades pogràfi ques, però potser hi són en ambdós textos.
Ara bé, semblen irrellevants per al cas.
38 Jordi Barceló, op. cit.
39 Pere Carner, op. cit, 1975.
40 Jeroni Pujades. Dietari de Jeroni Pujades I (1601-1605). Edició a
cura de Josep Maria Casas Homs. Barcelona: Fundació Salvador Vives
Casajuana : Rafael Dalmau, 1975, p. 212-213. Aquesta font puntua i
accentua segons les convencions contemporànies i es suprimeixen els
errors importants
41 Hubert Anson Newton. «The original accounts of the displays
in former mes of the November Star-Shower; together with a
determina on of the length of its cycle, its annual period, and the
probable orbit of the group of bodies around the sun». American
Journal of Science and Arts, vol. 37, núm. 111, maig de 1864, p. 377-
389. Peter Jenniskens. Meteor showers and their parent comets.
Cambridge: Cambridge University Press, 2006.

Papers d’Ovnis | CEINous 110 Núm. 3-4 2016-2017

42 Francesc Costa. «Un Ovni visita el Maresme, en el segle XVll». Mataró
Escrit, núm. 11, març 1987, p. 45-47.
43 Diego Cuoghi. “l'ufo di genova del 1608 negli ar coli e
nelle tes monianze». Sprezzatura [en línia], 2006. <h p://
www.sprezzatura.it/UFO_Genova>, [Consulta: 22 de novembre de
2017].
44 Álvaro Anula Pulido. «Jeroni Pujades y la batalla OVNI de Cataluña».
Al otro lado de la realidad [en línia]. 8 de setembre de 2014. <h p://w
ww.alotroladodelarealidad.com/2014/09/jeroni-pujades-y-la-batalla-
ovni-de-cataluna>, [Consulta: 22 de novembre de 2017].
45 Josep Guijarro. Guia Fantàs ca de Catalunya. Llegendes, enigmes i
misteris no resolts. Barcelona: Angle editorial, 2013, p. 42-44. L’autor ja
s’havia referit al cas a la Guía de la Cataluña màgica (1999), i al butlle
de la UAIP, Unió autònoma d’inves gadors parapsicològics (1985).

Papers d’Ovnis | CEINous 111 Núm. 3-4 2016-2017

Papers d’OvnisNous

Ovnis a la Catalunya del Nord (2011-2015)

Ufos in Northern Catalonia

Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Resum

L’article resumeix la informació bàsica dels 32 casos
OVNI de la Catalunya de Nord –31 al Rosselló– que
consten a la base de dades del CEI i que corresponen
al període entre el 2011 i 2015. Això implica 6,4
casos per any. Dos terços de les observacions tenen
alguna explicació, predominant els globus, incloses les
llanternes xineses.

Paraules clau

Estadístiques, Catalunya, Catalunya del Nord

Abstract

This article summarizes the basic information of 32
UFO cases from Northern Catalonia –31 in Roussillon–
collected by CEI between 2011 and 2015. That is to
say, 6,4 events per year. Two thirds of the observations
have some explanation, chiefly sky lanterns.

Keywords

statistics, Catalonia, Northern Catalonia

Papers d’Ovnis | CEINous 112 Núm. 3-4 2016-2017

Al número 2 dels Nous Papers d’Ovnis es recollien
els casos que fins aquell moment havíem recollit a la
Catalunya del Sud1. Completem ara la informació amb
els casos dels quals hem recollit informació sobre la
Catalunya del Nord.
S’han recollit 32 referències, el que significa una
mitjana de 6,4 casos per any. Si la calculem considerant
també l’extensió (4.116 km2) i població (≈ 0’46 milions
d’habitants) tenim un valor de 0,0038 casos per
any, milió d’habitants i km2. El mateix càlcul per a la
Catalunya del Sud, a partir de les dades publicades a
l’article esmentat (8,4 articles/any) i considerant la seva
superfície (31.895 km²) i població (≈ 7,45 milions),
s’obté una xifra de 0,00035. Això bé a dir 10 vegades
més de casos anuals a la Catalunya Nord, si es mesura
en relació a les dimensions superfície i població. Això
podria explicar-se per la importància quan a recollida de
casos que realitzen el GEIPAN, a nivell de l’Estat francès
i Ovni66 a la Catalunya del Nord, que són dues fonts
d’informació molt significatives.

Figura 1. Distribució anual de casos

Papers d’Ovnis | CEINous 113 Núm. 3-4 2016-2017

Pel que fa a la distribució anual, figura 1 sembla
relativament constant respecte la mitjana (17,8 % de
variació relativa). Al gràfic també s’ha inclòs la distribució
de casos de la capital del Rosselló, que són els més
abundants (28,1 % de casos). Tots els successos s’han
produït en aquesta comarca, tret d’un situat al Conflent
(taula 2).
A la figura 1 també apareixen reflectits la distribució de
casos amb una explicació que considerem força probable.
De fet dues terceres parts dels casos (65,6%) accepten
amb relativa facilitat una explicació plausible (taula 1),
xifra força semblant als 64,3 % de la Catalunya del Sud

Taula 1. Casos amb una proposta explicativa

Explicació #
Casos

% total
explicats

%
acumulat

%
Total

%
acu.
total

Globus (incloses
llanternes
xineses)

9 42,9% 42,9% 28,1% 28,1%

Artefacte òptic 2 9,5% 52,4% 6,3% 34,4%
Dirigible o globus
aerostàtic 2 9,5% 61,9% 6,3% 40,6%

Trànsit aeri mal
interpretat 2 9,5% 71,4% 6,3% 46,9%

Estació Espacial
Internacional 2 9,5% 81,0% 6,3% 53,1%

Bengala 1 4,8% 85,7% 3,1% 56,3%
Frau conscient o
inconscient. CEI 1 4,8% 90,5% 3,1% 59,4%

Llums vehicles 1 4,8% 95,2% 3,1% 62,5%
Visió pertorbada i
automistificació 1 4,8% 100,0% 3,1% 65,6%

Papers d’Ovnis | CEINous 114 Núm. 3-4 2016-2017

en el mateix període2. Si ens fixem amb les explicacions,
s’observa que els globus, essencialment llanternes
xineses, en són la principal explicació.

Taula 2. Dates i llocs d’observació

Data Lloc Comarca Hora
16_01_2011 La Roca d’Albera Rosselló 18.45
03_02_2011 Perpinyà Rosselló 7.20
02_06_2011 Ribesaltes Rosselló 10.50
10_07_2011 Cornellà del Bercol Rosselló 4.00

10_08_2011 Perpinyà/Elna Rosselló 11.20-
11.40

25_09_2011 Marqueixanes Conflent 22.05
01_02_2012 Perpinyà Rosselló 22.40
21_02_2012 El Soler Rosselló 22.35

09_03_2012 Vilallonga de la Salanca/
Clairà Rosselló 6.20

30_03_2012 Perpinyà Rosselló 11.47
14_07_2012 Sant Andreu de Sureda Rosselló Nocturna
xx_08_2012 Vilallonga de la Salanca Rosselló 2.00
25_11_2012 Perpinyà Rosselló 21.10
12_12_2012 Espirà de l’Aglí Rosselló 20.20
11_07_2013 El Barcarès Rosselló 1.00
04_08_2013 Sant Andreu de Sureda Rosselló 3.00-4.00
10_08_2013 Sant Cebrià de Rosselló Rosselló 14.50
24_08_2013 El Voló Rosselló 22.00
28_11_2013 Perpinyà Rosselló 20.40
01_01_2014 Elna Rosselló 2.25
01_01_2014 Palau del Vidre Rosselló 0.15
17_05_2014 Sant Esteve del Monestir Rosselló Nocturna
13_07_2014 Argelers de la Marenda Rosselló 3.15

Papers d’Ovnis | CEINous 115 Núm. 3-4 2016-2017

26_07_2014 Sant Cebrià de Rosselló Rosselló 23.10
17_10_2014 Perpinyà Rosselló 8.31
02_02_2015 Perpinyà Rosselló 1.00
29_06_2015 Argelers de la Marenda Rosselló 23.15
12_07_2015 Bao Rosselló 22.30
19_09_2015 Perpinyà Rosselló 17.15
22_09_2015 Sant Nazari de Rosselló Rosselló 18.50
23_12_2015 La Torre d’Elna Rosselló 20.10
24_12_2015 Cabestany Rosselló 20.30

Només hi ha 6 casos en el quals consti algun tipus
de mitjà audiovisual, fotografies. En dues d’aquestes
referències, el material és inservible com reconeixen
els propis autors. És a dir, no es veu res distingible. I
en dos casos l’explicació sembla ser clarament que són
artefactes òptics.

Notes
1 Jordi Ardanuy. «Ovnis a Catalunya 2011-2015». Nous Papers d’Ovnis,
núm. 2 (2015), p. 31-36.
2 Ibíd.

Papers d’Ovnis | CEINous 116 Núm. 3-4 2016-2017

El grup de savis de Reus i aquella cosa dels
platets voladors
The group of Reus’ wises and that thing of the fl ying saucers

Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Papers d’OvnisNous

Resum

L’article recull la relació de Josep Gort i Ramon Botet,
de l’anomenat Grup de savis de Reus amb el tema dels
extraterrestres, l’astronàutica i els plats voladors.

Paraules clau

Contactisme, humor, perpectives, Reus, Baix Camp,
Catalunya

Abstract

This paper deals with the relationship between Josep
Gort and Ramon Botet, both from the so called group
of Reus’ wises, and the issue of extraterrestrials,
astronautics and flying saucers.

Keywords

Contactism, humors, outlooks, Reus, Baix Camp,
Catalonia

Papers d’Ovnis | CEINous 117 Núm. 3-4 2016-2017

L’anomenat grup de «savis» de Reus o «mestres
paperinaires» es dedicaren als anys 60 i 70 del segle
passat a agitar socialment i culturalment la seva
ciutat amb propostes humorístiques, de vegades
histriòniques.
La colla que acompanyava a Josep M. Gort la formaven
un grup d’homes que tenien en comú el ser corresponsals
de premsa, fet que els permetia donar més volada a les
seves actuacions, i no afluixar davant els entrebancs
político-administratius que suposava voler organitzar
esdeveniments públics a l’època. El nucli dur era la parella
formada per Josep Gort i Ramon Botet, als quals s’hi van
afegir Lluís Anglès Sugrañes i Francesc Martí Queixalós.
S’autoanomenaven la GAMBA, de Gort, Anglès, Martí,
Botet i Associats1, puix que en realitat no foren mai un
grup tancat per la qual cosa els trobem de vegades junt
a Francesc Sabater Lasheras, Francesc Salvat «Jorigú»
–o «Jurigu», Antoni Panadès i d’altres (Figures 1 i 2).

Figura 2. D’esquerra a dreta, en primer pla asseguts: Antoni
Panadès Aguadé i Ramon Botet. En segon terme, dempeus,
en el mateix ordre: Francesc Salvat i Francesc Sabater.
Font: http://www.tottarragona.cat/ca/de-tot/348-els-savis-de-reus.html.

Papers d’Ovnis | CEINous 118 Núm. 3-4 2016-2017

La GAMBA organitzà diverses activitats, com el conegut
concurs de «Miss Petardo», que satiritzava els concursos
de bellesa o un concurs de poesia ràpida, en el qual
s’havia d’escriure un poema sobre un tema concret en
mitja hora, i on el jurat també hi podia participar2.
Però l’activitat més celebrada fou l’Speteck. Gort, Botet i
Anglès, comptant amb l’ajut de Manolo Solís, pirotècnic
de ca l’Espinós, impulsaren el llançament el 28 de
desembre de 1957 del primer coet Speteck –anomenat
també Espeteck o Plaf III– des de la plaça del Mercadal,
una paròdia del satèl·lit Sputnik que el mateix any la
URSS va enviar a l’espai. L’acte comportà una desfilada
per la ciutat arrossegant un coet de cartó ple de material
pirotècnic. Durant més d’una una dècada va ser el centre
d’una festa de carrer carnavalesca, en un moment en el
qual el carnaval era prohibit.
L’acte donava pas a una festa espontània i transgressora
amb els esquemes i normes legals de l’època. Es formava
un seguici festiu de cotxes que recorria els carrers més
cèntrics de la ciutat, circulant en sentit contrari pels de

Figura 3. Fotografia
de la medalla de
Speteck, 1955.
Font: https://lateiera.
wordpress.coml

Papers d’Ovnis | CEINous 119 Núm. 3-4 2016-2017

direcció única o pel mig dels carrers convertits aquells
dies en zona de vianants. Obria la comitiva un cotxe
amb altaveu que anunciava l’esdeveniment i feia sonar
l’himne del coet3. El seguia el canó de la pirotècnia
Espinós, muntat sobre un remolc, que anava disparant
canonades com a mesura de protecció antiaèria per al
coet. Després venia el cotxe que duia el coet, els dels
organitzadors, i després tots els vehicles d’aquells que
s’unien espontàniament a l’orgia de clàxons.
Al vespre, s’aplegaven en algun restaurant a sopar
entre rialles junt amb tots els que volguessin afegir-se.
De fets, els àpats no eren gens estranys. Un d’especial
resultà finalment el del 18 de març de 1972 on es repartí
la Medalla de l’Speteck. A l’objecte metàl·lic (figura 3) hi
figuren els cognoms dels promotors de la GAMBA, a més
del d’en Manolo Solís. Gort Sardà que va morir només
uns mesos desprès, el 2 d’agost d’aquell any4.

