

Papers d’Ovnis | CEINous 3 Núm. 6 Desembre de 2019

Papers d’Ovnis
Revista sobre fenòmens estranys

Nous

Centre d’Estudis Interplanetaris

Número 6

Desembre de 2019

Papers d’Ovnis | CEINous 4 Núm. 6 Desembre de 2019

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

Els punts de vista expressats només són els dels autors.

Publicació sense finalitat comercial.

ISSN: 2604-1405
CEI. Centre d’Estudis Interplanetaris, 2019
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 5 Núm. 6 Desembre de 2019

Sumari
Papers d’OvnisNous

Articles

L’onada de bombes volants sobre Suècia
de 1946 i la seva recepció a Catalunya
	 Gerard Casademon

Ovnis sobre el Montseny		 	
	 Martí Flò

Llum no identificada sobre Castelldefels
l’estiu de 1958
	 Ramón Franquesa Freixas

Dos fenòmens aeris singulars a Sant
Feliu de Guixols de finals del segle XVI
	 Jordi Ardanuy

Magònia als nuvóls de Perpinyà
	 HGF

El meteorit del Turó de la Peira de 1969
	 Jordi Ardanuy

9

49

68

71

75

81

Papers d’Ovnis | CEINous 6 Núm. 6 Desembre de 2019

Papers d’OvnisNous

121Ovnis a Catalunya (2019)
	 Jordi Ardanuy

Blog del CEI

Un objecte no identificat sobre Perpinyà
resulta ser un Airbus A350			

Unes estranyes llums al cel de Noruega
són conseqüència d’un estudi de la NASA

L’Ovni de Carballal i Sierra a Montserrat el
1987, un bòlid molt brillant?

La Marina dels EUA reconeix fenòmens no
identificats en vídeos

124

127

129

132

133

134

Fa 150 anys. Fenomen singular

Fa 140 anys. Dubuque veu el globus

Hemeroteca

Papers d’Ovnis | CEINous 7 Núm. 6 Desembre de 2019

Fa 110 anys. El Misteri aeri de Townships

Fa 50 anys. «Ovni»

Fa 40 anys. Aterra un avió per tres ovnis

Fa 30 anys. Científics soviètics confirmen
l’aterratge d’un OVNI a 500 quilòmetres
de Moscou
	

135

138

139

140

Papers d’OvnisNous

Papers d’Ovnis | CEINous 8 Núm. 6 Desembre de 2019

Papers d’Ovnis | CEINous 9 Núm. 6 Desembre de 2019

L’onada de bombes volants sobre Suècia
de 1946 i la seva recepció a Catalunya

The wave of ghost rockets on Sweden in 1946 and
its reception in Catalonia

Gerard Casademon
gcasademon@gmail.com

Papers d’OvnisNous

Resum

Durant la primavera i, especialment, l’estiu de 1946 es
va estendre sobre Suècia i altres parts d’Escandinàvia
la por a les bombes volants o projectils en forma de coet
que es veien al cel. La premsa internacional va publicar
notícies sobre aquestes observacions, interpretades
llavors com a part de maniobres soviètiques de pressió.
Aquesta activitat tingué continuïtat a d’altres parts
d’Europa, destacant Grècia i Itàlia. A Catalunya es van
publicar notes de premsa d’agències, però no hi va
haver cap efecte de contagi.

Paraules clau

Bombes volants; efecte de contagi; observacions ovni;
onades ovni; meteoroides; recepcions de fets; 1946;
Catalunya; Dinamarca; Escandinàvia; Finlàndia; Itàlia;
Grècia; Suècia.

Papers d’Ovnis | CEINous 10 Núm. 6 Desembre de 2019

Introducció

Gairebé un any després del final de la Segona Guerra
Mundial a Europa, una sèrie d’extraordinàries notícies
sobre fenòmens aeris considerats estranys començaren
a arribar a la redacció dels diaris suecs i del Ministeri de
Defensa d’aquell país. Entre maig i desembre, segons
les estadístiques oficials, Defensa va rebre 997 informes,
però aquesta xifra és aproximadament la meitat dels
casos registrats a Suècia i d’altres països escandinaus
aquell any1.
Efectivament, en aquelles dates, però especialment entre
maig i setembre de 1946, milers d’habitants de Suècia
informaren d’haver vist projectils en forma de coets al

Abstract

During spring and specially summer of 1946 widespread
fear was in evidence across Sweden and other parts
of Scandinavia as thousands of inhabitants reported
seeing flying bombs or rocket-like projectiles in the
sky. The international press published news about
these observations, interpreted at that time as part
of a Soviet pressure manoeuvre. This activity was
followed by observations of ghost rockets in other parts
of Europe, with Greece and Italy standing out. Pieces
of news from information agencies was published in
Catalonia, but there was not a contagion effect.

Keywords

Contagion effect; ghost rockets; ufo sightings;
ufo waves; meteoroids; receptions of events;
1946; Catalonia; Denmark; Finland; Italy; Greece;
Scandinavia; Sweden.

Papers d’Ovnis | CEINous 11 Núm. 6 Desembre de 2019

cel. En aquell moment, les forces militars soviètiques
estaven ocupant Peenemünde, l’antic centre de recerca
de coets de l’Alemanya nazi2. Aquesta situació va estendre
el temor entre la població que les observacions eren de
bombes volants alemanyes que estaven sent provades
en un esforç per intimidar el públic suec.
A Catalunya aquells projectils es coneixien com a
«bombes volants», perquè era la forma utilitzada durant
la Guerra Mundial per a referir-se a les armes V1 i V2
alemanyes. Però també s’utilitzava la forma «bombes
coet» i «projectils coet». Amb el temps s’utilitzarà
la forma «ghost rockets» i la seva traducció «coets
fantasma» amb la qual els ufòlegs es referien a elles
dècades després.
Cap publicació del CEI s’ha ocupat fins aquest moment
del tema3. Per tant, el present article pretén resumir els
esdeveniments d’aquella onada, així com conèixer la
recepció d’aquesta notícies al nostre país.

Context històric i situació politico-militar

El context històric i polític és fonamental per a comprendre
el fet que de manera tan considerable s’interpretessin
fenòmens astronòmics i meteorològics com a coets de
fabricació soviètica. Existia una llarga trajectòria de
desconfiança entre l’URSS i Escandinàvia que incloïa
acusacions d’espionatge, una retòrica política acalorada,
fronteres terrestres en disputa i guerres4.
Amb anterioritat als fets i també durant l’episodi, diversos
càrrecs de l’administració sueca declararen l’existència
de coets, inclosos oficials militars d’alt rang, polítics,
policies, periodistes i científics. Com és ben conegut, a
la part final de la Segona Guerra Mundial, els coets V
alemanys havien castigat sobre tot Anvers i Londres,
causant danys terribles. Hi havia el temor que els coets

Papers d’Ovnis | CEINous 12 Núm. 6 Desembre de 2019

V1 o V2 caiguessin sobre Suècia per l’enemistat amb
la URSS. Els soviètics tenien el control de gran part de
el nord d’Europa en aquell moment, i hi havia una gran
incertesa sobre les seves intencions amb Escandinàvia
i quant territori podrien intentar reclamar. En aquest
context de temors a una invasió russa que es remuntaven
en el temps i l’ambigüitat política de postguerra que
involucrava possibles reclams russos sobre territori
suec, provocaren que comencessin a circular rumors
versemblants sobre les intencions russes potencialment
hostils.
A mitjans de març, es va especular a la premsa sueca que
els soviètics podrien provar bombes volants sobre Suècia.
L’Agència de Notícies Sueca Tidningarnas Telegrambyra

V1 moguda per personal alemany. Fotografia de l’any 1944 o 1945.
Arxius Federals d’Alemanya. Imatge amb referència 146-1975-117-
126.

Papers d’Ovnis | CEINous 13 Núm. 6 Desembre de 2019

va publicar un informe advertint de la possibilitat d’aquests
assaigs. A finals d’abril, quan diversos tremolors de terra
van sacsejar les regions de Skane, Blekinge, Kalmar i
prop de l’illa danesa de Bornholm, al sud del Bàltic, un
diari va suggerir que podrien haver estat proves d’armes
atòmiques russes5.