Josep Maria Gort Sardà
Josep M. Gort5 (1912-1972) fou un reusenc polifacètic,
periodista, escriptor, cineasta i impulsor d’accions
diverses. Visqué sempre envoltat de diaris i revistes.
De fet, els seus pares ja tenien un quiosc. Obtingué el
carnet de periodista durant el període republicà i després
de la Guerra Civil, combinà la seva feina al quiosc, amb
les tasques de corresponsal de diverses publicacions
periòdiques com ara, Deportes de València, del Diario de
Barcelona o La Mañana de Lleida.
A finals de la dècada de 1940 començà a publicar opuscles,
alguns sobre personatges locals, alguns seriosos i altres
de caire humorístic sobre els esdeveniments del moment,
emprant el castellà i, quan li fou possible, el català. La
seva obra més coneguda, L’elefant torrat, escrita el 1954,
representada, però que no fou publicada de manera
pòstuma l’any 1974. Es tracta d’un retrat de la societat
del seu temps a partir de les situacions absurdes i sovint

Papers d’Ovnis | CEINous 120 Núm. 3-4 2016-2017

surrealistes de la vida quotidiana i on es reflectien els
homenatges que organitzaven els capitostos de l’època
per meres foteses6

Una bona part del seu vessant públic estigué impregnat
d’un surrealisme d’acció local, però prou eficient per a
aconseguir «desestabilitzar, sense aparents connotacions
polítiques, l’ordre establert per un règim dictatorial que
necessitava controlar l’espai públic»7. Evidentment
això li reportà força problemes amb la censura que no
veia amb bons ulls la publicació dels seus escrits. Per
a criticar fets locals, sovint emprà la crònica encoberta
en les col·laboracions amb rotatius de fora de Reus,
com La Hoja del Lunes de Lleida. El 1951 fou multat

Figura 4. Gort
mostrant una
reproducció gegant
de la portada del seu
mini opuscle. Imatge
de l’any 1955.
Font: Reusdigital.cat

Papers d’Ovnis | CEINous 121 Núm. 3-4 2016-2017

amb 500 pessetes per les seves activitats considerades
subversives.
El seu establiment fou dels primers a recuperar la tradició
de Sant Jordi amb una parada de llibres que instal·lava
davant el seu quiosc, que fou també la primera en exhibir
a Reus, un 23 d’abril, la bandera nacional.

Un opuscle humorístics sobre marcians
L’any 1955 publicà Yo, el primer visitante del planeta
Marte8 (figura 3), una obra de ficció en el qual Gort
utilitza un llenguatge volgudament ampul·lós, amb
tòpics de vegades difícils d’interpretar seixanta anys
després de la seva publicació. Es tracta d’un llibret de 32
pàgines i 5 centímetres en el qual explica irònicament la
seva visita a Mart:
«Fou un matí de maig de 1955, Sobre la herba tendre
del camp s’hi passejava una vaca vermella, allò em
recordava el jersei verd-i-grana d’un club ciclista. Era en
realitat un quadre surrealista, obra d’un pintor no nascut
encara i, no sé perquè, em vaig capbussar dins d’aquell
marc.
Uns bitxets estranys, carnívors i amb el cap dins
d’un aquàrium em van empènyer. [...] em van lligar
completament, em van posar un embolcall de plexiglàs
més transparent que el vidre de Bohèmia i amb una
estranya grua, em van pujar molt amunt, fent-me passar
després per una xemeneia que donava a l’interior d’això
que nosaltres anomenem platets voladors, Un cop a dins
del cor de l’artefacte , vaig sentir el soroll d’un sidral
bullint i de llaunes, possiblement em un rierol proper,
uns trabucaires pescaven anguiles. El platet es posà a
rodar amb una força vertiginosa, es va desprendre del
terra cap amunt i pocs moments després em trobava al
planeta Mart»9.
El marcians viuen sota terra, com a formigues i la veu els
surt d’una de les quatre orelles. Com que el protagonista

Papers d’Ovnis | CEINous 122 Núm. 3-4 2016-2017

no troba res amb el que subsistir, es menja alguns d’ells,
els qual, no es queixen quan els mossega. El seu gust és
a pernil salat.
Són molt pilosos, coneixen bé als terraquis –no ignoren
qui fou l’inventor de la sopa de farigola– i la mainada
a l’escola resol la quadratura del cercle i calcular les
reserves d’urani de l’Antàrtida.
L’autor no ens vol explicar com retorna a la Terra, secret
només revelat «als seus amics en Ramon Botet Pallarès i
Manolo Solís Pascual. Ells ho guardaran i com que també
aniran un dia a Mart amb els platets voladors de llur
invenció, quan retornin, conjuntament ja escriurem una
monumental obra sobre el planeta del qual se’n parla
tant a tot arreu de globus terraqui»10.
Més enllà del caire surrealista del llibret la publicació
mostra l’interès pels plats voladors en una època
d’ingènua efervescència sobre el tema.
S’explica que l’autor va repartir personalment i per
encàrrec els exemplars11 de l’obreta fent ús del carretó
de la botiga12.

Ramon Botet Pallarès
Ramon Botet (1908 – 198?) fou un enginyer barceloní
instal·lat a Reus almenys des de finals dels anys 4013.
Sabem que l’any 1950 va aconseguir ingressar al Cos
d’ajudants industrials de la delegació de Tarragona el
195014. Era d’altres coses, examinava a les proves del
permís de conduir15.
Però Botet també era un saurí i, segons diuen, tenia molt
d’èxit amb la radioestèsia16. Però el seu sentit de l’humor
el portava a voler sorprendre amb prediccions que
cridessin l’atenció. «El seu pèndol servia per a endevinar
partits de futbol o loteries», en diu Tomás Sastre Rubio,
net d’Eduardo Rubio Ortiz, company de feina de Ramon
Botet a la Delegació d’Indústria tarragonina17.

Papers d’Ovnis | CEINous 123 Núm. 3-4 2016-2017

La seva predicció més famosa fou sobre el naixement
del primer fill de Rainier III de Mònaco i Grece Kelly, un
tema que provocava passions a l’època. Va predir amb
encert que seria una nena, en contra de la major part de
prediccions d’altres endevins, i que naixeria abans d’allò
que deien els metges18.

Botet i els extraterretsres
Tomás Sastre explicava en un article l’any 2009 que Botet
tenia una finca a prop de Botarell, en la qual hi havia una
figuera plena de llums i cables el que recordaria un arbre
de Nadal. L’utilitzava per a entrar en «contacte» amb
el marcians. «Començaven a sonar sorolls d’estranya
procedència i a parpellejar els llums. Botet els hi parlava
en català i els seus amics extraterrestres li responien
en la seva llengua, que únicament Botet era capaç de
desxifrar. Llavors provocant el delit dels presents deia:
“Ara no es poden posar. Diuen que tenen feina. Que
truqui més tard...”»19. Evidentment tothom reia.
Tanmateix, Ramon Botet creia que els platets voladors
eren una realitat. L’any 1954 va declarar a un grup
d’amics enginyers, entre ells Eduardo Rubio, que
construiria un platet volador. Per aquest motiu J. M. Gort
diu al seu cómic opuscle que Botet anirà amb la seva
pròpia nau.
La «notícia», naturalment va acabar transcendint i
fou publicada per bona part de la premsa catalana i
espanyola20. Va ser entrevistat per diversos mitjans
de comunicació. Al corresponsal de Reus de Diario
Espanyol li aclarí, d’una banda, que la idea era construir
una maqueta de metre vuitanta de diàmetre «per a
demostrar de manera pràctica l’existència d’aquests»21.
D’altra, que primer havien d’acabar amb els experiments
per a provocar pluja amb iodur de plata. Tanmateix,
sembla que mai va construir el seu platet per manca de
pressupost22.

Papers d’Ovnis | CEINous 124 Núm. 3-4 2016-2017

També l’entrevista Antoni Panadès Aguadé, a la
premsa i ala ràdio. «Com que parlava tan bé, a més,
científicament, van acudir a casa seva gent de tot arreu,
molts obsessionats que volien participar i tan fou el
boom, que va d’haver d’anar a passar uns dies fora vila
fins que passés l’eufòria dels aficionats que arribaven
continuadament a la seva llar»23.
L’any 1968 encara era notícia el tema. El Noticiero
Universal publicava la notícia que Botet «darrerament
havia passat tres mesos a prop de la platja de Calafell
dedicant-se a l’estudi dels “Ovnis” i en retornar a Reus
ha declarat públicament a través d’una emissora de
ràdio que té contactes amb els tripulants dels “plats
voladors” i que fins i tot ha dialogat amb ells en català.
Fins i tot ha arribat a citar un reporter de l’esmentada
emissora per tal que gravi en cinta magnetofònica els

Figura 5. Coberta del
llibre de Ramon Botet
sobre rabdomància de
l’any 1978.

Papers d’Ovnis | CEINous 125 Núm. 3-4 2016-2017

sons extraterrestres que ell percep., desconeixent-se
fins ara el dia i hora en el qual tindrà lloc la trobada, però
que serà dins del mes de novembre»24.
L’any 1978 va publicar una petita monografia dedicada a
la rabdomància (figura 5) amb un capítol sobre el tema
ovni que traduïm a continuació. Considerava probable
l’origen extraterrestre i s’atreveix a suggerir el contacte
mitjançant la transcomunicació utilitzant la radioestèsia.

«A la ufologia
Ufologia és la ciència que tracta dels objectes volants no
iden fi cats. El terme correspon a les inicials de les paraules
angleses UNIDENTIFIED FLYING OBJECT (UFO).
El professor James E. McDonald que dirigeix el Departament
de Física atmosfèrica de la Universitat de Tucson (Arizona)
ha estudiat profundament i intensa el problema dels OVNI
(objectes volants no iden fi cats) i ha emès les següents vuit
hipòtesis:

1. Son fraus, falòrnies i falses no cies.
2. Són al·lucinacions i histerisme col·lec u.
3. Són interpretacions incorrectes, fetes per un profà, de
fenòmens sics ben coneguts.
4. Són mostres d’una tecnologia avançada semisecreta.
5. Fenòmens sics encara poc coneguts.
6. Fenòmens psicològics encara desconeguts.
7. Aparells extraterrestres des nats a missions de
reconeixement.
8. Astronaus que ens duen missatgers el propòsit del qual és
la nostra salvació i la difusió de les veritats ocultes.

Després de refusar gairebé totes les hipòtesis exposades
McDonald es queda amb la número set dient: “la hipòstesi
extraterrestre és la menys insa sfactòria de totes elles”.
El mateix que decidí McDonald, afi rmen des d’aquí: els
OVNI existeixen i allò di cil és negar la sèrie de fets i casos
ocorreguts, clars i concrets que cita profusament detallats
l’eminent cien fi c català n’Antoni Ribera en el seu llibre
Proceso a los OVNI. Per tant, l’existència dels OVNI podem
afi rmar que és certa.

Papers d’Ovnis | CEINous 126 Núm. 3-4 2016-2017

Però existeix diversitat d’opinions referents a la seva detecció.
Si bé es tenen programades les dates aproximades de les
seves visites, arribant-se fi ns i tot al previ anunci de les onades
basades en les coincidències amb les oposicions de Mart, amb
un possible error en la data de dos o tres mesos, basant-nos
precisament en l’afi rmació del professor de psiquiatria de la
Facultat de Medicina de París, Dr. Henyer, un dels detractors
de l’existència dels OVNI, però que considera el problema
psicològicament, afi rmant que l’es mul origen dels platets
voladors es troba als propis processos mentals del tes moni,
podem assegurar que és possible la detecció dels OVNI
u litzant mitjans radioestèsics, atès el caràcter psíquic que
té el problema ín mament relacionat amb l’extrasensorialitat
del cos humà.
Des d’aquí es llença la idea i el suggeriment d’intentar establir
contacte amb els possibles tripulants dels OVNI mitjançant els
procediments radioestèsics fi ns ara exposats. De la mateixa
manera que es reben senyals de ràdio, d’origen desconegut,
és possible que el nostre pèndol o vareta es mou allà on
sistemes de detecció i medició, ja siguin elèctrics, magnè cs
i fi ns tot el mateix radar no han arribat a enregistrar. Si no
coneixem la naturalesa de l’energia dels OVNI, és només amb
la nostra sensibilitat com podem determinar-la.
Només a tol de curiositat, i referent al polèmic tema dels
OVNI que estem tractant, citarem la cèlebre sèrie de veus,
sembla ser que produïdes per un computador, i que apareixen
sobtadament gravades a la cinta magnetofònica on constaven
les entrevistes entre l’israelí Uri Geller i el Dr. Andrija Puharic,
metge i inves gador dels Estats Units, que ha estudiat durant
molts anys tot el referent a la parapsicologia.
Aquestes veus afi rmen ser fonts extraterrestres que es valen
de Geller per a demostrar noves corrents energè ques, si bé
Geller, confi rmant l’existència d’aquestes comunicacions, li
sembla di cil que ningú pugui creure en elles»25.

Notes
1 Ezequiel Gort Juanpere. Del Campanaret a Mart: notes biogràfi ques
de Josep Maria Gort Sardà (Reus 1912-1972). Reus: Carrutxa, 2011,
p. 43-45. Salvador Palomar. « L’autèn ca gamba reusenca». La Teiera

Papers d’Ovnis | CEINous 127 Núm. 3-4 2016-2017

[en línia]. 28 de desembre de 2011. <h ps://lateiera.wordpress.com/
2011/12/28/lauten ca-gamba-reusenca>. Consulta 10 de març de
2016.
2 Els interessos culturals foren molt variats. Per exemple Gort i Botet
guanyaren un premi de cinema amateur l’any 1964 pel fi lm Moneda
25 pesetas: Pedro Nogales Cárdenas. Cinema Amateur i Història
local de Reus. [Tesi doctoral]. Barcelona: Universitat Rovira i Virgili.
Departament d’Història i Geografi a, p. 762.
3 Aquest era l’himne de l’Speteck:
Quan s’enlairen els coets/tots es posen a badar/i al sen r-ne els seus
xiulets/a cantar o a refi lar. (tots fan el xiulet del coet).
Quan s’enlaira l’Speteck/cap a Mart o cap al Sol/ja no queda cap
mussol/que no cregui en el coet.
Quan s’enlairen el coets/tots es posen a badar/i al sen r-ne el seus
xiulets/acostumen a exclamar:/ah! … aaah!… aaaaah!!!/Puuum!/.Visca
Reus!
4 Salvador Palomar, op. cit.
5 Existeixen unes notes bibliogràfi ques ja citades a la nota anterior i
publicades per un dels seus fi lls: Ezequiel Gort Juanpere.
6 Josep Oles Trilles. Diccionari biogràfi c de reusencs. Reus: l’Ajuntament
de Reus, 1991, p. 335-336.
7 Carrutxa . «La més gran obra de la literatura reusenca». Taula parada
[en línia]. 15 de desembre de 2009. <h p://carrutxa.blogspot.com/
2009/12/la-mes-gran-obra-de-la-literatura.html>. (Consulta 25 de
noviembre de 2016).
8José Mª Gort Sardá. Yo, el primer habitante del planeta Marte. Reus:
Imp. Diana, [1955].
9 Jose M. Gort Sardá. Yo, El primer Visitante del Planeta Marte. Reus:
Diana [1955], p. 1-6.
10 Ibíd, p. 16-17.
11 Josep Maria Gort, fi ll de l’autor, indica que l’edició fou de 10.000
exemplars, malgrat que, com el propi Josep Maria Gort indica, sembla
que fou molt di cil a aconseguir un exemplar durant anys, com. Natàlia
Borbonès. «Reus, capital sideral». El Punt, 29 de desembre de 2009.
ed. Camp de Tarragona, p. 33.
L’any 2009 El Centre de Documentació del Patrimoni i la Memòria

Papers d’Ovnis | CEINous 128 Núm. 3-4 2016-2017

– Carrutxa publicà una edició facsímil amb una rada de 1000
exemplars. La «no presentació» es va realitzar el 28 de desembre amb
un «èxit absolut –tothom s’ha cregut que era una innocentada i no hi
havia ningú...». Els fi lls de J. M. Gort rendien d’aquesta humorís ca
manera homenatge al seu pare. Carrutxa, op. cit.
12 Ibíd. I els fi lls ho van fer amb un carretó semblant el 28 de desembre
de 2009...
13 «Comienza el tercer curso». Revista del centro de lectura, núm. 21,
4a època, març de 1954, p. 1.
14 Espanya. Ministeri d’Indústria i comerç. «Orden del 26 de julio por
la cual se declaran admi dos al cuerpo de ayudantes industriales
a los señores que se relacionan». (BOE,, núm. 210, 29 de juliol de
1950, p. 3.310). Espanya. Ministeri d’Indústria i comerç. «Orden del
19 de agosto por la que se nombran Ayudantes terceros del cuerpo
de ayudantes industriales a los señores que se citan». (BOE, núm.
239, 27 d’agost de 1950, p. 3.750). L’anècdota és el sou anual: 7.200
pestes, 43,27 €.L’any 1968 aconseguí el trasllat a Barcelona: Espanya.
Ministeri d’Indústria. «Resolución de la Subsecretaría por la que se
adjudican des nos en concurso de traslado convocado en el Cuerpo
de Ayudantes Industriales». (BOE, núm. 283, 25 de novembre de 1968,
p. 16.745).
15 Tomás Sastre Rubio. «El péndulo adivino de Reus». Diari de
Tarragona, 6 de desembre de 2009, p. 12. Antoni Panadès. «Els
Savis de Reus». Tot Tarragona [en línia]. 27 de juny de 2008. <h p:
//www.tottarragona.cat/ca/de-tot/348-els-savis-de-reus.html>.
(Consulta 25 de noviembre de 2016).
16 Tomàs Sastre, op. cit.
17 Ibíd.
18 Ibíd.
19 Ibíd.
20 Vergara. «Ramon Botet». Diario Español, 19 de desembre de 1954,
p. 12.
21 Ibíd.
22 Tomàs Sastre, op. cit. 23 Panadès, op. cit.
24 «Tiene una cita con los “OVNIS’». El No ciero Universal, 7 d’octubre
de 1968. Reproduit d’Igualada, núm. 1.589, 9 d’octubre de 1968, p. 5.

Papers d’Ovnis | CEINous 129 Núm. 3-4 2016-2017

L’ar cle ens advera que és germà de Francesc Botet, metge establert
a Igualada feia molts anys. En aquest periòdic es poden trobar
referències de Ramon Botet i la radioestèsia.
25 Ramon Botet Pallarès. ¿Qué es la radiestesia. Barcelona: Imp.
Pujagut, [DL] 1978.

Papers d’Ovnis | CEINous 130 Núm. 3-4 2016-2017

Papers d’OvnisNous

Una conferència sobre fenòmens voladors no
iden fi cats de Rafael Subirana a l’Agrupació
astronòmica de Sabadell el novembre de
1967
A lecture on unidentifi ed fl ying phenomena by Rafael Subirana
at the Agrupació astronòmica de Sabadell in November 1967

CEI
cei.stendek@gmail.com

L’Agrupació Astronòmica Sabadell és una agrupació
d’astrònoms amateurs la finalitat de la qual és la
pràctica, l’assessorament i la divulgació de l’astronomia.
Es tracta d’una entitat molt activa que l’actualitat compta
amb més de 1.000 socis a Catalunya i a l’estranger. Va
ser fundada el 14 d’abril de 1960 per iniciativa de quatre
joves de Sabadell, Feliu Comella, Joaquim Inglada, Josep
Maria Oliver i Carles Palau, als quals s’ajuntarien aviat
d’altres com Rafael Subirana. La primera seu que va
tenir l’Agrupació va ser un despatx a les oficines del diari
Sabadell. El 1963 van passar a Ràdio Sabadell fins que
el 1965 l’Obra Social de la Caixa d’Estalvis de Sabadell
va cedir un bon espai i la torre de l’edifici de la seva nova
seu, l’antiga Escola Industrial, per posar els telescopis.
En aquest lloc l’Agrupació va ser-hi molt de temps, fins
la inauguració l’any 1993 de les instal·lacions al Parc de
Catalunya.
L’entitat s’ha caracteritzat per una gran activitat. Des
del seu inici que publica de forma ininterrompuda la

Papers d’Ovnis | CEINous 131 Núm. 3-4 2016-2017

revista Astrum. També, des de molt aviat ha organitzat
cursos i conferències sobre els temes que li són propis i
d’altres de propers, com podia semblar el tema dels plats
voladors als anys seixanta i inicis del setanta del segle
passat. En aquest context cal interpretar la conferència–
col·loqui que donà Rafael Subirana l’11 de novembre de
1967 titulada «Un fenomen atmosfèric: Remolins de foc
del cel» dins del tema general Fenòmens voladors no
identificats a la Història de Sabadell i que es reprodueix a
les pàgines següents. N’hi van haver més de conferències
sobre el tema ovni, com per exemple la de trist record
que va impartir Màrius Lleget el cap vespre del 19 de
juny de 1972 i que poques hores després acabaria amb
la mort de dos dels presents, Joan Turú Vallès i José Félix
Rodríguez Montero, a les vies del tren de l’estació de
Torrebonica.
Rafael Subirana Ollé (Esparreguera 1908, Sabadell
2007) fou un actiu historiador, arqueòleg i conservador

Fotografia d’arxiu de
l’antiga Escola Industrial on

era instal·lada l’Agrupació
astrònima

Papers d’Ovnis | CEINous 132 Núm. 3-4 2016-2017

del Museu d’Història de Sabadell. L’any 1980 va aparèixer
un llibre homenatge amb una tria del seus treballs
referents a Sabadell1. Subirana, com molts astrònoms
aficionats i professionals, no creia que darrera del
fenomen dels platets voladors o ovnis s’amaguessin naus
extraterrestres com es fa palès en la seva conferència.

Nota
1 «Rafael Subirana i Ollé. Obra sabadellenca: 1953-1978»
Edició homenatge. Sabadell: Indústries gràfiques Farrús
Folguera, 1980. D’aquest volum és d’on s’ha extret el
text reproduït a les pàgines següents.

Fotografia de Rafael
Subirana Ollé procedent de
l’edició d’homenatge.

Papers d’Ovnis | CEINous 133 Núm. 3-4 2016-2017

Un fenomen atmosfèric: remolins de foc del cel
An Atmospheric phenomenon: swirls of fi re from the sky

Rafael Subirana Ollé

Papers d’OvnisNous

Resum

L’escrit tracta sobre un estrany fenòmen ocorregut el 24
de maig de 1887 a Sabadell. Un hortalà va veure com
un núvol lluminós tocava terra i després es van produir
dues explosions. L’hort va quedar afectat. L’autor
proposa una explicació meteorològica.

Paraules clau

Núbol lluminós, explosions, Sabadell, Vallès occidental,
Catalunya

Abstract

The paper deals with a strange phenomenon that
occurred on May 24, 1887 in Sabadell. A gardener saw
how a bright cloud touched the ground and then there
were two explosions. The vegetable garden was affected.
The author proposes a meteorological explanation.