Desenvolupament de l’onada
d’observacions

A partir de principis de gener, van començar a aparèixer
nombrosos informes que descrivien meteors inusuals
i núvols brillants. Per exemple, el 4 de gener, moltes
persones residents als sud de Suècia informaren haver
vist núvols lluminosos que projectaven tons vermells,
púrpures i verds en el paisatge cobert de neu. En un
incident en una base d’entrenament militar a Revingehed,
durant una espectacular aurora, un cavall «va baixar el
cap cap a les cames» i «els gossos guardians de l’exèrcit
es van ficar sigil·losament a les seves gosseres»6.
Es van registrar observacions notables de meteors a
al nord-oest d’Estocolm a Fransborg el 9 de gener, a
Jamdand el mateix dia, i a tota la regió de Dalarna el
17 de gener. També hi va haver nombrosos informes de
meteors i aurores entre febrer i principis de maig de 1946.
Entre els més destacats, una bola de foc a la comarca
de Vasterbotten, parts de Västernorrland i Norrbotten,
a la Finlàndia occidental el 17 de febrer, i un possible
tren de meteorits el 21 de febrer a les comarques de
Västerbotten, Västernorrland, Kopparberg, Gävleborg,
Uppsala, Östergötland i Skaraborg, mentre a final de
març durant dies s’informà d’una aurora boreal sense
precedents. Aquesta activitat va continuar fins a principis
de maig, i es va considerar com d’origen natural.
D’altra banda, entre gener i maig de 1946 es va informar

Papers d’Ovnis | CEINous 14 Núm. 6 Desembre de 2019

d’estranys fets atmosfèrics, que va incloure un miratge
a Gagnef, una llum misteriosa a Dalarna, un halo a
Helsingfors, i un parheli o “doble sol” a Fagerhult Al maig
hi va haver informes de llamps globulars a Väderöbod i
Svaneke, una «llum misteriosa» sobre Estocolm i el 21,
una bola de foc groga va passar prop de Helsingborg7.
Ara bé, a partir del 24 de maig, la gent va començar
a identificar el que s’havia descrit fins aquell moment
com a fenòmens celestes, com a míssils potencialment
hostils. Aquest canvi important va començar amb
l’observació d’un objecte sobre Landskrona quan un
oficial de seguretat va informar d’una «bola de foc amb
cua», mentre que un altre testimoni digué haver vist
un “cos sense ales amb forma de cigar» que estava
expulsant espurnes d’escapament. No va passar molt
temps abans que els informes de premsa comencessin a
descriure aquests albiraments com a armes soviètiques
amb termes com «bomba V», «bomba V-1», «bomba
dirigida a distància» «bomba coet» i «projectil»8.
El 27 de maig, arran dels informes d’avions sense
ales i boles de foc en molts llocs, inclosos Hagalund,
Karlskrona, Helsingborg i Huddinge, es va suggerir que
aquestes observacions eren experiments estrangers amb
«bombes controlades a distància»9.
Des d’aquest moment fins a principis de juny, hi va haver
un període de transició en el qual els objectes aeris van ser
etiquetats com meteorits o míssils. Una onada massiva
d’albiraments de «projectil coet» va ocórrer al juny a tot
el país. El dia 8, un expilot va informar haver vist «un
coet amb gasos d’escapament intermitents» a Eskilstuna.
A l’endemà, es va observar un «coet fantasma» creuant
el sud de Finlàndia, un fet que va augmentar encara més
els temors a Suècia.
Enmig d’un pànic a nivell nacional, el 12 de juny, els
funcionaris de defensa suecs van distribuir un memoràndum
a les seves unitats militars de tot el país sol·licitant-los

Papers d’Ovnis | CEINous 15 Núm. 6 Desembre de 2019

que obtinguessin observadors per completar qüestionaris
sobre les misterioses observacions. La nota indicava
que: «no es pot descartar que aquestes puguin estar
connectades a proves d’algun tipus d’armes pilotades a
distància per part d’una potència estrangera»10.
Des de mitjans de juny fins a principis de juliol, els
informes de boles de foc i míssils van ser comuns,
inclosos diversos informes espectaculars. El 10 de
juliol, els oficials militars demanaven ajuda a el públic
per obtenir informació sobre misteriosos objectes o
sons aeris. Aproximadament, al mateix temps, l’exèrcit

L’única imatge
coneguda d’una
supoada bomba
volant capturada
el 9 de juliol de
1946. des d’una
torre de vigilància
aérea a 80 km a
l’oest de Västerås.
El fotògraf Erik
Reuterswärd creia
que es tractava
d’un meteorit, però
l’Exercit suec, que
va divulgar-la, no
ho tenia tan clar.

Papers d’Ovnis | CEINous 16 Núm. 6 Desembre de 2019

també va participar en inspeccions totalment públiques
de molts llocs on s’havien produït presumptes impactes.
Aquests esdeveniments van augmentar probablement
més les ansietats i fent cristal·litzar la creença que els
albiraments eren de coets V disparats pels soviètics.
Mentre els oficials militars van investigar, almenys 28
informes d’accidents de primera mà, al mateix temps
que es van recuperar 30 fragments de bombes fantasma
que van ser analitzats, sense que es trobés una sola
evidència d’armament11.
Una vegada que la creença generalitzada en l’existència
dels coets estava consolidada, diversos esdeveniments
amb altres causes s’atribuïren als coets fantasma. Per
exemple, dos focs d’origen desconegut es van atribuir
a impactes d’aquestes bombes. L’11 d’agost es va
desplomar un graner a Norrland sense cap raó aparent
i es va escriure que el col·lapse estava «relacionat
amb l’aparició dels coets fantasmes», que havien estat
vistos a l’àrea el mateix dia. Ara bé, la policia després
va determinar que la causa de l’incident havia estat un
tornado12.
A mesura que l’onada continuava, les explicacions de
diversos esdeveniments es van tornar cada vegada
més fantàstics. Així quan tres vaques d’una granja de
Jämtland van ser trobades mortes sense una causa
òbvia, el granger Andera Edsasen va creure que un
coet fantasma havia deixat anar verí. Després d’una
infestació d’erugues voladores a diverses províncies
de sud a mitjans de juliol, un ciutadà va dir als oficials
militars que pensava que alguns dels coets misteriosos
contenien erugues. Mentrestant, van circular rumors que
els projectils estaven plens de fullets amb propaganda
política. Fins i tot es va culpar els coets fantasmes
pel xoc d’un bombarder B-18 el 12 d’agost fins que la
investigació va rebutjar aquesta hipòtesi. El mateix dia
unes vuit persones van informar haver vist bombes

Papers d’Ovnis | CEINous 17 Núm. 6 Desembre de 2019

fantasma lluminoses volant just per sobre del terra,
viatjant cap al nord sobre Karlstad. Ara bé, resulta que
en realitat havien estat simples bombolles de sabó fetes
per un nen13.
Durant aquest període, moltes persones van pensar que
havien trobat fragments de coets fantasma o evidències
de la seva existència. Al centre de Suècia, el personal
militar va examinar un forat resultat, resultat suposat de
l’impacte d’un d’aquests artefactes. Un projectil trobat
prop d’un altre impacte es va identificar com un eix d’una
vàlvula de vapor. Quan un agricultor va dir que havia
descobert un coet incrustat a terra prop de Blekinge,
semblava que finalment es disposava d’una prova real
de la seva existència. Però l’escrutini posterior va revelar
que l’objecte era una antena d’avió. La nit del 20 d’agost

Nombre d’observacions sobre Suècia durant l’onada de bombes
volants de 1946. Font: AFU.

Papers d’Ovnis | CEINous 18 Núm. 6 Desembre de 2019

molts ciutadans de Nyhem estaven segurs d’haver vist
passar un coet que havia acabat convertit en una exhibició
d’espurnes a l’aire. L’endemà, es va trobar el cadàver
d’una garsa que havia mort electrocutada ales línies
d’alta tensió. El coronel Sven Ramstrom va encunyar
l’expressió «psicosi de la bomba» per a referir-se a la
tendència d’alguns ciutadans a identificar meteorits com
coets fantasmes. I quan les observacions van començar
a declinar cap a finals de juliol, alguns reporters van usar
termes com «psicosi dels coets» i «psicosi de guerra»14.
Moltes persones importants de Suècia expressaren
públicament el seu temor que els soviètics estiguessin
provant coets que aviat portarien ogives atòmiques amb
alt risc de desaparició del seu país. I diversos escriptors
escrigueren textos fatalistes, de vegades fins i tot en
forma de poemes tement un holocaust nuclear15.

Comunicat públic de les autoritats sueques

El 10 d’octubre l’Administració de defensa sueca donà a
conèixer els resultats de la seva recerca desenvolupada
durant quatre mesos, sense cap evidència concreta que
un sol coet hagués sobrevolat Suècia durant aquest
període. El 80% dels gairebé 1.000 informes van ser
atribuïts a causes meteorològiques o astronòmiques. Si
bé la resta no es va poder identificar de manera concloent,
no es va trobar cap evidència irrefutable que fossin coets
estrangers. Té cert interès reproduir un fragment d’allò
publicat:

«La majoria de les observacions són, amb certesa, el
resultat de fenòmens celestes [... els quals] ocorren
sovint però generalment no atreuen cap atenció
especial. Quan es va despertar l’interès del públic

Papers d’Ovnis | CEINous 19 Núm. 6 Desembre de 2019

en general [... van començar] a seguir el tema amb
interès ... d’aquí, la gran quantitat d’informes.
No obstant això, alguns albiraments no poden
explicar-se, però això no hauria d’atribuir-se a algun
tipus d’objecte de naturalesa diferent. Simplement
la informació disponible no és suficient [...] per
poder treure conclusions fermes fiables sobre la
seva naturalesa, origen i aparença [...] Gràcies a la
col·laboració amb els astrònoms, ha quedat clar que
els dos “pics” al juliol i agost probablement van ser
causats per meteors o meteorits16.
Fins i tot al principi les autoritats militars van intentar
mantenir una certa vigilància sobre el territori aeri,
buscant aclarir l’origen dels fenòmens. [Ara bé,
el Seguiment per radar] es va mostrar inservible
per establir ... quin tipus d’objecte era17. [... Dels
molts suposats impactes ...] les restes consisteixen
principalment en coc o formacions similars a escòries
[...] En cap cas ha sorgit res que pugui considerar-se
com que el material tingués l’origen en algun tipus
de projectil espacial18. En certs llacs s’han realitzat
investigacions molt exhaustives a causa de suposats
impactes. Fins ara, però, no ha aparegut cap troballa
que pugui suposar-se que s’originés en una arma de
tipus V»19.