Keywords

Explosions, luminous cloud, Sabadell, Vallès Occidental
Catalonia

Papers d’Ovnis | CEINous 134 Núm. 3-4 2016-2017

A mig mati del dia 24 de maig de l’any 1887, tot el
barri de veïns que vivien pels voltants de l’estació
de la Renfe, «Nord», la qual feia 32 anys que s’havia
inaugurat tingueren un gran esglai en presenciar una
il·il·luminació extraordinària que els deixa completament
alarmats. L’estrany fenomen s’esdevingué en els horts
que hi havia aleshores a la banda de dalt de l’estació
entre la via del tren i les eixides del carrer Covadonga,
aproximadament al costat de la fabrica de cal Brujas, i va
succeir de la següent manera: Mentre un dels hortolans
que conreava aquelles terres era prenent el Sol reposant
al costat de la paret del seu hort pel costat nord-est
aprofitant la bonança d’aquell dia amb el encalmat i
serè, es presenta davant el pagès, a un centenar de
mestres d’alçada, una mena de núvol de color blanc-
cendrós en forma d’un globus que podia tenir la mida
d’un metre de llargada per mig d’amplada, i que baixava
de pressa en sentit quasi vertical i que en pocs segons
arriba a terra a la distancia d’uns 20 o 30 metres de l
‘esmentat hortolà.
En el moment de tocar a terra el núvol lluminós, es senti
una explosió com si algú hagués disparat una escopetada,
i al mateix temps hi hagués una forta fumera espessa
que encara breument il·luminava. Immediatament,
aquella boira resplendent començà arrossegar-se en gran
velocitat en direcció nord-est seguint aproximadament la
paret on era arrecerat l’esglaiat hortolà. En topar mes
avall amb aquella paret, el globus de pols lluminosa
produí una explosió potser mes forta que la primera
vegada quan va tocar a terra, i amb mes quantitat
de boirina, i començà a enfilar-se verticalment sense
cap altra explosió i es perdé vers l’infinit amb menys
lluminositat que quan havia aparegut.
En el punt on va produir-se la primera explosió, quan
la boira lluminosa tocà a terra, totes les hortalisses
afectades quedaren mig esmorteïdes i s’inclinaren
en la mateixa direcció que havia seguit aquella bola
atmosfèrica resplendent.
Després, la feixa plantada on es feu la segona explosió,
mentre el núvol lluminós s’ anava arrossegant voltat de
pols o fum, es senti un fressa com si fos un vent molt

Papers d’Ovnis | CEINous 135 Núm. 3-4 2016-2017

fort i es veié remoure totes les plantes d’aquells
voltants. I aquesta força del vent també es deixa sentir
quan l’estrany fenomen desaparegué pel costat de la
paret amb una densa i espessa polseguera que ho mig
tapa tot. Entre la paret i les eixides de les cases, hi
havia un eucaliptus d’uns l5 metres d’alçada com també
alguns altres arbres, i en produir-se la segona explosió,
també s’hi formà un vent estrany amb un remoli
fortíssim que per espai de moments ho capgira tot amb
gran violència, principalment l’eucaliptus amb la seva
alçada, i si be caigueren moltes fulles dels arbres, no en
quedà cap d’arrencat.
Així mateix, el pobre hortolà que pogué presenciar tot el
fenomen, tampoc no va sofrir cap mal directe i nomes
va experimentar alguna sotragada i una petita commoció
nerviosa que, comes molt natural, va quedar posseït
d’un gran espant fins que desprès d’una bona estona
no retorna al seu estat normal, però sense encara
gosar moure’s d’on es trobava. Igualment quedaren
profundament impressionats tots els veïns d’aquella
barriada que havien pogut presenciar alguna part
d’aquell curiós remoli resplendent i notar la venteguera
com també sentir les dues explosions.
Tot seguit, les persones mes enteses, opinaren que el
fet ocorregut hauria pogut esser un aeròlit caigut del
firmament, però com que enlloc no trobaren cap trosset
de negror o terra recremada ni cap clot ni forat a la terra
treballada, no saberen pas explicar-se el motiu del que
havia passat i començaren a preocupar-se pensant en
coses imaginaries. Mentrestant, un dels veïns recorda
i tingué la bona idea d’avisar per curiositat al servei
meteorològic del col·legi de les Escoles Pies per veure
si l’encarregat de l’Observatori en sabia donar una
explicació satisfactòria per calmar els ànims excitats del
veïnatge, cosa que així es va realitzar, i personalment,
l’escolapi encarregat va poder parlar amb aquelles
persones i el pagès que ho havien vist i inspeccionar
aquells terrenys.
Així, amb les detallades observacions que donaren
aquells veïns i amb el que es pogué observar en els
efectes produïts, va explicar que el curiós fenomen

Papers d’Ovnis | CEINous 136 Núm. 3-4 2016-2017

resplendent seria, a ben segur, alguna d’aquelles
variades manifestacions atmosfèriques que, a vegades,
es representen com un núvol en forma de globus mes
o menys lluminós i circular degut a partícules del Sol
arremolinades, cosa que uns dies desprès va esser
confirmat pel Dr. Eduard Fontseré, director del Servei
Meteorològic de Catalunya.
Tanmateix, be cal preguntar-nos quina es la causa
originaria, i segons l’opinió dels savis en la qüestió,
es produeix en certes emanacions elèctriques que
es condensen en gasos en major o menor quantitat.
Aleshores, aquests gasos o matèria, agafen per la seva
velocitat un diàmetre circular de mes d’un metre. Quan
aquest gas en forma de núvol es condensa en ell mateix,
arriba a tenir una densitat mes grossa que la de l’aire on
s’ha format, i es així que el núvol baixa a terra molt de
pressa, segons sigui la diferencia de densitat, i si mentre
va baixant ràpidament troba alguna capa d’aire que
tingui la mateixa densitat que el núvol lluminós, queda
uns moments sostingut per desaparèixer ràpidament
igual com s’ha presentat. Algunes vegades, el fenomen
desapareix produint uns remolins de vent fort si arriba a
la superfície terrestre, com també pot ocasionar algunes
explosions com si es tractes d’un llamp ordinari, però
que poden arribar a fondre metalls i carbonitzar plantes
i animals.
Aquestes curiositats i rareses atmosfèriques, es presten
a fer diverses consideracions fins que no es pugui trobar
la manera exacta d’aclarir aquest fet que de vegades
apareix lluminós i acolorit i altres menys resplendents.
Cert es que com saben la diversitat de les capes
atmosfèriques no totes tenen la mateixa temperatura
i actuen independentment unes de les altres, cosa
propicia a la formació de cossos estranys. Però de
vegades, i segons les pressions a que estan sotmeses,
arriben a fusionar-se unes capes fredes amb altres de
mes temperatura, o viceversa, i aquesta forçosa fusió
esdevé fortament amb una potent pressió, i es quan les
partícules lluminoses o atòmiques poden arribar a tenir
una intensa radiació superior a la llum del dia per la fora
d’aquella pressió que es filtra d’un lloc a l’altre amb

Papers d’Ovnis | CEINous 137 Núm. 3-4 2016-2017

velocitat i que acaba desapareixent com el cas del núvol
globus observat.
Que poden produir-se efectes lluminosos a l’atmosfera
indirectament i independents del Sol i de la Lluna, ho
tenim perfectament demostrat amb aquelles partícules
de les aurores polars i també en les descarregues
elèctriques de les tempestes, encara que tot això no sigui,
naturalment, un motiu suficient per poder relacionar el
fet del núvol lluminós, el vertigen del vent i de les dues
explosions per esser causes diferents, però quant menys
si que per relacionar els fenòmens que poden arribar a
produir-se en les diverses capes o nivells atmosfèrics,
encara que segons sembla, s’han pogut realitzar
experiments els quals han demostrat que aquella classe
d’electricitat dels núvols lluminosos semblant a globus,
no hi poden tenir cap ni gens influencia els parallamps
perquè estan constituïts d’una manera que llur pròpia
imantació elèctrica resulta diferent.
Encara, en la historia documental astronòmica de
Sabadell, o per dir-ho millor en aquest cas, la historia
meteorològica, no fa pas tants anys que pels voltants
de la ciutat es varen poder observar perfectament
tres altres fenòmens molt semblants entre ells i per
cert amb poc temps de diferencia entre uns i altres.
També tenien la forma d’un globus però potser mes
resplendents que aquell primer de l’estació del Nord. El
color era blavós, però cap d’ells no va fer explosió que
pogués sentir-se, i també, això si, anaven acompanyats
de boira o fum resplendent. El primer va esser observat
pels voltants de l’edifici de transformació elèctrica de la
carretera de Rubí; el segon, poc temps desprès, es veié,
pel damunt de la carretera de Castellar seguint amb
gran velocitat la direcció del zenit, i el tercer, sobre la
barriada de la Creu Alta, i anà baixant amb gran rapidesa
vers el bosc de Togores on ja no es pogué veure mes.
Per completar la meva negativa referent a objectes
voladors procedents d’altres planetes i pilotats per
persones siguin o no diferents a nosaltres cal aclarir
insistint que els fragments de matèria procedents de
l’espai i que de vegades la terra troba molt sovint amb
els seus moviments que li son propis, no fan mes que

Papers d’Ovnis | CEINous 138 Núm. 3-4 2016-2017

travessar l’atmosfera com les «estrelles» errants que
penetren molt profundament a l’aire i passen propers a
la superfície terrestre transformant-se, segons la densitat
meteorològica, com un globus de foc i de fum molt gran
que en certes ocasions brillen enlluernant radialment,
i que tot passant amb gran velocitat, però de vegades
frenada pels núvols d’aire mes resistents tot deixant
enrere una cua de llum igual a un bòlid volador.
Com la radiació lluminosa es propaga a expenses de la
matèria solar, travessa l’espai en línia recta fins a trobar
altra diferent matèria que la transforma en diverses
composicions com són, per comparació, les famoses
protuberàncies d’origen solar. Si l’atmosfera es en
realitat un camp elèctric, la terra deu tenir igualment una
certa carrega igualment elèctrica. Les observacions han
provat que durant el bon temps, la diferencia potencial
es positiva a totes les parts, es a dir, que aquesta força
magnètica actuaria positivament produint lluminositats
individuals visibles fins i tot a plena llum del dia.

Papers d’Ovnis | CEINous 139 Núm. 3-4 2016-2017

Papers d’OvnisNous

Nota necrològica sobre Eugeni Danyans

Obituary note about Eugeni Danyans

CEI

cei.stendek@gmail.com

El gener passat morí a Barcelona l’antic soci del CEI
Eugeni Danyans de la Cinna (1929-2017)1.
Danyans s’interessà pel tema dels plats voladors i dels
extraterrestres, i tingué una preocupació especial per
al desafiament que per a les religions cristianes podia
suposar la possible presència de vida extraterrestre
intel·ligent i el contacte amb la humanitat.
Eugeni Danyans fou membre del primer CEI, però la
situació de tensió que es va viure l’apartà de la nostra
associació. Això no vol dir que abandonés el tema, ben
al contrari. I de fet va continuar amb els contactes amb
Màrius Lleget i Antoni Ribera, com ho prova la constitució
amb ells dos l’any 1963 del Centre coordinador d’objectes
no identificats (Comisió investigadora) com ens explica
el propi Danyans en un article publicat a principis de
1964 i que transcrivim en aquest número de Papers2.
Aquella era l’alternativa al convuls CEI dels anys finals
d’Eduardo Buelta3.
Fruit de l’interès per els plats voladors, Danyans va
escriure col·laboracions a la revista Europa en qüestions
sobre ovnis i l’espai, i també a Algo i a Cíclople: La
Incognita del Espacio. Sobre el tema ufològic publicà
4 títols: Platillos Volantes en la Antigüedad: ¿Hacia
una teología cósmica? (1967); Los platillos volantes y

Papers d’Ovnis | CEINous 140 Núm. 3-4 2016-2017

la Biblia (1975); Los visitantes del Cielo: Los platillos
volantes ante las tradiciones paganas y la fe cristiana
(1975); i, OVNIS: Enigma del Espacio (1980).
Malgrat que mai va perdre l’interès sobre el tema,
considerava que ja havia dit tot el que podia aportar sobre
la temàtica. Cal entendre la seva obra sobre els ovnis en
un conjunt molt més general sobre literatura cristiana,
com ho acrediten d’altres llibres publicats per l’editorial
CLIE de Terrassa: Proceso a la Biblia de los Testigos de
Jehová (1971); Misterios bíblicos al descubierto (1976);
Doctrinas polémicas de la fe cristiana (1993); Llamada
de alerta ante el apocalipsis final (1996); ¿Enigmas o
milagros?: la ciencia confirma los grandes hechos de Dios
(1998); Conociendo a Jesús en el Antiguo Testamento
Cristología y tipología bíblica (2008); o, Respuestas
bíblicas y doctrinales a los Testigos de Jehová (2014).
Tenia una gran vocació docent. Així, fou fundador,
director i professor del Liceo Gamaliel, una escola de
primera ensenyança situada al carrer Niça de la capital
catalana. Aquest vessant pedagògic i comunicador també
es reflectí en les seves nombroses conferències dictades

Fotografia
d’arxiu
d’Eugeni
Danyans
(1963)

Papers d’Ovnis | CEINous 141 Núm. 3-4 2016-2017

sobre temes bíblics i de divulgació científica.
Persona amb una cultura clàssica notable, voldríem
destacar per sobre de tot la seva amabilitat i bona
educació. Sempre va atendre amb generositat les
demandes del CEI.

Notes
1 Es va incloure una anotació en el nostre Bloc: «Ha mort Eugeni
Danyans». Bloc del Centre d’Estudis Interplanetaris (CEI), (4 de febrer
de 2017). Disponible a: <h p://www.el-cei.org/2017/02/ha-mor-
eugeni-danyans.html>.
2 Eugeni Danyans. «La otra astronáu ca». Revista Europa de
actualidades, artes y letras, núm. 512 (15 de gener de 1964), p. 21-22.
L’ar cle traspua una gran ingenuïtat respecte el tema Ovni, pròpia de
l’època.
3 Mar Flò. «40 años del CEI (II)». Papers d’Ovnis, núm. 8 2à època,
(abril 1998), p. 14-16.