En gairebé 100 casos es van veure objectes en forma de
coet -o fenòmens lluminosos- que es precipitaven cap
a la superfície terrestre. En molts d’ells semblava que
el fenomen fos teledirigit per tal que es precipités en
llacs o altres zones aquàtiques. Però malgrat una llarga i
àmplia recerca en els fons de diversos llacs, les forces de
Defensa no van aconseguir trobar cap fragment metàl·lic
o un altre tipus de restes que poguessin indicar qualsevol
tipus de míssil. Aquesta nova experiència estava en clar

Papers d’Ovnis | CEINous 20 Núm. 6 Desembre de 2019

contrast amb les violacions territorials immediatament
precedents als anys de la guerra, quan es van aconseguir
proves concretes en forma de nombroses carcasses
d’aparells aeris caiguts i munts de fragments metàl·lics
en diversos llocs. Això, naturalment, per no parlar de les
evidències durant la contesa20.
L’any següent, hi va haver un petit nombre d’albiraments
esporàdics de coets fantasma sobre Suècia. La majoria
d’aquest albirament es van interpretar com meteorits
o «plats voladors», aquest darrer terme reflectint
l’impacte de les notícies a la premsa sueca sobre l’onada
d’observacions de discos voladors als Estats Units durant
l’estiu de 1947.

Matèria reservada

El 1976 Don Berliner, un historiador americà en temes
d’aviació i ufologia va aconseguir trobar alguns documents
a la biblioteca del Museu Nacional de l’Aire i de l’Espai de
l’Smithsonian Institute. L’investigador estava escrivint
un article sobre els coets fantasma21 i es va posar en
contacte amb el Museu per escodrinyar als seus arxius.
Com a resultat van aparèixer dos documents, un dels
Serveis d’Intel·ligència de les Forces Aèries britàniques i
un altre de la Defensa sueca.
El document britànic de cinc pàgines constituïa una
compilació detallada i una anàlisi del que la intel·ligència
britànica havia esbrinat sobre l’onada a Escandinàvia.
La posició expressada és força escèptica davant els
fenòmens. Se n’havien fet al menys 150 còpies i van
ser distribuïdes a organitzacions de defensa britàniques
i nord-americanes. Aquesta disseminació apunta a
l’existència d’un ampli interès en els incidents suecs,
cosa d’altra banda lògica. Però ja el 1958, la classificació
de «Secreta» va ser anul·lada per les Forces Aèries dels

Papers d’Ovnis | CEINous 21 Núm. 6 Desembre de 2019

Estats Units i el document va acabar als arxius oberts de
l’Smithsonian, on va romandre fins que va ser consultat
per Berliner.
El document suec era més significatiu. Detallava les
pròpies experiències directes de les forces de defensa
sueques durant sis mesos de recerques. També donava
indicacions clares i directes de l’existència d’un arxiu
d’investigació molt complet. L’informe va ser redactat
per l’Administració Aèria i l’Estat Major de Defensa al
desembre de 1946 i enviat com a carta a el Comandant
Suprem suec Helge Jung el dia 23 de desembre. Al
setembre de 1947 es va fer una traducció a l’anglès i
es va enviar als Estats Units El document contenia un
informe principal de tres pàgines més set apèndixs i
també incloïa els originals suecs. Segurament aquesta
versió va estar connectada amb les investigacions de
«plats voladors» que acabaven de començar per part de
l’Air Materiel Command a la Base de Wright-Patterson, a
Ohio.
L’article de Berliner va ser citat per Loren Gross22.
D’aquesta manera va arribar a coneixement dels
investigadors suecs Anders Liljegren i Clas Svanh, de
l’AFU, que van contactar el Ministeri de Defensa del
seu país amb l’objectiu de fer un estudi a fons de la
documentació disponible i fer-la pública23.

L’onada fora de Suècia

Malgrat que sense poder-se comparar amb el volum
de Suècia, alguns coets fantasma van ser albirats
ocasionalment a la resta d’Escandinàvia durant el juliol i
agost de l’onada sueca, sent recollits amb gran interès a
la premsa sueca24. Però també hi hagueren observacions
puntuals en altres punts d’Europa com ara Alemanya,
Àustria, Bèlgica, Espanya, França, Grècia, Holanda,

Papers d’Ovnis | CEINous 22 Núm. 6 Desembre de 2019

Hongria, Iugoslàvia, Portugal, Suïssa, i fins i tot al
Magrib25.
Ara bé, on el contagi de les notícies que procedien de
Suècia va tenir un major impacte fou a Grècia durant
la primera quinzena de setembre26 i, a Itàlia a partir de
meitat de mes. Al país hel·lènic, l’administració va dur a
terme també una recerca liderada pel físic Paul Santorinis
que no va trobar evidències d’armes de cap tipus27.
A Itàlia, el juliol i agost els diaris van donar ampli espai
als fenòmens observats a Suècia i altres països28. Però
després de Grècia les observacions van arribar al país
transalpí. Així la premsa parlava d’«estranys bòlids» a
Imola i «projectils coet» a Bolonya el 17 de setembre.
«Bombes volants» sobre Vercelli i un «bòlid de foc» de
nou a Imola el 18. Altres “bòlids lluminosos” a Torí el 19,
a Florència el 21 i de nou a Florència el 22 de setembre.
«Senyals lluminoses» a Roma el 20. Més «projectils coet»
a Livorno el 20 de setembre i a Bari el 5 d’octubre. «Bòlids
volants» a Cagliari i «coets lluminosos» a Triestre el 12
d’octubre. I, finalment, un «disc flamejant» a Varesse el
4 d’octubre. En total, als arxius del CISU (Centro Italiano
Studi Ufologici) figuren una vintena d’observacions de
l’any 1946.
La majoria d’aquests informes descriuen objectes
lluminosos que es mouen ràpidament amb deixants.
Si bé els periodistes els van connectar inicialment als
«coets fantasmes» suecs, els astrònoms els van explicar
més tard com a simples esdeveniments meteorològics29.

Recepció a Catalunya

A Catalunya, les notícies sobre la presència de bombes
volants als cels escandinaus arribaren essencialment a
partir de notes de premsa de l’agència espanyola EFE30.
Aquests escrits es poden trobar amb gran similitud en

Papers d’Ovnis | CEINous 23 Núm. 6 Desembre de 2019

d’altres idiomes. Com es habitual, cada mitjà va escollir
quina part de la nota original publicava. Només en un
parell d’excepcions hi ha referències a aquests artefactes
en articles signats.
La informació sobre els objectes volants apareixia en el
context del final de la contesa bèl·lica a Europa, a la qual
Catalunya, sota l’administració de l’Espanya franquista,
no hi havia intervingut directament. La victòria dels
aliats traslladà la preocupació a l’activitat armamentista
de Rússia. La informació sobre les bombes volants que
sobrevolaven Suècia formen part de la suposada activitat
de desenvolupament militar que s’atribueix al soviètics i,
malgrat les incògnites i contradiccions, es tractada amb
tota seriositat que el potencial perill exigia.

Nombre de notícies a la premsa italiana i observacions sobre aquest
estat transalpí, Font: Ufo. Rivista di informazione ufologica, núm. 3
(juny de 1987), p. 34-35.

Papers d’Ovnis | CEINous 24 Núm. 6 Desembre de 2019

Quant al volum de notícies, la font d’informació més
exhaustiva que s’ha trobat és el diari La Vanguardia que
en aquella època tenia unes 12 pàgines. D’altres mitjans
publicaren també assíduament la notícia i tenien encara
una extensió més petita, 8 pàgines típicament. Es dóna
algun exemple d’aquesta lògica repetició de notícies.
La primera notícia que hem trobat és del 12 de juliol. Es
reprodueixen els textos en català intercalant comentaris
quan es considera convenient

«Més bombes volants sobre Suècia
procedents de Rússia».

«Estocolm 11.- Les autoritats militars sueques han
demanat al govern que doni la veu d’alarma a tot
el país, en tenir notícies que sis bòlids o bombes
volants han creuat l’espai aeri suec en diversos
punts. Després de les declaracions d’un tècnic sobre
la naturalesa dels fragments d’un suposat meteorit,
circula a Estocolm l’insistent rumor que els soviets
estan realitzant proves amb bombes volants a algun
lloc de la costa de l’Bàltic. EFE».31

«Es confirma que es tracta de bombes
volants».

«Estocolm, 11. El periòdic Dagens anuncia que el
físic doctor Birger Backfund, després d’examinar
els fragments del suposat meteorit que va creuar
la part central de Suècia el dimarts ha declarat que
no es tracta d’un meteorit o bòlid, sinó d’una de les
anomenades bombes volants. EFE»32.

«Noves bombes volants sobre Suècia i
Noruega».

«Estocolm 20.- S’ha reprès sobre Suècia el pas
de bombes misterioses semblants a les “V-1”
alemanyes; també a Oslo la premsa publica notícies

Papers d’Ovnis | CEINous 25 Núm. 6 Desembre de 2019

sobre la qüestió, fent constar que dues bombes coet
es van estavellar dijous a la nit al llac Mjøsa prop de
Feiring. Diverses persones afirmen que semblaven
petits avions que avançaven amb gran rapidesa i a
enorme alçada. El diari d’Estocolm Dagens Nyheter
informa que un pagès de nord de el país va veure
més objectes que semblaven bombes volants i
deixaven anar gran resplendor. EFE»33

Aquesta notícia també va ser publicada al diari de
Girona34, junt amb una altra que tractava un accident
a Nou Mèxic on havia estellat una V2 alemanya en un
camp d’experimentació americà35.
El dia 25 de juliol apareix una breu notícia transmesa
des dels Estats Units que permetia fer-se una certa
idea de l’opinió d’aquest país.

«Notícies breus».
«Washington, 25. Els tècnics militats han manifestat
que tenen poca informació sobre els misteriosos
projectils que creuen l’espai a certes zones de
Suècia i Finlàndia, però que fins aquest moment no
es té cap dubte que aquests projectils procedeixen
de Rússia i no de la Gran Bretanya»36.

No hem trobat més notícies fins el 7 d’agost, quan
s’informa sobre la continuïtat del fenomen.

«Segueixen creuant misteriosos coets per Suècia».
«Estocolm 6.- El govern suec comunica que
segueixen creuant diàriament per sobre de Suècia
misteriosos coets o projectils de naturalesa
desconeguda. Aquests artefactes creuen el país en
semicercle i surten per la part oriental de Suècia.
S’afegeix que en el període que hi ha entre el 9 de
juliol i a la data actual, s’han tingut notícies de 300

Papers d’Ovnis | CEINous 26 Núm. 6 Desembre de 2019

fets de l’esmentada naturalesa en diversos llocs de
país.37 EFE».

Dos dies després una altra notícia de l’agència EFE era
recollida a Londres.

«El Misteri de les bombes volants que creuen
sobre Suècia».

«Londres 8.- “Bombes Boomerang” estan creuant
sobre Suècia diu el corresponsal del Daily Graphic
a Estocolm. Aquestes bombes, afegeix, s’estima
que tenen un radi d’acció de 1.280 km, 960 més
que les bombes volants alemanyes. Com no ha
caigut cap sobre territori suec, ha estat impossible
determinar si són controlades per ràdio o té un
dispositiu especial que permet dirigir-los de nou al
seu punt de partida. No obstant això, s’ha entès
que les “bombes bumerang” travessen el país en
direcció nord per després tornar a travessar Suècia
en direcció sud. Es creu que una de les esmentades
bombes va caure en un llac, però les investigacions
dutes a terme han resultat improductives. EFE»38.

I s’arriba al clímax d’observacions quan en tres dies es
publiquen almenys sis entrades diferents en els mitjans
de comunicació impresos de Catalunya. El dia 14, una
notícia recull la preocupació amb la qual Suècia vivia
l’episodi.

«Una altra bomba volant travessa el cel
suec».

«Estocolm 13.- Un altre misteriós projectil ha creuat
la passada nit pel sud de Suècia produint la natural
alarma entre la població la qual s’ha dirigit a el govern
perquè tracti de determinar immediatament quin
país és el responsable d’aquests llançaments que

Papers d’Ovnis | CEINous 27 Núm. 6 Desembre de 2019

pertorben la tranquil·litat de Suècia. Un portaveu
de l’Estat Major de l’Exèrcit ha manifestat que “el
poble es troba agitat per una psicosi ocasionada per
la bomba fantasma”.
Per la seva banda el diari Dagens Nyheter diu
que l’últim projectil d’aquesta classe observat va
creuar el país en direcció sud procedent de nord i
que és semblant a un torpede gegant que emetia
un esplendorosa llum en la seva part anterior i
que volant silenciosament creuava l’espai a gran
velocitat»39.

El dia 15 d’agost, La Vanguardia publica dues notícies
agrupades sota l’encapçalament «El Misteri de les
bombes fantasmes sobre Suècia».

«Un avió suec xoca amb una d’elles, morint 3
aviadors».

Estocolm 14.- El xoc entre un avió militar i una de
les bombes coet no identificades que d’un temps
ençà creuen sobre Suècia, i que han ocasionat la
mort de 3 aviadors, ha determinat que les autoritats
de Suècia preparin a tot el país la detecció d’aquests
projectils i s’ha cursat advertiment a les bases
militars i estacions de radar perquè estiguin alerta
del pas de les bombes fantasmes.
El diari Aftonbladet informa que els tres aviadors
van resultar morts quan el seu aparell va xocar prop
de Vaggeryd, al sud de Suècia. Un testimoni visual
informa que les projectils canvien de direcció i un
altre informant diu que se sap que són dirigits per
ràdio. També s’insisteix que els projectils descrivien
un ampli semicercle sobre Suècia, creient-se que
el seu punt d’origen està més enllà de nord de
Finlàndia, cap a la península soviètica de Kola40.

Papers d’Ovnis | CEINous 28 Núm. 6 Desembre de 2019

«També arriben a Dinamarca».
«Copenhaguen 14.- Dinamarca ha rebut la visita de
bombes coet que porten creuant tot aquest temps
el cel escandinau. Un vigilant nocturn de Stuer a la
part occidental de Julàndia va declarar que ahir a la
nit va veure un projectil que procedent de el nord-
est descrivia una ziga-zaga al cel i es desintegrava
sense produir soroll. Afegeix que tenia forma de cigar
pur i que era de grans dimensions i que acomiadava
flames a la cua.
El diari d’Estocolm Dagens Nyheter diu que una
bomba d’aquestes característiques va ser observada
sobre l’illa de Saltö, pròxima a Karlskrona, a la
Suècia meridional. EFE»41.

La notícia que un avió militar havia impactat amb una
bomba volant no era cap fotesa, malgrat que ja hem vist
que la investigació sueca va mostrar realment que no
havia estat així.
Però els esdeveniments es precipiten i La Vanguardia es
veu obligada a afegir dues notícies més a la mateixa
pàgina, però en un altre punt de la maquetació, sota
l’encapçalament «En tancar l’edició. S’estén a Finlàndia
el misteri de les “bombes fantasmes”».

«Suècia no ha fet cap gestió sobre els
projectils misteriosos».

«Estocolm 14.- El cap de govern Suec ha anunciat
aquesta nit que encara no ha fet cap gestió davant
d’altres governs estrangers amb motiu del pas
de projectils per l’espai aeri suec, a causa que la
naturalesa i l’origen d’aquests projectils no han
estat determinats amb tota seguretat.
Els informes que es reben de sud de Suècia diuen
que dimarts a la nit van passar per sobre d’aquesta
zona, a gran alçada, 3 gegantins projectils coets que

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

van seguir la direcció sud-oest. Els observadors han
manifestat que els coets no feien soroll, brillaven
com estrelles i es desplaçaven a una velocitat
considerablement superior a la dels avions de
caça»42.

«Esclata una bomba coet en territori finlandès».
«Hèlsinki 14.- Notícies arribades de Tampere, a
l’oest de Finlàndia, assenyalen que ahir a la tarda
va esclatar una bomba coet sobre aquella localitat.
A gran altura va ser observat un núvol de fum molt
dens i en el centre de la mateixa es va distingir una
lluminositat considerable. Una cosa similar va ser
observat dimarts a la nit al cel d’Hèlsinki. EFE
A la part central de Suècia s’ha recuperat una peça
de metall d’uns 11 cm de gruix, que probablement
procedeix d’un dels projectils coet que han esclatat
darrerament. Aquesta peça ha estat enviada a
l’Institut d’Investigacions, on serà sotmesa a
examen per tal de determinar la procedència dels
projectils i resoldre el misteri. EFE»43.

En el punt àlgid de l’onada d’0bjectes voladors sobre
Suècia. El diari de Girona reproduïa en portada les
notícies d’EFE sobre el suposat xoc d’un avió contra una
de les bombes volants i l’explosió a Finlàndia44.
El dia següent La Vanguardia publicava un dels escassos
articles signats amb referències el tema. La col·laboració
va firmada per Augusto Assia45, corresponsal a Londres
i passa recompte a les cada vegada més intenses
tensions entre Rússia i la resta d’aliats que donarien
lloc a l’anomenada Guerra Freda. En aquest context
l’article parla de les bombes volants i comenta l’opinió
estatunidenca i britànica sobre el tema, una de les
poques oportunitats que tingueren els catalans de
tenir una perspectiva diferent que la simple notícia

Papers d’Ovnis | CEINous 30 Núm. 6 Desembre de 2019

d’agència. S’observa també com existeix el plantejament
«conspiratiu» d’ús d’armes secretes, que es desmuntat
amb una mica de raonament lògic.
Aquí només es reprodueix la part en la qual es citen els
objectes volants sobre Escandinàvia.