Fotografia de l’any 2010 d’Eugeni Danyans procedent de
<joseluisgalvez.blogspot.com.es>.

Papers d’Ovnis | CEINous 142 Núm. 3-4 2016-2017

Papers d’OvnisNous

L’altra astronàu ca
The other astronautics

Eugeni Danyans

Resum

Danyans explica, en aquest article de gener de 1964,
la recent fundació d’un centre d’estudis del fenòmen
ovni a Barcelona; i, exposa que naus extraterrestres
vigilen els avenços astronàutics terrestres.

Paraules clau

organitzacions OVNI, seguiment extraterrestre

Abstract

Danyans explains, in this paper from january 1964,
the recent foundation of a Center for UFO Studies in
Barcelona; and show that alien spacecrafts monitor
terrestrial astronautics advances.

Keywords

extraterrestial monitoring, UFO organizations,

Recentment acaba de néixer a Barcelona el Centre
Coordinador d’objectes no identificats (Comissió
investigadora), del qual sóc director i fundador

Papers d’Ovnis | CEINous 143 Núm. 3-4 2016-2017

conjuntament amb Marius Lleget i Antoni Ribera. El
nostre Centre (com el seu nom ja indica) té com a
objectiu fonamental coordinar mitjançant un rigorós
control estadístic totes les observacions d’Onís (objectes
no identificats) verificades a tot el món, i això ens permet
establir enllaços i contactes informatius amb organismes
de recerca d’altres països, els quals al seu torn
corresponen subministrant-nos informes valuosíssims
procedents de fonts fidedignes radicades en el si d’altres
entitats d’enquesta. Naturalment, no cal comunicar als
nostres lectors que per la nostra part estem disposats
a acceptar l’ajuda investigadora de quants científics
vulguin col·laborar amb nosaltres.
Primers fruits obtinguts de les nostres iniciades activitats
han estat les informacions sobre onis que hem rebut
del Centre Investigador de Fenòmens Espacials de
Bahia Blanca (Argentina) i de la Comissió Observadora
d’Objectes Voladors No Identificats de Buenos Aires,
així nomo la recepció de Butlletins informatius de la
Société d’Astronomie Populaire de Tolosa (França), de
la National Investigating Comitee on Aerial Phenomena1
de Washington (Estats Units) i de la Flying Saucer
Review de Londres (Anglaterra), entre d’altres. També
mereixen especial esment una carta de Roy Blanchard, i
una altra del cap de policia del comtat, Antony J. Penny,
ambdós confirmant-la veracitat de l’estrany fenomen
que va originar un misteriós cràter en els sembrats de
la granja de Mr. Blanchard, l’enigma del qual ja em vaig
ocupar en un dels meus anteriors articles i que amb tota
evidència va ser produït per l’aterratge d’una astronau
extraterrestre.

Espionatge extraterrestre
I fins ara, la conclusió específica a què hem arribat, és
unànime: La nostra rudimentària astronàutica està sent

Papers d’Ovnis | CEINous 144 Núm. 3-4 2016-2017

vigilada per una altra astronàutica: La superastronàutica
d’«ells». La inquietant revelació no pot ser més alarmant,
i en pensar en la magnitud de les conseqüències que
d’aquest espionatge intersideral puguin derivar-se,
no podem per menys que estremir. En efecte: des
de les al·lucinants i ignotes distàncies que omplen el
buit de l’espai còsmic, unes estranyes formes de vida
racional, unes misterioses criatures superintel·ligents
que es desplacen a velocitats vertiginoses a bord de
potents astronaus discoïdals, planen vigilants sobre la
nostra Terra i es mantenen a l’aguait dels nostres coets
espacials i satèl·lits artificials.
Heus aquí una prova molt convincent d’allò que venim
afirmant. El 7 de juny de 1947, RB McLaughlin, expert
de reconeguda autoritat en projectils-coets i coets
teledirigits, comandant en cap d’un camp de proves de
l’Armada dels Estats Units, situat a White Sands, Nou
Mèxic, va donar l’ordre de llançament d’una V-2 cap a les
regions superiors de l’atmosfera, amb la seva ruta fixada
per endavant.
Després d’efectuat el tret i mentre el projectil-coet
ascendia vertiginosament a l’espai, cap a l’objectiu
experimental previst, van aparèixer de sobte, com per
art de màgia, dos objectes discoïdals. I, un per cada
costat del coet, el van acompanyar en la seva carrera,
en una mena de competició de velocitat, ja que després,
un dels artefactes va passar a l’altre costat on estava el
seu company, i finalment van avançar al projectil a la
fulgurant velocitat de 28.000 quilòmetres per hora, fins
a desaparèixer els tres cossos en les altures. El fet va ser
observat tant pel personal de la zona d’experimentació
com pels responsables del camp.

El secret del major Cooper
Així mateix, agraïm al Comitè Nacional d’Investigacions
de Fenòmens Aeris dels Estats Units el haver-nos enviat,

Papers d’Ovnis | CEINous 145 Núm. 3-4 2016-2017

a través del seu Butlletí oficial, un informe que revela
com el famós astronauta nord-americà Cooper va tenir
una trobada amb un plat volador, els detalls del qual
anem a transcriure a continuació
En efecte: el major Cordon Cooper es va negar a
contestar a les preguntes que li va formular un periodista
de Washington sobre un ONI que va dir haver vist
mentre a bord de la seva càpsula espacial era en òrbita
al voltant de la Terra. La carta en què es pretén negar
el fet, signada per un oficial de la NASA, presentava
un gran contrast amb les respostes que habitualment
Cooper facilita a la premsa. Aquesta actitud de negació
va promoure una gran especulació entorn de l’assumpte i
s’ha considerat que, efectivament, no va ser precisament
el major Cooper qui es va negar a donar les respostes.
D’acord amb la transmissió oferta per la NBC, emissora
radiofònica de Cap Canaveral (ara Cap Kennedy)2, Cooper
va trobar un objecte desconegut durant la seva ruta
espacial. Va poder veure perfectament una misteriosa
llum verda, acompanyada del que semblava una cua
vermella, mentre estava en òrbita sobre Austràlia, a la
seva 15a volta. Un cop vist el ONI, el fenomen va ser
confirmat per la Tracking Station de Muchea, i presenciat
el seu pas també per d’altres testimonis a Austràlia.
Després que la notícia va ser divulgada, van sorgir els
inevitables comentaris sobre l’objecte desconegut, dotat
d’una mena de propulsió rogenca, que evidentment
havia estat controlant el vol orbital de Cooper.
El primer reportatge de l’emissora NBC va ser radiat a
les 10,45, al matí del 16 de maig de 1963. La notícia de
l’emissora de Ràdio Space Central, de Cap Canaveral,
va ser difosa per John Chanceller, que va explicar que
en volar sobre Austràlia, Cooper havia vist una estranya
llum verda amb una cua vermella, desplaçant-se en
sentit oposat a la seva òrbita. (Naturalment, s’ha de
descartar aquí el que aquesta llum fos producte d’una

Papers d’Ovnis | CEINous 146 Núm. 3-4 2016-2017

prova experimental realitzada per Cooper, ja que d’haver
estat així la llum hauria seguit la mateixa direcció que la
càpsula espacial.)
Deu minuts més tard, a «New on the Hour», de la NBC,
Chancellor tornava a informar: «L’astronauta Cooper
va veure una llum desconeguda al cel que es movia en
direcció contraria a la seva ruta orbital Un locutor de
Muchea, l’estació de Austràlia, que s’ocupava d’això,
va dir que aquesta llum no tenia res a veure amb la
càpsula». Hores més tard, la NBC va tornar a radiar
aquest informe.
No obstant això, poc després d’aterrar, Cooper no va
fer cap esment públic de l’ONI. Més tard, la NICAP va
telefonar al Mannel Spacecraft Center i va preguntar
pels comentaris del major Cooper al respecte. Però
al dia següent, un oficial de la NASA va respondre al
NICAP -sense consultar a Cooper- que aquest informe
havia estat «un error». La contestació del Manned
Spacecraft Center, Houston, va ser signada per l’oficial
d’afers Públics, John J. Peterson: «El major Cooper
ens ha informat que prefereix no respondre les seves
preguntes.» I no va facilitar més detalls.
Les recerques dutes a terme pel NICAP i la Sra. Idabel
Epperson, presidenta del Sotcomitè d’aquesta corporació
a Los Angeles, van ser després confirmades per l’editor
del diari West Australian, que va poder comprovar tots
els informes i va dir:
1r. Que l’ONI havia estat vist per Cooper, viatjant al nord
de Perth, a la seva òrbita 15, prop de les 8 del vespre,
hora de Perth, el ja indicat 16 de maig.
2n. Que el misteriós objecte es movia d’est a oest.
(Mentre que la direcció de Cooper era d’oest a est).
3r. Que van ser testimonis presencials del fenomen
el personal de l’Tracking Station de Muchea, policies,
periodistes i molts ciutadans australians.
4t. Que l’ONI va ser vist durant dos minuts quan

Papers d’Ovnis | CEINous 147 Núm. 3-4 2016-2017

creuava l’oest d’Austràlia. Simultàniament havia estat
observat a Muchea i per altres testimonis, a 200 milles
(320 quilòmetres) al sud. A ambdues àrees, l’ONI va
ser vist a 45° sobre l’horitzó, és a dir, que es trobava,
almenys, a unes 100 milles (160 quilòmetres) sobre la
Terra. La trajectòria de l’objecte, l’altura, la velocitat
de desplaçament, l’angle i altres dades registrades, no
permetien suposar que pogués tractar-se d’un meteor,
ni d’un globus sonda d’experimentació meteorològica
que s’hagués llançat des de terra o d’un satèl·lit artificial
enviat a l’espai.
La veritat és que el major Gordon Cooper va tenir un
alarmant trobada amb un ONI durant el seu vol orbital.
Si no hagués estat cert el fet, una amable negativa
per part de les autoritats oficials hagués pogut posar
fi a la qüestió que s’estava ventilant. Però en lloc de
tal actitud, Cooper va refusar fer cap manifestació al
respecte, havent així provocat una palpitant curiositat
amb el seu estrany silenci. Sens dubte que havia d’haver
una raó fosca o un motiu privat perquè la NASA actués
amb un comportament tan brusc i descortès davant la
petició del reporter de Washington Don Berliner. I si
en aquest assumpte s’ha obrat d’aquesta manera, és
perquè -la evidència es desprèn- el major Cooper ha
estat emmordassat oficialment per la pressió del «top
secret» exercida per les Forces Aèries dels Estats Units.

Notes de l’editor
1 En realitat Na onal Inves ga ons Commi ee on Aerial Phenomena,
NICAP.
2 El 1973 va recuperar el nom de Cap Canaveral.

Papers d’Ovnis | CEINous 148 Núm. 3-4 2016-2017

Papers d’OvnisNous

Sobre els snallygasters

About snallygasters

Javier Ruiz; Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

L’Snallygaster és una espècie de bèstia en forma de
drac que es diu que habita la zona central de l’estat de
Maryland, especialment el Comtat de Frederick; i també
la zona metropolitana de Washington DC1.
La bestiola criptozoològica a guanyat popularitat
internacional gràcies a la seva aparició al llibre Bèsties
fantàstiques i on trobar-les de Joanne Rowling, una obra
que complementa la saga de Harry Potter.
L’origen es troba l’any 1909 quan diversos articles de
diari van descriure els suposats encontres entre veïns del
Comtat de Frederick i una bèstia amb ales enormes, un
prominent pic, urpes com ganxos d’acer i un ull al centre
del front” que xiulava com una locomotora. La història va
tenir un important impacte local i fins i tot es va dir que
el govern federal estava valorant enviar-hi tropes; que
l’Smithsonian oferia una recompensa per la seva captura;
o que el president Theodore Roosevelt havia posposat un
dels seus famosos safaris per anar a caçar la bèstia2.
Ara bé, amb el temps es va saber que aquestes notícies
havien estat un engany de l’editor George C. Rhoderick
i el reporter Ralph S. Wolfe del diari local Middletown
Valley Register, en un intent d’augmentar el nombre de
lectors. Les descripcions que inventaren van manllevar
temes folklore alemany, incloent-hi criatures semblants
a dracs que abduïen nens i bestiar. Però també van estar
influenciats pels relats de l’anomenat Diable de Jersey,
que s’havien publicat algunes setmanes abans i que3.