«Baralles entre els vencedors».
«Londres. [...] D’Amèrica del Nord comuniquen
també avui que, tant a la premsa com en els centres
oficials, se segueix amb creixent interès i expectació
la pluja cada vegada més intensa de bòlids i coets
sobre Suècia i Noruega. Aquests bòlids i coets,
semblants a les bombes volants i les «rokets»
llançades per Alemanya contra Anglaterra a l’estiu
de 1944, procedeixen, segons es creu, de certes
bases bàltiques ocupades pels russos.
A Londres no es dóna crèdit als rumors que atribueixen
a aquests projectils caràcter experimental i secret.
Ningú creu aquí que els russos poguessin arriscar-
se a llançar sobre un país neutral, un projectil
desconegut. El perill que un d’ells pogués no
esclatar, és massa gran per fer semblant ús d’una
arma secreta.
El que es creu a Londres és que els projectils disparats
sobre Noruega i Suècia no són sinó exemplars de les
«V» alemanyes trobats pels russos en la seva zona
d’ocupació. L’objecte és, sens dubte, intimidar a
Suècia per obtenir un Tractat de comerç favorable.
Un peix a la cerca del qual el Kremlin es mou des de
fa molt de temps.
Els nazis han estat derrotats. Els seus mètodes
segueixen fent progressos»46.

Sota l’epígraf «Els preocupants experiments russos» La
Vanguardia del 22 recollia dues notícies. La primera es
basava en una informació de Reuters, segons els quals

Papers d’Ovnis | CEINous 31 Núm. 6 Desembre de 2019

els russos estaven construint armes i material bèl·lic en
grans proporcions aprofitant les antigues instal·lacions
de l’alemanya nazi.

«Les fàbriques alemanyes treballen a ple
rendiment».

Berlín 21.- Tècnics russos i alemanys estan fabricant
noves armes V a cert nombre d’antigues fàbriques
alemanyes de material bèl·lic, que treballen ara a
el màxim rendiment, segons notícies procedents de
la zona soviètica d’ocupació que l’agència Reuter
qualifica de molt documentades i totalment dignes
de crèdit.
La informació diu que els russos es dediquen a
la producció d’armament pesat, especialment
d’avions-coet, bombes volants i peces de submarins
i torpedes, almenys en deu fàbriques repartides per
la zona soviètica d’Alemanya.
Tot i que els russos no permeten la investigació
aliada en l’activitat de les fàbriques d’armes
estrictament vigilades, s’ha sabut que la producció
de peces d’armes V perfeccionades es realitza a les
fàbriques Siemens i Telefunken de Berlín, a la Nieder
Schesenwerkw, de Wolfsleben, la Klein Bodungen,
totes elles subsidiàries de la gran empresa
Bleichruder [sic]. A la fàbrica Krupp, en Magdeburg,
els russos estan produint armament pesat que és
enviat a la Rússia soviètica. El combustible líquid
especial dels avions coet es produeix en la gegantina
refineria petrolífera de Leuna, prop de Mersenburg a
Saxònia, encara que sembla que la producció no es
realitzi fins ara a gran escala.
S’afirma que els russos van aconseguir els plànols de
les perfeccionades armes alemanyes a les fàbriques
subterrànies que han quedat a la zona soviètica
d’ocupació, com les dels avions Heinkel i Arado,

Papers d’Ovnis | CEINous 32 Núm. 6 Desembre de 2019

prop de Rostock i la de Junkers a Dessau. També
es diu que els russos han continuat els experiments
alemanys en les noves armes i al·leguen que els
britànics estan fent el mateix a la seva zona. EFE»47.

Al mateix temps es recollia una suposada petició sueca
als britànics per adquirir equips de radar per a detectar
els misteriosos artefactes, fet que seria negat pel país
escandinau, tal i com recollia la premsa a Catalunya al
dia següent.

«Petició sueca».
«Londres 21.- Suècia ha demanat a la Gran
Bretanya equips de radar per localitzar el punt des
d’on es dispara els projectils coet que des de fa tres
mesos estan caient en territori suec, segons afirma
el redactor diplomàtic de l’Evening Standard. El
mes de juliol han caigut a Suècia uns 500 projectils
d’aquesta classe. EFE»48.

«Suècia no demana equips de radar».
«Estocolm 22.- El ministeri d’afers exteriors nega
que Suècia estigui adquirint equips de radar a
Anglaterra per localitzar bombes volants. Suècia,
va dir el portaveu, no pot demanar ajuda a la Gran
Bretanya a aquests efectes, ja que encara no s’ha
determinat si els cossos vistos sobre el país són
coets o meteorits. Va afegir que les investigacions
realitzades en els llocs en els quals s’ha dit que van
fer explosió o es van estavellar aquells cossos, han
demostrat que no queden restes d’ells; ningú sap,
va acabar dient, si els presumptes coets estarien
controlats per ràdio. EFE»49.

Uns dies després arribaven notícies de bombes volants a
Dinamarca. Però ja som al final de l’onada Escandinava.

Papers d’Ovnis | CEINous 33 Núm. 6 Desembre de 2019

«Esclata una bomba volant en Jutlàndia».
Copenhaguen 28.- Una bomba volant ha esclatat
al suburbi d’una ciutat de nord de Jutlàndia, sense
haver ocasionat danys, segons s’informa.
Un individu, en la penombra de seu jardí, ha
manifestat que cap a les 9 i mitja de la nit va
veure una resplendor groga que en forma d’una
petita pilota de llum volava per l’espai ràpidament
en direcció est-oest. “De sobte -va dir-, el cel es
va envair d’espurnes com estrelles en totes les
direccions. Una resplendor es va produir, seguit
d’una formidable explosió. Un veí meu va presenciar
el mateix que jo”. A l’est de Dinamarca uns soldats
han informat també haver vist una bomba fantàstica
i fan d’això una descripció anàloga a la de l’individu
esmentat. EFE50.

Les primeres notícies sobre coets fantasma o bombes
volants fora d’Escandinàvia corresponien a l’onada sobre
Grècia. Mentre que s’informà d’algunes observacions
succeïdes a Grècia, no s’han trobat fins ara notícies
a Catalunya dels successos d’Itàlia. Cal indicar que la
situació, des de la perspectiva exterior occidental no era
la mateixa en els dos casos, malgrat que les onades de
no identificats poden tenir un substrat psico-sociològic
fonamentat no només en la recent acabada guerra
mundial, sinó en les tensions internes d’ambdós països.
Ara bé, mentre que Itàlia es va convertir en una república
després del plebiscit del 2 de juny de 1946 i el rei va haver
d’abdicar i exiliar-se, però mantenint tot un cert ordre
sota la tutela dels americans, la situació a Grècia era de
gran tensió pels enfrontaments entre els partidaris de
la monarquia i els comunistes. A les eleccions de l’1 de
setembre havia sortit guanyador un govern conservador
monàrquic, però les guerrilles comunistes que tenien el
suport de la URSS i d’altres països de l’àrea acabarien

Papers d’Ovnis | CEINous 34 Núm. 6 Desembre de 2019

revoltant-se donant lloc a una guerra civil que s’allargà
fins al 1949, en el que es considera el primer conflicte
armat de la Guerra Freda. Als diaris franquistes d’aquell
moment, les noticies de les bombes volants sobre
Grècia es publicaven junt amb d’altres notes d’agència
que informaven breument sobre la situació a Grècia on
s’especulava sobre una possible invasió comunista en
qualsevol moment, interpretant els coets fantasma com
un element més d’hostilitat de l’enemic roig sobre el país
hel·lènic.

«Un projectil coet creua sobre el port de
Salònica».

«Londres, 5. - El primer ministre grec, Tsaldaris,
ha manifestat que havia rebut informacions del
seu país, segons les quals un projectil coet havia
passat sobre el port de Salònica la nit de l’1 al 2 de
setembre.
Preguntat quina direcció portava el projectil, va dir
que no ho sabia, i que si ho sabés no podria dir-ho,
«Per descomptat - va dir somrient- no va venir de
la Mediterrània». EFE»51.

«Una bomba volant sobre Macedònia».
«Atenes. 7. Funcionaris locals de policia informen
que s’ha vist avui un projectil-coet creuant de nord
a sud la Macedònia occidental, a la zona de Koziani,
a uns 110 quilòmetres a l’oest de Salònica»52.

«Bombes volants en l›espai grec».
«Atenes, 9. - El Ministeri d’Ordre Públic grec anuncia
que diumenge a les cinc de la tarda sí va veure un
coet que volava en direcció sud sobre els pobles de
Drama i Doxato, Macedònia Oriental.
Va desaparèixer cap a l’illa de Tassos.
Amb anterioritat es va veure un altre projectil de

Papers d’Ovnis | CEINous 35 Núm. 6 Desembre de 2019

la mateixa classe que volava sobre Farsàlia, en
direcció sud. EFE»53.

El 12 de setembre, el diari de Girona publicava una curiosa
notícia segons la qual la premsa internacional havia
publicat la notícia de la fabricació de bombes volants a
Salamanca, Espanya, i que una havia esclatat a Zamora
en ser transportada. La nota de premsa concloïa que es
tractava d’una notícia falsa54.
Un dia després, un article signat pel periodista Ramon
Garriga Alemany, que havia estat corresponsal a Berlín
entre 1941 i 1945, incidia en les relacions entre Suècia i
la URSS i el tractat comercial que aquesta volien signar
amb el país escandinau. El tema de les bombes volants
torna a aparèixer com un argument de la suposada
pressió dels soviètics sobre el suecs:

«Finalment, mentre han durat les negociacions
comercials entre Estocolm i Moscou el poble suec
ha estat sotmès a una prova de bombes volants.
“És veritat –pensa i diu avui el suec– que els nord-
americans posseeixen la bomba atòmica, però
també és veritat que el rus domina la bomba volant,
i tot el nostre territori nacional es troba a la mercè
d’aquest no menys terrible artefacte bèl·lic»55.

A la segona quinzena de setembre, per influència
francesa, les observacions arriben al Magrib.

«Creuen globus de foc al cel de Tànger».
«Arriben també les bombes volants?».

«Tetuan, 15. Informen de Tànger que, des de
fa tres nits, es venen notant en aquella plaça un
fenòmen semblant als assenyalats des de Suècia i
darrerament a França. Entre les dotze i l’una de la
nit del passat dimecres es va veure al cel tangerí, a

Papers d’Ovnis | CEINous 36 Núm. 6 Desembre de 2019

considerable altitud, 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
ràpidament. La velocitat era molt considerable. El
mateix fenomen s’ha observat el dijous i el divendres,
a una hora semblant de la nit i vistos aquests per
nombroses persones des de les afores properes a
Tànger. Alguns observadors van tenir la impressió
que el meteor, coet o bomba volant es precipitava
al mar, no gaire 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 fenomen. Sembla
descartada la hipòtesi d’estrelles fugaces, atesa
la mida, color i característiques del fenomen. És
difícil suposar que es tracti de bombes dirigides,
ja que l’única base, ja gairebé identificada, d’on
surten les que creuen Suècia, és a dir la zona russa
d’Alemanya, i més concretament Veenemundo [sic],
tret que aquestes classe de bombes els hi poguessin
fer variar el recorregut a voluntat. Cifra»56.

Dos dies després els lectors catalans podien llegir notícies
sobre observacions procedents de Portugal i Alemanya.
En aquests casos s’utilitzat ja el terme «coet».

«El misteri de les bombes-coet».
«Herford (Alemanya) 17.- Un alt oficial britànic ha
comunicat avui al corresponsal de la United Press,
que un projectil-coet, semblant a què recentment va
ser vist passar per sobre del territori suec, ha estat
vist creuar avui sobre una zona de la part britànica
d’ocupació.
La caserna general britànica del Rin, ha donat estat
oficial a la notícia de el pas d’aquest projectil. Diu

Papers d’Ovnis | CEINous 37 Núm. 6 Desembre de 2019

l’informe que el projectil va creuar a gran velocitat
a uns seixanta-quatre quilòmetres de la frontera de
la zona britànica amb la russa. Oficialment no s’ha
fet cap comentari sobre el tipus de projectil. EFE».

«Lisboa 17.- Notícies de porto informen que
persones que mereixen tot crèdit asseguren haver
vist aquesta matinada aparèixer al cel lluminositats
misterioses.
Amb gran rapidesa aquests possibles coets van
aparèixer i van desaparèixer en direcció sud-nord,
deixant una potent deixant verdosa. S’ignoren les
causes d’aquest fenomen, anàleg a l’enregistrat fa
dies al poble de Casa Blanca; de moment, no se
sap si es tracta d’un fenomen meteorològic o dels
famosos coets»57.

I de nou notícies del Nord d’Àfrica parlant de «misteriosos
meteors» o «projectils misteriosos», deixant entreveure
d’aquesta menra molts dubtes sobre la seva naturalesa
real.

«Misteriosos «meteors» al nord d›Àfrica els
dies 21 i 25».

«Alger 20.- Han estat observats “misteriosos
meteors” als districtes occidentals del nord d’Àfrica.
Són descrits com boles de foc, amb un deixant de
flames i llum grisa, i passen a baixa altitud, en
direcció nord-est a sud-oest. EFE»58.

«Projectils misteriosos» sobre l›Àfrica de
nord».

«París 24.- Comuniquen d’Alger que han estat
observats nombrosos “projectils misteriosos” en
diferents regions d’Algèria, sense que es facilitin
més detalls»59.

Papers d’Ovnis | CEINous 38 Núm. 6 Desembre de 2019

El 30 de setembre es publicava el resum de l’al·locució
del militar, estadista i acadèmic Jan Smuts, llavors una
personalitat de gran prestigi, i l’única persona que va
firmar els Tractats de Pau de la Primera i la Segona Guerres
Mundial. Al text es feia referència a les observacions
de bombes volants com un element més de la realitat
político-militar, reforçant més la convicció en l’existència
dels coets.

«[...] Amb referència a les recents afirmacions
d’Stalin que el Món no es dirigeix cap a la guerra,
Smuts encarí la necessitat urgent d’un acord més
concret entre les polítiques de les grans potències.
Va dir que no és cert que les noves armes com la
bomba atòmica i les bombes volants que actualment
solquen de nit els cels de l’oest, hagin d’impedir un
conflicte, de manera que resulta necessària que
les relacions entre les potències aconsegueixin
sigui desterrada la por que van originar les seves
diferències i que s’han estès a la resta del món»60.

I tres dies després, aparexia la notícia que realment les
observacions no responien a coets ni a bombes volants,
ni a cap tipus d’armament, sinó meteors. Ara bé, la
notícia éra realment breu. En qualsevol cas no va acabar
del tot amb les notícies sobre artefactes.

«No eren «coets», eren meteorits».
«Londres 2.- Diversos astrònoms suecs han declarat
als seus col·legues anglesos, que els “coets” que
han vingut solcant el cel escandinau, no són tals
coets sinó autèntics meteorits»61.

Tres setmanes després encara s’insistia amb el fet
que a l’estiu s’havien llençat coets des d’ Ùskô/Ustka
(Stolpmünde en alemany) cap a Suècia.

Papers d’Ovnis | CEINous 39 Núm. 6 Desembre de 2019

«Experiments atòmics i amb «V» a
Pomerània».

«Estocolm 25.- A Stolpmunde (Pomerània) els
soviets han establert una gegantina base per
realitzar experiments amb bombes atòmiques,
segons declaracions fetes per alemanys que han
aconseguit fugir a Suècia, diu el diari Aftonbladet.
Han afegit que durant l’estiu passat, els russos
van disparar nombrosos projectils semblants als V
alemanys en direcció nord. EFE»62.

Una darrera notícia arriba a meitat de desembre sobre
una observació a Lisboa. Cal fer notar que la pròpia
notícia ja porta a pensar que es tractava d’un meteor.

«Un projectil coet sobre Lisboa».
«Lisboa 15.- Un projectil coet va creuar l’espai aeri
de la capital portuguesa cap a dos quarts de set de
la tarda. L’artefacte va ser vist al barri del Camp, el
29 de maig i va ser observat per moltes persones
que en un principi van creure que es tractava d’un
cometa»63.

Conclusions

Avui en dia sabem que no hi van haver bombes volants
sobre Escandinàvia ni altres punts d’Europa o el nord
d’Àfrica. La major part de les observacions foren
fenòmens astronòmics interpretats incorrectament en
un context de «psicosi social». A Catalunya, les notícies
foren rebudes com un element més de les tensions entre
la URSS i el món occidental, que en el cas de Suècia,
tenien la singularitat d’intentar ser un país més o menys
neutral i que podia ser útil al soviètics com ho havia estat
a l’alemanya nazi.

Papers d’Ovnis | CEINous 40 Núm. 6 Desembre de 2019

Per dates, es pot considerar aquesta onada el pròleg delsl
fenòmens ovni contemporanis, perquè només faltaven
alguns mesos per a l’aparició dels «platets voladors» de
Kenneth Albert Arnold el 24 de juny de 1947. Havien
de passar encara tres anys per tal que s’associessin
significativament aquest tipus d’observacions a possibles
civilitzacions extraterrestres. La primera referència que
coneixem a nivell nacional és la del 28 de desembre de
1949 a La Vanguardia, els Dia dels Sants Innocents...64

«Vehicles interplanetaris».
«Hipòtesi sobre l’origen dels “plates voladors”».

«Nova York, 27. La popular revista “True” diu que,
segons “autoritats ben informades” els platets
volants, dels quals se’n veieren molts fa temps a
Escandinàvia, són vehicles interplanetaris dirigits
per homes d’una civilització diferents i més avançada
que la de la Terra. EFE»65.

Nombre de notícies diferents publicades a la premsa catalana.

Papers d’Ovnis | CEINous 41 Núm. 6 Desembre de 2019

Els extraterrestre havien arribat per a quedar-se, si més
no durant algunes dècades.