Papers d’Ovnis | CEINous 149 Núm. 3-4 2016-2017

El terme Snallygaster deriva d’snollygaster, i aquests al
seu torn, és una corrupció de l’alemany schnelle geister,
esperits veloços. Molts emigrants alemanys es van
establir a la zona4 i, malgrat que no ho hi ha evidències
escrites, s’ha dit que la llegenda de l’Snallygaster podria
basar-se en d’altres d’anteriors a la zona»5.
Un quart de segle desprès, exactament l’any 1932,
l’Snallygaster va fer la seva reaparició, ara amb algunes
característiques diferents, atès que tenia tentacles
com els d’un pop i l’habilitat de canviar de color. Els
primers relats arribaren de South Mountain al Comtat
de Washington. Les noves observacions s’atribuïren a la
descendència de l’anterior monstre, els ous del qual a
saber quan de temps tardaven en eclosionar. De nou el
Middletown Valley Register va publicar les notícies, però
aquest cop hi havia testimonis localitzables convençuts
d’allò vist.
El 1947, amb el rebombori pels platets voladors la
comparació amb el rèptil alat va ser inevitable. Es
reprodueix a continuació un article publicat sobre el
tema pel The Baltimore Sun que ens ofereix més detalls
sobre la bestiola.

Coberta del llibre Monsters
of Maryland (2012) de Ed
Okonowicz.amb una recreació
de l’Snallygaster

Papers d’Ovnis | CEINous 150 Núm. 3-4 2016-2017

«Els platets voladors, una cosa d’estar per casa comparats
amb els snallygaster

Middletown, Maryland 7 de juliol [Especial].
Els habitants d’aquesta població no estan gaire impressionats
amb tot el que es diu sobre els discs i platets voladors. Ells
recorden els snallygaster.
I, comparat amb els snallygasters els discs i platets voladors
sonen com una cosa d’estar per casa.
El primer snallygaster (snally-gaster bovalopus) va fer la
seva aparició aquí el 1909 i periòdicament des de llavors s’ha
precipitat des del cel per tal d’aterrar aquesta població i d’altres
de les rodalies.

Com a potes de pop
La darrera incursió de la criatura fou el 1932, quan els observadors
van explicar que duia fl otadors de braç i muntava una bicicleta.
En aquella ocasió va ser vist pel difunt Charles F. Main que va indicar
que havia observat la criatura volant a uns set o vuit metres del
terra.
Va indicar que l’extensió d’ales semblava tenir uns 4 metres. De
vegades, va dir, deixava anar llargues serpen nes com les potes d’un
pop, per a recollir-les de nou.

Canvis de color
L’snallygaster, va afegir, canvià de color diversos cops, primer
mostrant-se negre i després blanc.
Al fi ll del Sr. Main, qui ha con nuat amb el negoci de gelats del seu
pare, se li ha preguntat avui si ell pensava que els platets voladores
podien estar relacionats amb l’snallygaster.
Ha dubtat en donar una opinió. «El meu pare sovint parlava d’això»,
ha dit. «Però jo mai he vist un snallygaster ni tampoc un platet
volador. Realment no puc contestar».
Més endavant, el mateix 1932, un snallygaster va traspassar en el
que després es va qualifi car de “una mort horrible” quan s’ofegà a
una na plena de malt d’un productor d’alcohol il·legal.
George T. Danforth, que en aquell moment era l’encarregat de
l’ofi cina de la llei seca de Hagerstown i el seu agent Charles E, Cushwa
van informar sobre la defunció de la criatura.
L’snallygaster va donar voltes durant cert temps sobre la na
de gairebé 10.000 litres, aparentment atret pels vapors. Això

Papers d’Ovnis | CEINous 151 Núm. 3-4 2016-2017

no obstant, els vapors es van tornar massa forta fi nalment i la
criatura va caure directament dins del malt.
El Sr. Danforth i el seu agent van eixir corrent des dels seu
amagatall al bosc per a descobrir que el malt s’havia menjat tota
la carn de la criatura, deixant només el seu esquelet.
La gent va estar contenta aquell any de saber que l’snallygaster
havia estat exterminat.

Esglai a Westminster
Llavors, d’una o altre manera, es va saber que havia deixat en
algun lloc un cert nombre d’ous que tarden de quinze a vint anys
en eclosionar.
El 1944, durant un temps curt, Westminster van pa r un atac de
pànic per un nou snallygaster.
No obstant això la criatura fou iden fi cada fi nalment com un gat
salvatge»6.

Notes
1 Timothy L. Cannon, L.; Nancy F. Whitmore. Ghosts and Legends of
Frederick County. Frederick: Cannon, 1979. Ed Okonowicz; Pa y A.
Wilson. Haunted Maryland: Ghosts and Strange. Phenomena of the Old
Line State. Mechanicsburg: Stackpole Books, 2007, p. 119–123. Patrick
Boyton. Snallygaster: The Lost Legend of Frederick County. Edició de
l’autor impresa sota demanda (Lulu.com), 2011. Ed Okonowicz. Monsters
of Maryland: Mysterious Creatures in the Old Line State. Mechanicsburg:
Stackpole Books, 2012 p. 7–30. Susan Fair. Mysteries & Lore of Western
Maryland: Snallygasters, Dogmen, and other Mountain Tales (American
Legends). Charleston, SC: The History Press, 2013, p. 16-22. Trevor J.
Blank; David J.Puglia. Maryland Legends: Folklore from the Old Line State
[ebook]. Charleston, SC: The History Press, 2014, capítol 9.
2 Aquesta informació la va publicar el Middletown Valley Register a la
seva edició del 12 de febrer.
3 Trevor J. Blank; David J.Puglia, op. cit.
4 Thomas John Chew Williams (1910). History of Frederick County,
Maryland: From the Earliest Se lements to the Beginning of the War
Between the States. Volum 1. Salem: Higginson Book Company.
5 Patrick Boyton, op cit.
6 «Flying saucers pre y tame beside fl ying snallygaster». The Bal more
Sun 8 de juliol de 1947, p. 30.

Papers d’Ovnis | CEINous 152 Núm. 3-4 2016-2017

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

Enregistren en vídeo un OVNI a Reus

UFO recorded on video in Reus

Segons va publicar Reusdigital1, el dimarts 19 de juliol de
2016, cap a les 5 de la tarda, l’ufòleg local Dani Ransanz,
va observar un OVNI tot sobrevolant el cel reusenc i ho
va enregistrar junt amb la seva parella, Laura Corredor
des de casa seva, al sud de la població.

Figura 1. Imatge capturada pels testimonis sobre el cel de
Reus

Papers d’Ovnis | CEINous 153 Núm. 3-4 2016-2017

Les imatges, captades en ple dia i d’un minut i mig
de durada, mostren un «objecte», amb una definició
escassa per a poder valorar-ho (figura 1). Segons ufòleg
era a la feina quan la seva parella el trucà per dir-li allò
que estava passant. Llavors es desplaçà al seu domicili
ràpidament.
Ransanz senyalà al mitjà digital que en anteriors
ocasions havia vist «una enorme bola blava» i que fins i
tot «hi ha quelcom que pot veure’s cada nit», en relació
a una suposada presència biosfèrica a l’atmosfera. «Són
organismes vius i es veuen, de nit, diàriament», va
assegurar. En aquest sentit, l’investigador ha indicà que
el seu estudi es van iniciar l’any 2011 i que un company
alacantí en té proves gràfiques.
La publicació del vídeo d’en Dani Ransanz va tenir un
efecte allau que propicià la publicació d’altres. És el
cas del lector de Reusdigital, Roger Rey, que va fer
pública una gravació d’abril de 2016 des de la plaça de
la Llibertat de Reus.

Nota
1 Josep Gallofré. Marc Busquets. “Albiren un OVNI a Reus”. Reusdigital
[en línia]. 20 de juliol de 2016. Disponible a: <h p://reusdigital.cat/
no cies/reus/albiren-un-ovni-reus>. Data de consulta: 21 de juliol de
2016.

Papers d’Ovnis | CEINous 154 Núm. 3-4 2016-2017

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

Un cas OVNI a la Bisbal de Falset l’any 1913

A UFO sighting at the Bisbal de Falset in 1913

Segons publicà l’escriptor espanyol Juan José Benítez
a Sòlo para tus ojos. Cuarenta y cuatro años de
investigación sobre el fenómeno ovni (Barcelona:
Planeta, 2016, p. 30-31), l’agost de 1913 es produí una
observació ovni a la Bisbal de Falset, al Priorat.
Benítez escriu que el relat li fou referit per en Francesc
Masip, net dels testimonis. D’acord amb la narració, l’àvia
d’en Francesc, Concepció, li explicà la mateixa història
moltes vegades. Una nit, cap a les tres de la matinada,
veié una enorme «núvol» que tenia il·luminació pròpia
i forma circular. Avançava ben poc a poc, creuant
per sobre de la Bisbal. Això passà quan la Concepció
venia de l’hort, de regar les mongetes. En allunyar-se
semblava més aviat un ou de gallina, però molt gran.
En cap moment s’escoltà cap soroll. També ho veié
en Josep, el marit de la mestressa, i avi d’en Francès
Bisbal. Naturalment el dia següent ho comentaren entre
el veïnatge.
Benítez assenyala que el fenomen és anterior a l’època
dels helicòpters.

Papers d’Ovnis | CEINous 155 Núm. 3-4 2016-2017

Fotografia capturada per Vicenta Quílez mitjançant
el seu mòbil

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

De nou un OVNI a Reus

A UFO in Reus, again

Segons va la versió en línia del Diari de Tarragona1, la
policia de Reus havia investigat l’aparició d’un OVNI al
popular Santuari de la Misericòrdia.
Segons el rotatiu, uns veïns alertaren la Guàrdia Urbana
sobre la presència d’un objecte volador sense identificar
que emetia llum i espurnes de colors. Vicenta Quílez,
una de les testimonis, va descriure allò observat «com
un gran cercle en forma de donut i que emetia flaixos de

Papers d’Ovnis | CEINous 156 Núm. 3-4 2016-2017

llums. Una era de color blanc i una altra més petita de
color taronja».
Els fets es produïren el dimecres 9 de febrer del 2017, al
voltant de les set de la tarda. En aquell moment, segons
relatà el Diari, Quílez i d’altres veïns albiraren des de
l’avinguda de la Salle un gran cercle de colors situat
sobre la zona de Santuari.
Continuaren les converses durant més de dues hores
sense saber de què es tractava. Llavors fou quan l’OVNI
deixà d’estar immòbil i es mogué en direcció cap a les
muntanyes.
El més curiós és que els testimonis decidiren avisar la
Guàrdia Urbana. Després de certes insistències, el cos
de policial local envià dues patrulles al Santuari per a
tranquil·litat dels veïns. Malgrat que no descarten altres
possibilitats sobre l’origen de la llum, per als agents es
tractà d’una estrella que s’observà gràcies a la claredat
del cel. Per la posició, potser es tractava de Venus.

Nota
1 F Gras. “La policía de Reus inves ga la aparición de un OVNI en el
Santuari de Misericòrdia”. Diari de Tarragona [en línia]. 9 de febrer de
2017. Disponible a: <h p://www.diaridetarragona.com/reus/80803/
la-policia-de-reus-inves ga-la-aparicion-de-un-ovni-en-el-santuari-de-
misericordia>. Consulta: 9 de febrer de 2017.

Papers d’Ovnis | CEINous 157 Núm. 3-4 2016-2017

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

El Diari de Tarragona parla d’un OVNI
sobrevolant la Mussara

The Diari de Tarragona reports on a UFO fl ying over the Mussara

Segons publicà la versió digital de Diari de Tarragona1,
Oscar Rodríguez, veí de Reus i amant de la fotografia,
va observar un OVNI (figura 1) quan sobrevolava la
Mussara, Vilaplana (Baix Camp).
Els fets es produïren el dimarts 28 de març de 2017
entre les 22 i les 23 hores. Llavors es trobava al balcó de
casa seva, situada al barri Sant Josep Obrer, quan veié
una llum a l’horitzó on es troba la Serra de la Mussara.

Figura 1. Fotografia publicada pel Diari de Tarragona.

Papers d’Ovnis | CEINous 158 Núm. 3-4 2016-2017

Al principi no li donà més importància, però, sorprès per
la intensitat, pels centelleigs de colors que generava i
del continu moviment agafà la seva càmera rèflex i va
començar a enregistrar. «La veritat és que mai havia vist
una cosa semblant. No tinc una explicació sobre el que
vaig veure», va assegurar al diari.
El Diari de Tarragona afegia que a principis del mes de
març, alguns lectors s’havien posat en contacte amb
la redacció amb fotografies sobre observacions que no
sabien explicar-se. No obstant això, el diari assenyalava
que en aquella ocasió es tractava d’un bòlid que va
creuar el cel després d’entrar a l’espai aeri cap a les
dinou hores, segons recollí l’Associació Astronòmica
de Girona, AstroGirona, que pujà una fotografia al seu
compte de Twitter. També va ser observat per veïns de
Terrassa, Badalona, Girona o Sant Feliu de Llobregat.