Notes

1 Anders Liljegren. «Project 1946: The ‘Ghost rocket’
documents released». Flying saucer review, vol. 32, núm.
1 (desembre 1986), p. 19-24.
2 Avui sabem que l’últim llançament d’un V-2 documentat
a Peenemünde va ser el febrer de 1945. Quan la infanteria
soviètica va assaltar l’indret a la primavera es va trobar
que s’havien demolit els edificis d’investigació i llocs de
prova.
3 El darrer trimestre de 1996 i durant part de 1997 alguns
components del CEI van estar treballant en una possible
monografia sobre el tema que finalment. L’arxiu de material
específic d’aquest projecte inclou correspondència amb el
Krigsarkivet, l’Arxiu militar suec i amb l’AFU (Archives for
UFO Research), entre d’altres. Desgraciadament el projecte
no va acabar de regir i es va abandonar.
4 Raimo Väyrynen. Conflicts in Finnish-Soviet relations:
three comparative case studies. Tampere: Tampere
University, 1972. (Acta Universitatis Tamperensis serie. A,
vol. 47). Roy Allison. Finland’s Relations with the Soviet
Union, 1944-84. London: Palgrave Macmillan, 1985. (St.
Antony’s/MacMillan series).
5 Hilary Evans; Robert E. Bartholomew. Outbreak!. The
encyclopedia of extraordinary social behavior. San Antonio:
Anomalist Books, 2009, p. 209.
6 «Els núvols lluminosos matinals van espantar cavalls
i gossos», segons deia un teletip de Tidningarnas
Telegrambyra que va aparèixer en diversos diaris suecs el 8
de gener. Els observadors meteorològics de Horby i Uppsala
van observar la naturalesa atípica del fenomen segons
l’edició de 1946 de l’Anuari de l’Oficina Meteorològica de
Suècia. H. Evans; R. E. Bartholomew, op. cit., p. 229.

Papers d’Ovnis | CEINous 42 Núm. 6 Desembre de 2019

7 Ibíd.
8 Ibíd.
9 Ibíd.
10 El memoràndum va ser emès per ordre del Comandant
Suprem i signat per T. Bonde, cap interí de l’Estat Major
de Defensa i signat conjuntament per Nils Ahlgren, cap de
departament de Defensa Aèria de l’Estat Major. Ibíd.
11 Anders Liljegren; Clas Svahn. «Ghost rockets and
phantom aircraft». A: John. Spencer; Hilary Evans (eds.),
Phenomenon: Forty Years of Flying Saucers. New York:
Avon, 1989, p. 53-60.
12 H. Evans; R. E. Bartholomew, op. cit., p. 210.
13 Ibíd.
14 Ibíd, p. 210-211.
15 Ibíd.
16 L’astrònom Louis Winkler va correlacionar els albiraments
amb l’aparició d’estels giromagnètics la dispersió periòdica
dels seus fluxos orbitals juntament amb una intensa
activitat solar. El resultat seria una espectacular sèrie
d’aurores, meteorits i dispersió de material cometari que van
penetrar en l’atmosfera. Els diaris escandinaus van adonar
espectaculars aurores que van ocórrer a Hèlsinki el 26 de
febrer i Estocolm el 26 de juliol. La primera d’elles s’hauria
correlacionat bé amb la data de polvorització de l’Encke el
febrer 25, mentre que l’aurora del 26 de juliol correspon
a l’inici de l’activitat principal dels coets fantasmes. Louis
Winkler. Catalogue of UFO-ike data before 1947. Mount
Rainier: Fund for UFO Research, p. 4. Louis Winkler. «Ghost
Rockets of 1946 and the UFO genesis of 1947». UPIAR
Research in Progress, vol. 2, núm.. 2-3, 1984, p. 17-23.
17 Les estacions de radar de l’Aviació i els departaments
d’artilleria costanera van advertir clarament ecos de radar
en algunes ocasions. En un cas va ser amb un albirament
simultani d’un fenomen lluminós. La connexió entre les
estacions de radar i els avions de caça de l’Aviació sueca
no era molt eficient a l’època. La tardor de 1946 van haver-

Papers d’Ovnis | CEINous 43 Núm. 6 Desembre de 2019

hi temptatives d’establir un mecanisme d’aquest tipus a la
zona d’Estocolm, però els coets no van aparèixer mai, i van
ser observats quan el radar i els avions estaven en estat de
no-alerta Liljegren, op cit, 1986, p. 22.
18 Es van analitzar uns 30 fragments i altres restes, però no
es va trobar res que s’assemblés ni remotament a les restes
d’un coet o un míssil metàl·lic. A la major part dels casos.
per contra, les anàlisis van indicar acumulacions d’escòria
sorprenentment similars. Aquest fet junt a que aquesta
escòria metàl·lica es trobés en diversos llocs amb part de
la vegetació al seu interior va fer sospitar als especialistes
que les acumulacions de materials duien temps enterrats,
en clara contradicció amb els relats dels testimonis oculars.
A les poques restes examinades d’objectes metàl·lics se’ls
va atribuir un origen raonable sense necessitat de recórrer
a coets o míssils. Liljegren, op cit, 1987, p. 22.
19 Comunicat de premsa del ‘Personal de Defensa publicat
per l’agència de notícies Tidningaras Telegrambyra el
10 d’octubre de a 1946. Reproduït de: H. Evans; R. E.
Bartholomew, op. cit., p. 211.
20 Per exemple la V-2 que es va precipitar a Bäckebo, a
Suècia meridional, l’1 de juny de 1944. Les restes van ser
lliurats als britànics després d’una completa anàlisi per part
dels especialistes suecs que van informar sobre la nova
tecnologia alemanya als aliats. Aquests experts eren els
mateixos que van constituir el nucli de la comissió oficial
sobre els coets fantasma de 1946.
21 Don Berliner. «The Ghost Rockets of Sweden». Official
UFO, vol 1, núm. 11 (octubre de 1976), p. 30-31, 60-64.
22 Loren Cross: The mystery of the ghost rockets. Arcturus
Book Service, 2a edició augmentada, 1982, p. 59. El volum
disposa d’una edició posterior: UFO’S a history: The Ghost
rockets. Fremon: edició de l’autor, 1988.
23 Anders Liljegren, op. cit.
24 Per països: de Dinamarca el 14, 15 17 i 22 d’agost; de
Finlàndia el 5 d’agost; de Noruega el 19 de juliol. H. Evans;

Papers d’Ovnis | CEINous 44 Núm. 6 Desembre de 2019

R. E. Bartholomew, op. cit., p. 230.
25 Evans; R. E. Bartholomew, op. cit., p. 230. «I “Razzi
fantasma” in Italia. Ufo. Rivista di informazione ufologica,
núm. 3 (juny de 1987), p. 34-35. Veure també més
endavant aquest article.
26 Algunes de les observacions foren recollides per la
premsa de Catalunya, tal i com es pot llegir més endavant
en aquest article.
27 L’any 1967, en una conferència va revelar públicament
el que s’havia trobat en la seva investigació de 1947: «Aviat
vam establir que no eren míssils. Però, abans que poguéssim
fer alguna cosa més, l’Exèrcit, després de consultar amb
funcionaris estrangers, va ordenar aturar la investigació.
Científics estrangers van volar a Grècia per parlar amb mi
en secret». Timothy Good. Above Top Secret. Nova York:
William Morrow & Co, 1988, p. 23
28 Cal considerar que en aquell primer any de postguerra
els diaris italians, encara sota control dels vencedors de
la Guerra Mundial, sortien amb només dues pàgines
i publicaven la major part de les notícies amb escasses
línies. Publicar notícies de les suposades accions bèl·liques
soviètiques era també una bona propaganda anticomunista.
29 «I “Razzi fantasma”», op. cit.
30 Ens referirem al territori administrat per l’Estat espanyol.
En el cas de l’administrat per l’Estat francès, no s’ha pogut
accedir a la premsa territorial, però la informació rebuda
pels catalans havia de ser la que es transmetia des de
París. En aquest sentit és pertinent citar al sociòleg de la
ciència Pierre Lagrange que incideix en el fet que els coets
fantasmes van ser presos molt seriosament i interpretats
com a V2 recuperades pels soviètics. La premsa era unànime
en que els observadors havien vist aquests coets. El diari Le
Monde, per exemple, durant l’estiu de 1946, va presentar
aquestes observacions com a fets, i no com una creença,
prologant el que seria la Guerra freda. Pierre Lagrange.
«Les soucoupes volantes sont-elles un sous-produit de la

Papers d’Ovnis | CEINous 45 Núm. 6 Desembre de 2019

guerre froide?». Le Monde diplomàtique [en línia], núm.
664, (juliol 2009). <https://www.monde-diplomatique.
fr/2009/07/LAGRANGE/17428>. Consulta: 13 de març de
2019.
31 «Más bombas volantes sobre Suecia procedentes de
Rusia». La Vanguardia (12 de juliol de 1946), p. 6.
32 La mateixa notícia a: «Se confirma que se trata de
bombas volantes». Diario español, núm. 2.433 (12 de juliol
de 1946, p. 1). Aquest diari publicat a Tarragona també
recollia la notícia anterior. En canvi el diari publicat a
Girona només publicava aquesta darrera notícia: «Notícias
Breves». Los Sitios de Gerona, núm. 1.108 (12 de juliol de
1946).
33 «Nuevas bombas volantes sobre Suecia y Noruega». La
Vanguardia (21 de juliol de 1946), p. 7.
34 «Continúan pasando por Suecia bombes parecidas a las
‘V-1’». Los Sitios de Gerona, núm. 1.116 (21 de juliol de
1946), p. 1.
35 «Explosión de una ‘V2’». Los Sitios de Gerona, núm.
1.116 (21 de juliol de 1946), p. 1.
36 «Noticias breves». Los Sitios de Gerona, núm. 1.118
(26 de juliol de 1946), p. 6.
37 «Siguen cruzando misteriosos cohetes por Suecia». La
Vanguardia (7 d’agost de 1946), p. 6. «Continúan cruzando
el espacio sueco misteriosos proyectiles». Los Sitios de
Gerona, núm. 1.128 (7 d’agost de 1946), p. 1.
38 «El Misterio de las bombas volantes que cruzan sobre
Suecia». La Vanguardia (9 d’agost de 1946), p. 5.
39 «Otra bomba volante atraviesa el cielo sueco». La
Vanguardia (14 d’agost de 1946), p. 7.
40 «El misterio de la bombas fantasmea sobre Suecia.
Un avión sueco choca con tres de elles, pereciendo 3
aviadores.». La Vanguardia (15 d’agost de 1946), p. 6. «Un
avión sueco choca con una bomba cohete». Diario Español,
núm. 2.462 (15 d’agost de 1946), p. 8.
41 «También llegan a Dinamarca». La Vanguardia (15