Nota
1 F Gras. «Un vecino de Reus dice haber grabado un posible OVNI
sobrevolando La Mussara». Diari de Tarragona [en línia]. 5 d’abril de
2017. Disponible a: <h p://www.diaridetarragona.com/reus/84981/
un-vecino-de-reus-dice-haber-grabado-un-posible-ovni-sobrevolar-la-
mussara-#.WOTjkCGWlmw.facebook>. Consulta: 5 d’abril de 2017.

Papers d’Ovnis | CEINous 159 Núm. 3-4 2016-2017

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

Canó lluminós sobre Barcelona causa pe ció
d’informació sobre OVNI

Light cannon causes request of information about UFO in Barcelona

Segons recull Vicente Juan Ballester Olmos, a la seva
bitàcola en línia fotocat.blogspot.com.es, el gener del
2017 rebé un missatge d’Andrés Martínez Díaz, director
de la Unitat de Coordinació Bibliotecària de la Subdirecció
General de Publicacions i Patrimoni Cultural espanyol,
gestor de la biblioteca virtual on es troben els expedients
ovni.
Amb el correu li remetia un vídeo que s’havia rebut
sol·licitant una «opinió qualificada» sobre el contingut.
Es tracta d’un enregistrament realitzat a Barcelona entre
les 21 i 22 hores el 12 de gener de 2017 per n’Antonio
Petry Martínez. El vídeo es troba disponible a la pàgina
indicada, i en ell s’observa (figura 1) una llum més o
menys el·líptica reflectida al núvols i que es mou al llarg
d’una trajectòria radial tancada.
Ballester Olmos narrà que es va posar en contacte amb
l’autor del vídeo, el qual l’informà que la durada completa
de l’enregistrament era d’uns 25 minuts i que la seva
observació visual fou d’una hora aproximadament.
La imatges foren capturades des de la finestra del seu
domicili, en companyia de la seva muller, que també

Papers d’Ovnis | CEINous 160 Núm. 3-4 2016-2017

apareix a l’àudio. L’autor va enviar una còpia d’onze
minuts a l’investigador del País Valencià el qual assenyala
que el més probable és que es tractés de la il·luminació
d’un reflector o canó de llum. Les imatges mostrades així
ho avalen.

Figura 1. Instantània del vídeo.

Papers d’Ovnis | CEINous 161 Núm. 3-4 2016-2017

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

Ovni observat a les rodalies de Llers l’any 1976

A UFO sighting in the surroundings of Llers in 1976

L’informatiu Empordà1 va publicar la notícia d’una
observació OVNI produïda el 1976 i del qual no teníem
cap noticia.
Els fets es van produir a les rodalies de Llers, a l’Alt
Empordà, quan en Prim Duxans, la seva dona Àngels, i
la Neus, la filla de deu anys, es trobaven circulant dins
d’un Seat 600 en direcció cap a Sant Llorenç de la Muga,
tornant del sud-est d’Espanya, després d’un dies de
descans aprofitant els Nadals.
«Acabada la pujada després de Llers, —transcriu
L’Empordà—ja al planer i en un tros molt recte de la
carretera, aquella cosa circular semblant a una carpa de
circ, se´ns posà al costat dret a uns cinc-cents metres.
No ens va fer pas cap goig i sí temor, perquè no sabíem
què era, ni si seria un perill. Es movia, però no ens
avançava, i a poca alçada mantenia la mateixa marxa
que nosaltres, setanta o vuitanta quilòmetres hora. De
sobte, va fer un gir impensable en angle recte i, uns
segons després, va desaparèixer pel nord en direcció a
França».
«Tot comentant aquell fet amb la dona i la nena –afegeix
el testimoni–, ja més tranquils, continuàrem el viatge,

Papers d’Ovnis | CEINous 162 Núm. 3-4 2016-2017

però quan encara no havien passat cinc minuts, a mig
camí de Terrades, en un punt conegut com la Virosella,
pel mas del mateix nom, ja el vàrem tornar a tenir al
davant. Atesa la potència d’aquella llum tan blanca i
enlluernadora, se’ns va fer quasi impossible veure si
estava aturat o suspès sobre la carretera» –aquí fa una
pausa com si burgés en la memòria, per concretar més
el que va succeir. És lògic, han passat quaranta anys i a
vegades els records belluguen. Continua: “La nena no
deia res, però la meva dona sí: «Prim, si us plau, gira i
reculem´, va dir-me angoixada”. Però no van recular.
A preguntes del reporter Jordi Vila, Prim Duxans admet
haver pensat en un helicòpter, però afegeix que «aquella
llum tan intensa que eclipsava la del cotxe no podia ser
d’un helicòpter, a més el teníem tan a prop que hauríem
sentit batre de les aspes. Pensa que la nit era silenciosa,
molt quieta i no bufava cap vent, hauríem sentit fins i tot
l’aleteig d’una òliba. Nosaltres, amb el motor al ralentí i
aquella claredat angoixant, érem l’únic que pertorbava
la monotonia de l’entorn. Passats uns minuts, que ens
varen semblar eterns, i amb el que dura un pensament,

Papers d’Ovnis | CEINous 163 Núm. 3-4 2016-2017

igual que el primer cop, va desaparèixer darrere de la
muntanya de Santa Magdalena».
Però aquí no acaba el relat, puix que «en el planer
després de la cruïlla de la Salut de Terrades, es varen
situar un quilòmetre davant nostre, just abans dels
revolts de la baixada de Sant Llorenç i, després d´una
espera inquietant, l´ovni –perquè vaig tenir força clar
que es tractava d’un ovni, què sinó– va elevar-se a una
velocitat impensable i, il·luminant tot el cel com si fos un
raig de sol a l’inversa, va perdre’s en direcció nord-oest
a la dreta de la nostra marxa».
Pel que sembla ningú més va poder observar el que es
descriu com un «disc gegant de dos-cents metres».

Nota
1 Jordi Vila. “Surt a la llum l’avistament d’un Ovni entre Llers, Terrades
i Sant Llorenç del 1979 [sic]”. Empordà [en línia]. 16 d’abril de 2017.
Disponible a:<h p://www.emporda.info/fets-gent/2017/04/16/surt-
llum-lavistament-dun-ovni/352140.html#>. Consulta: 10 de maig de
2017.

Papers d’Ovnis | CEINous 164 Núm. 3-4 2016-2017

Papers d’OvnisNous

Seleccions del Bloc del CEI (2016-2017)

Veïns de Sant Celoni veuen ovnis, segons
Nació Digital

Neighbors of Sant Celoni see UFOs, according to Nació Digital

Segons va publicar Nació Digital Baix Montseny1 alguns
veïns de Sant Celoni van veure objectes voladors no
identificats el 19 de juny de 2017, cap a les 9 del
vespre.

Imatge procedent de Nació Digital.

Papers d’Ovnis | CEINous 165 Núm. 3-4 2016-2017

El objectes foren observats a la zona situada entre el
barri de Les Borrelles i els Mossos d’Esquadra.
Segons recull el mitjà informatiu els testimonis han
declarat que no feien cap soroll, no tenien llums i
no deixaven cap deixant de combustible. També van
assegurar que els objectes volaven a la mateixa velocitat
i mantenint la mateixa distància relativa tota l’estona.
«Ens va semblar que podrien ser drons, però havien de
ser molt grans», van explicar a Nació Baix Montseny.

Nota
1 «Veïns de Sant Celoni albiren «objectes voladors no iden fi cats».
Nacio Digital [en línia], 20 de juny de 2017. Disponible a: <h p://
www.naciodigital.cat/baixmontseny/no cia/9335/veins/sant/celoni/
albiren/objectes/voladors/no/iden fi cats». Consulta: 21 de juny de
2017.

Papers d’Ovnis | CEINous 166 Núm. 3-4 2016-2017

Papers d’OvnisNous

Fa 240 anys

Una carta de Whitby, amb data del 10, diu: “Entre
sis i les set hores del vespre d’ahir, diversos
habitants va veure un estrany fenomen en el nostre
port, a saber, més de vint cossos lluminosos que
s’assemblen a les candeles dels fanals, movent-se
aparentment de manera lenta, però de manera
bastant regular al llarg del costat del nostre moll
de ponent en direcció al mar, a mitja iarda sobre la
superfície de l’aigua, traslladant-se de la manera
que els vaixells solen fer quan surten d’aquest
port. Totes aquestes llums van sortir del nostre
port molt de manera regular, a una distància
aproximada de quatre o cinc iardes l’un de l’altre,
mantenint una línia directa entre elles, però tres es
van mantenir a prop del moll i es van retardar un
temps considerable respecte la resta. Tanmateix,
aquestes igualment van acabar reunint-se amb la
resta. Tots elles van ser observades en direcció N-
NE mantenint una formació força regular durant
prop d’una hora, quan eren a prop de mitja milla
del port i van continuar els mateix curs i ordre
durant tot el temps mentre els espectadors els
seguien veient, contrari al vent que bufava S-
SE. La raó d’aquest estrany fenomen deixo que
la puguin explicar els entesos, però de la realitat
dels fets no es pot dubtar.

Derby Mercury County, (Derbyshire), 21 de
novembre de 1776.

Cossos lluminosos eixint cap
al mar, a Anglaterra

Papers d’Ovnis | CEINous 167 Núm. 3-4 2016-2017

Papers d’OvnisNous

Fa 170 anys

Fenomen curiós a les rodalies
de Bouzillé

Un fenomen curiós es veié el proppassat mes de
febrer a les rodalies de Bouzillé (França) i enmig
d’una nit molt fosca. De sobte es manifestà una
brillant claredat que inicialment es considerar un
gran incendi, però mirant a occident, es percebia
amb sorpresa a la regió inferior del cel, un cos
lluminós semblant a la Lluna creixent, però d’una
dimensió colossal i girada cap al terra paral·lela
a l’horitzó. Durant més de tres quarts d’hora es
pogué presenciar aquest fenomen, que després
desaparegué sobtadament com si hagués estat
cobert per un núvol espès.

El Ebro, núm. 10, p. 37, 11 de gener de 1846.
[Sense títol a la font].

Papers d’Ovnis | CEINous 168 Núm. 3-4 2016-2017

Fa 140 anys

Llums misterioses

De tant en tant la costa oest de Gal·les és
l’escenari de la presència de llums misterioses.
Al segle XV, i un altre cop a una escala més gran
durant el segle XVI, es va crear una considerable
alarma per la presència de focs que “eixien
del mar”. El gener de l’any 1694 el rector de
Dolgelley va escriure que 16 pallers i 2 graners
s’havien cremat com a conseqüència d’una
“exhalació encesa que sovint es veien arribar
del mar”. Passant per alt d’altres suposades
aparicions, el març de 1875, una carta del difunt
Sr. Picton Jones va aparèixer a Bye-gones, p.
198, explicant el cas d’unes curioses llums les
quals havia contemplat a Pwllheli. I ara tenim
unes declaracions de Tywyn que expliquen
que les dues darreres setmanes “llums de
diversos colors s’han vist freqüentment sobre
la desembocadura del riu Dysynni i al mar.
Generalment es veuen en direcció nord, però
de vegades abracen la riba, i es mouen a gran
velocitat durant quilòmetres vers Aberdovey i, de
sobte, desapareixen”. Pot alguna autoritat sobre
els fenòmens naturals aportar alguna informació
sobre la qüestió?

The Times (Londres),p. 10, 5 d’octubre de

Papers d’Ovnis | CEINous 169 Núm. 3-4 2016-2017

Papers d’OvnisNous

Fa 120 anys

El globus misteriós

Els habitants de totes les ciutats situades entre
Omaha i Chicago estan perplexos des de fa alguns
dies per haver vist aparèixer al cel durant les
últimes nits una llum molt intensa, que es mou
amb una velocitat de 100 quilòmetres per hora en
direcció a Washington.
Les opinions dels ianquis difereixen entre si de
tal manera, que mentre els astrònoms creuen
veure-hi simplement la brillantor de l’estrella Alfa,
que és d’un vermell ataronjat, pertanyent á la
constel·lació d’Orió o bé un meteor, el secretari de
la Associació aeronàutica de Chicago, Sr. Harmar,
declara que es tracta en realitat del projector
elèctric d’un aparell aeri, construït pel professor
Chanute amb el concurs de molts capitalistes i
que ha fet els seus assajos preliminars portant a
tres persones á bord.
Segons el New York Herald de París, aquesta
última és la versió més admissible. L’enigmàtica
bola de foc, descrivint moviments capritxosos
horitzontals i verticals, no pot pertànyer al
nostre sistema planetari, tret que admetem una
apocalíptica dansa d’estrelles.
D’altra banda, els telegrames que insereix el
diari parisenc manifesten que aquest cos estrany
projecta sobre la ciutat de Chicago focus de llum

Papers d’Ovnis | CEINous 170 Núm. 3-4 2016-2017

com els de un far elèctric, i a més s’ha pogut
obtenir en ple dia una fotografia instantània d’una
màquina estranya que té la forma semblant a
un cigar pur de colossals dimensions, d’uns 10
metres de longitud i que se sostenia a l’aire a uns
700 ú 800 metres sobre Rogers Park, a Chicago.
De donar crèdit a les manifestacions dels testimonis
oculars, el nou aparell aeri no té ni veles, ni ales.
La part superior consisteix, segons sembla, en
un cilindre de forma semblant a un cigar pur
que acabés en punta per les dues extremitats i
recobert de seda com els aeròstats coneguts. Per
sota està suspesa una cistella de nova forma, en
la qual maniobrava l’aeronauta que ha descobert
el secret de la navegació aèria.
És cert que gran nombre d’inventors nord-
americans treballen des de fa alguns anys en la
resolució d’aquest problema, i alguns asseguren
que realitzaran veritables meravelles. S’hauran
realitzat les seves promeses? Perquè respongui a
aquesta pregunta és esperat a Chicago amb gran
ansietat el Sr. Clinton, un individu que fa dies
va dirigir, al president de l’Exposició del «Trans-
Mississipí», una carta anunciant que exposaria la
setmana que ve un aparell aeri de la seva invenció.
Potser és el mateix subjecte que ha realitzat el
fantàstic viatge en els aires, la notícia acull amb
gran prevenció la premsa estrangera, perquè
encara que prové del país del cèlebre Edison, no
cal tampoc oblidar que aquella és la terra clàssica
de la notícia sensacionalista i com deia l’inimitable
Larra, creuen mentides quan no tenen veritats
que creure.
Vegem el que diu el corresponsal del New York
Herald des d’Appleton.

Papers d’Ovnis | CEINous 171 Núm. 3-4 2016-2017

“Transmeto el text d’una carta llançada amb un
pes de ferro des del «Pegasus», que és el nom de
l’aeronau.

Diu així:
«A bord de l’aeronau «Pegasus».
9 abril 1897.
El problema de la navegació aèria està resolt. Els
que escriuen aquesta carta han passat tot el mes
últim creuant els aires a bord del «Pegasus» i han
demostrat amb tota evidència que el seu invent
ha tingut un èxit complet.
Hem pogut arribar a una velocitat de 250
quilòmetres per hora i pujar a una altura de 2.500
peus sobre el nivell del mar.
El «Pegasus» ha estat construït en un lloc aïllat
a 16 quilòmetres de Lafayette (Tennessee). Les
diverses peces de la màquina han estat portades de
Glasgow (Kentucky). D’aquí a un mes demanarem
per telègraf a Washington i á les capitals europees
simultàniament la patent exclusiva per a una
aeronau de plans paral·lels.
L’aparell és mogut pel vapor é il·luminat per
l’electricitat, i pot transportar fins a 500 quilograms
de pes ».
Aquí acaba la carta, que no porta cap firma, i que,
segons tots els senyals, és una invenció veritable.
La gent desconfien del que s’assegura a la carta.
El telegrama datat el dia 16 a Waterloo, Estat
d’Iowa, a New York Heraid, es diu que aquella
tarda havia baixat a terra, a prop de l’esmentada
població, el vaixell misteriós.
Només hi havia un home a bord.
El fet ha causat profunda impressió a la ciutat
esmentada.

Papers d’Ovnis | CEINous 172 Núm. 3-4 2016-2017

No es tenen més notícies del descens del
aeròstat.
El professor Willis Moore, cap del gabinet
meteorològic de Washington, és un dels que més
s’assenyalen en creure que és una mentida.
Segons s’assegura, l’aeronau ha passat per
Kansas City, el que no ha de ser veritat, a judici
de l’esmentat professor, perquè un col·lega de
l’Observatori corresponent res li ha comunicat
sobre el particular. I afegeix que probablement
serà tot això una broma d’alguns individus que
no fa molt van llançar uns globus en els quals hi
havien posat productes químics lluminosos.

Diario de Gerona de avisos y noticias, núm. 2.252,
p. 14-15, 23 d’abril de 1897.

Papers d’Ovnis | CEINous 173 Núm. 3-4 2016-2017

Papers d’OvnisNous

Fa 90 anys

Fenomen aeri
Relat de diversos lectors

Un considerable interès ha despertat la narració
que vam publicar en al darrer número sobre un
estrany fenomen aeri observat pel Sr. Joseph
Thorp, de “The Decoy”, Polling Sussex, mentre
muntava de dia la tarda dels dimecres 7 de
setembre a Sussex Downs, a prop d’Arundel.
En els següents extractes de cartes del lectors en
primer lloc es dóna el lloc on es va veure «el flash
blau al cel», com ho va descriure Mr. Thorp.
Eastbourne (H. Day, 4 d’Addingham Road).
Durant un certamen automobilístic aquí jo vaig
veure un objecte blau perla movent-se pel cel a
una velocitat d’aeroplà, clarament visible a l’ull
nu. No hi havia cap soroll i jo estic convençut que
no és un aeroplà. L’alçada respecte el terra no
era considerable,només d’unes 1.000 iardes i la
distància respecte mi d’una milla. La longitud de
l’objecte semblava ser d’una iarda i desaparegué
sobre uns arbres, viatjant en direcció Brighton.
Eren aproximadament les 18.45 hores.

Com el vol d’un martí pescaire
Lymington, Hanta (W. A. C. Allen, Three Gables,
Waterford). Entre les 18 i les 19 hores jo em

Papers d’Ovnis | CEINous 174 Núm. 3-4 2016-2017

trobava passejant als afores de Lymington quan
vaig veure un flash blau travessant el cel a
escassa alçada respecte les cases. La primera
impressió que em va venir a la ment fou que
el flash semblava el vol d’un martí pescaire. Es
movia horitzontalment a través del cel i no es va
sentir cap so ni es va informar de res. El flash es
va poder veure durant poc temps , jo diria que
menys de 30 segons. Semblava moure’s en una
direcció nord-oest. L’alçada sobre el terra em va
semblar el doble que la de les cases. Això seria
uns 100 peus, que és menor que l’estimada per el
Sr. Thorp.
Ashdown Forest, Kent (Sra. M. Watson, Westgate).
Jo anava amb el cotxe descapotable de dos seients
amb el meu marit des de Londres a Eastbourne,
quan cap a les 18.15 tan a prop com puc dir
d’Ashdown Forest, vaig exclamar sobtadament
que estava veient una brillant flama blava que
semblava una «candela romana» passant per
sobre dels arbres d’esquerra a dreta i com que
nosaltres ens estavem movent aproximadament
cap al sud, devia ser d’est a oest.

A 180 milles per hora
Totland Bay, Isla de Wight (Srta. Violet Cottell,
7, Phillimore Terraoe, Kensington, W. 8). Sobre
les 18.45 hores, jo, tres familiars meus i diversos
xofers de l’hotel vam veure tots el mateix estrany
fenomen. La nostra impressió coincideix amb
allò del Sr. Thorp. Tenia una forma com de pera,
bastant petit, de color blau-argentat i semblava
fet d’algun tipus de substància –semblant als
ornaments que es posen als arbres de Nadal. Es

Papers d’Ovnis | CEINous 175 Núm. 3-4 2016-2017

movia, diaira jo, almenys a 180 milles per hora en
direcció oest cap a les Needles a unes 50 iardes
del terra, i amb vol horitzontal.
Ringmer, Sussex (Coronel A. Haynes). Jo em
trobava passejant per uns camps a prop de
Ringmer cap a les 19.00 hores quan vaig escoltar
un lleuger brunzit i vaig aixecar la vista per veure
un objecte petit brillant que es movia al cel a
un ritme ràpid. El sol ponent brillava sobre ella
i li donava un color blau-verdós. Era a unes 100
iardes davant meu i a la mateixa distància del
terra i es movia horitzontalment d’est a oest. Vaig
cridar l’atenció d’allò a la meva esposa i filla que
eren amb mi i van estar d’acord amb mi en pensar
que només fou visible durant dos o tres segons.

Una hora abans del capvespre
Rottingdean, Sussex (W. F. Bell). Mentre estava
jugant al tennis vaig veure el mateix fenomen
descrit. L’hora deuria ser les 18.30, una hora
abans de l’ocàs.

Sunday Times (Londres], 18 de setembre de
1927

Papers d’Ovnis | CEINous 176 Núm. 3-4 2016-2017

Papers d’OvnisNous

Fa 70 anys

Des de Tànger,
observen un estrany fenomen

La seva repetició i característiques, fan pensar si
seran bombes volants
Tànger 15.- Des de fa tres nits s’observa en aquesta
plaça un fenomen semblant als assenyalats des
de Suècia i últimament a França.
Entre les dotze e la una de la nit del proppassat
dimecres es va veure recórrer el cel de Tànger,
a considerable alçada, impossible de calcular a
simple vista, un globus de foc, espècie de bengala
de color verd vermellós, amb una gran cua que
va creuar el firmament en direcció Nord-est i va
desaparèixer tot seguit.
La velocitat era molt considerable.
El mateix fet s’ha observat dijous i divendres, a
hora semblant de la nit, sent vistos aquests últims
per nombroses persones, des dels afores de
Tànger. Alguns observadors van tenir la impressió
que el meteor, coet o bomba volant es precipitava
al mar no lluny de la costa del cap Espartel.
És impossible posar en dubte la veracitat
d’aquestes observacions i també és impossible fer
una suposició adequada sobre la naturalesa del

Papers d’Ovnis | CEINous 177 Núm. 3-4 2016-2017

fenomen. Sembla descartada la hipòtesi d’estrelles
fugaces, ateses la mida, color i característiques
observades.
De tractar-se de bombes volants, el seu recorregut
no permet admetre que parteixin de l’única base
ja gairebé identificada, d’on ixen els que creuen la
zona de Suècia; és a dir la zona russa d’Alemanya
i, més concretament, Peenemünde, llevat que a
aquesta classe de bombes se les pogués fer variar
de recorregut a voluntat. Cifra.

La Hoja del Lunes (Múrcia), p. 1, 16 de setembre
de 1946.

Papers d’Ovnis | CEINous 178 Núm. 3-4 2016-2017

Papers d’OvnisNous

Fa 60 anys

Finalment un punt lluminós al cel

Els figuerencs, finalment, hem pogut com-
provar que creuen el cel objectes lluminosos
estranys. La mencionada cosa no està ara d’ac-
tualitat, però ens permetran que ho anotem
atès que el misteri segueix latent i la curiositat
ciutadana va estar-hi pendent fins el capvespre
del dijous.
Nosaltres ho vam observar a les vuit i mitja.
Donava la impressió d’una Lluna nova en
miniatura. Una Lluna a la japonesa. Encara
que segurament per la il·lusió òptica, a hom li
semblava que desprenia vèrtexs. De vegades
prenia també la forma d’un rombe molt allargat.
El seu color era molt blanc. I, fixant-se, la seva
direcció lenta apuntava de N. a O. Sobre les
vuit quaranta-cinc variaren les coses. El disc
va agafar un color ataronjat primer i vermell
després, la seva direcció rumb N. a S., i a bona
velocitat. A les nou del vespre ja era molt difícil
apreciar-lo fins que desaparegué del tot.
La gent el va estar mirant. Es van desempolsar
vells prismàtics (notàvem la falta d’aquella
senyora amb periscopi a l’espatlla) i allà van
anar sortint els comentaris, alguns dels quals
ens complau reproduir; un jovenet: “és un

Papers d’Ovnis | CEINous 179 Núm. 3-4 2016-2017

platet volador”. Un senyor que prenia el fresc
llegint el diari: “No hi ha dubte, el satèl·lit
llançat pels americans”. Un vell aficionat a
l’astronomia: “Partícula de sol desplaçada d’un
altre sistema”. L’humorista va dir: “Es tracta
del satèl·lit llançat per la Codo”. Un comerciant
opina: “Res, no és res”. Un esportista:
“Propaganda de la Volta a França”, i un poeta:
“una estrella que s’ha suïcidat”.
D’aquesta forma, el petit succés es va
desgranant per a tots els gustos. I, és clar,
nosaltres vam dir que era una nota per al
diari.

Diari de Girona, p. 8. 13 de juliol de 1957.

Papers d’Ovnis | CEINous 180 Núm. 3-4 2016-2017

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