Papers d’Ovnis | CEINous 46 Núm. 6 Desembre de 2019

d’agost de 1946), p. 6.
42 «Suecia no ha hecho gestión alguna acerca de los
proyectiles misteriosos». La Vanguardia (15 d’agost de
1946), p. 6.
43 «Estalla una bomba cohete en territorio finlandés». La
Vanguardia (15 d’agost de 1946), p. 6.
44 «El misterio de las bombes cohete que cruzan el espacio.
En Suecia i Finlandia han sido vistes». Los Sitios de Gerona,
núm. 1.135 (15 d’agost de 1946), p. 1.
45 Pseudònim de Felipe Fernández Armesto.
46 Augusto Assia. «Reyertas entre los vencedores». La
Vanguardia (16 d’agost de 1946), p. 5.
47 «Las fábricas alemanas trabajan a pleno rendimiento».
La Vanguardia (22 d’agost de 1946), p. 5.
48 «Petición sueca». La Vanguardia (22 d’agost de 1946),
p. 5.
49 «Suecia no pide equipos dé radar a Inglaterra». La
Vanguardia (23 d’agost de 1946), p. 3. «Las bombes sobre
Suecia». Los Sitios de Gerona, núm. 1.142 (23 d’agost de
1946), p. 6. «Suecia desmiente la supuesta adquisición de
equipos de radar». Diario Español, núm. 2.469 (23 d’agost
de 1946), p. 8. «La fabricación de armes por los rusos en
Alemania. Es una violación de los acuerdos de Potsdam».
Los Sitios de Gerona, núm. 1.143 (24 d’agost de 1946), p.
3.
50 «Estalla una bomba volante en Jutlandia». La Vanguardia
(29 d’agost de 1946), p. 6. «Cae en Dinamarca una bomba
volante». Diario Español, núm. 2.474 (29 d’agost de 1946),
p 1.
51 «Un proyectil cohete cruza sobre el Puerto de Salónica».
La Vanguardia (6 de setembre de 1946), p. 4.
52 «Una bomba volante sobre Macedonia». La Vanguardia
(8 de setembre de 1946), p. 7.
53 «Bombas volantes sobre el Egeo». La Vanguardia, (10
de setembre de 1946), p. 8. «Bombas volantes en els

Papers d’Ovnis | CEINous 47 Núm. 6 Desembre de 2019

espacio griego». Los Sitios de Gerona, núm. 1.157 (10 de
setembre de 1946), p. 1.
54 «’No confundir las bombes volantes con los cohetes de
feries’. En Zamora nada saben de los derrumbamientos
allí acaecidos». Los Sitios de Gerona, (12 de setembre de
1946), p. 6.
Sense sortir d’Espanya, uns dies després, a Ribesella,
diverses persones van veure la matinada del dia 16 un bòlid
de color verd amb un deixant lluminós. Ara bé, segons el
diari Ya (19 de setembre de 1946), els testimonis indicaren
que era semblant als coets volants que descrivia la premsa.
55 Ramon Garriga. «Suecia y los soviets». La Vanguardia
(13 de setembre de 1946), p. 5.
56 «Cruzan globos de fuego el cielo de Tánger». La Hoja
del Lunes, núm. 394 (16 de setembre de 1946), p. 8.
57 «El misterio de las bombas-cohete». La Vanguardia, (18
de setembre de 1946), p. 6.
58 «Misteriosos “meteoros” en el norte de África». La
Vanguardia (21 de setembre de 1946), p. 9.
59 «“Proyectiles misteriosos” sobre África del norte». La
Vanguardia, (25 de setembre de 1946), p. 8.
60 «La guerra improbable al menos en una generación.
Alocución del Mariscal Smuts». Hoja del Lunes, núm. 396
(30 de setembre de 1946), p. 1.
61 «No eran “cohetes”, eran meteoritos». La Vanguardia (3
d’octubre de 1946), p. 7.
62 «Experimentos atómicos y con “V” en Pomerania ». La
Vanguardia (26 d’octubre de 1946), p. 3.
63 «Un proyectil cohete sobre Lisboa». La Vanguardia (17
de desembre de 1946), p. 8.
64 Però la notícia en realitat era autèntica. El desembre de
1949, Donald Edward Keyhoe, va publicar un article titulat
The Flying Saucers Are Real True, a True, a Man’s Magazine
amb material similar al del llibre, amb el mateix títol,
publicat l’any següent per Gold Medal Books. El llibre va

Papers d’Ovnis | CEINous 48 Núm. 6 Desembre de 2019

tenir un èxit enorme i va popularitzar moltes idees típiques
de la ufologia que han arribat fins als nostres dies.
65 «Vehículos interplanetarios». La Vanguardia (28 de
desembre de 1949), p. 7.

Papers d’Ovnis | CEINous 49 Núm. 6 Desembre de 2019

Papers d’OvnisNous

OVNIs sobre el Montseny
UFOs over the Montseny

Martí Flò1

mfloc@hotmail.com

1 Centre d’Estudis Interplanetaris

Resum

L’article resumeix alguns casos ovni ocorreguts al
Montseny entre 1935 i 1991.

Paraules clau

Observacions ovni; 1935; 1955; 1956; 1959; 1963;
1965; 1967; 1989; 1990; 1991; Antoni Ribera; Vallès
Oriental; Catalunya.

Abstract

The article summarizes some ufological observations
that occurred in the Montseny range between 1935 and
1991.

Paraules clau

Ufo sightings; 1935; 1955; 1956; 1959; 1963; 1965;
1967; 1989; 1990; 1991; Antoni Ribera; Vallès
Oriental; Catalonia.

Papers d’Ovnis | CEINous 50 Núm. 6 Desembre de 2019

El present article és una adaptació d’un recull de petites
notes que originalment van ser escrites el 2005 pel
setmanari vallesà Montseny Expres i dirigides a un públic
generalista poc o gens familiaritzat amb la ufologia, els
seus personatges i els seus plantejaments.

Les aparicions al Turó de l’Home dels anys
trenta

El novembre de 1968 va aparèixer a les llibreries una
monografia titulada «Jacques B. Bley» escrita per un
autor desconegut en l’àmbit del misteri anomenat Ricardo
Blasco Romero1. El llibre, però, va tenir prou èxit per a
fer-se una reimpressió en molt poc temps. Encara avui
és possible trobar arreu exemplars a moltes llibreries de
segona mà2.
De fet es tracta d’una recopilació de notes biogràfiques,
la d’un personatge vinculat durant alguns anys al massís
del Montseny i, més concretament, a l’observatori del Turó
de l’Home. El protagonista no és altre que Jaume Bordas
Bley, un jornaler interí resident al cim del Montseny des
que ho van deixar els primers estatgers, el matrimoni
Gil, el 1936, just abans de començar la Guerra Civil.
El llibre conté moltes anècdotes de l’època, de tipus climàtic
(tempestes diverses) i humanes (la comercialització
del xarop del bosc de Passa Avets confeccionat pel
vell de Can Trompo, a Santa Fe; la Guerra Civil), però
també sobrenaturals (aparicions fantasmals al cim del
Montseny).
Una nit, aparentment tranquil·la, van trucar a la porta
del refugi. En obrir-la, en Jaume no va veure ningú i
tampoc en comprovar els voltants. Tornat a la seva
llitera va escoltar com si esgarrapessin molt suaument
els porticons de la finestra. Es va apropar cautelosament

Papers d’Ovnis | CEINous 51 Núm. 6 Desembre de 2019

i la va obrir amb celeritat, amb la intenció de sorprendre
el fantasmal visitant.’

«Davant els seus ulls va aparèixer de nou l’estelada
nit, però aquesta vegada, sobre el fons fosc es
distingia una forma densa que tenia aparença
humana, donant-li l’esquena, caminant ingràvid,
fugint... cap a l’abisme! A Jacques se li va accelerar
el cor i va estar a punt de perdre la serenitat. Aquell
desconegut anava a estimbar-se irremissiblement.
L’opaca silueta va seguir avançant horitzontalment,
lliscant sobre l’aire, sobre el buit, sense caure en
l’abisme, fins que va desaparèixer en l’horitzó
nocturn, esfumant-se per a no tornar mai més»3.

Foto realitzada per Josep Gil de l’Observatori del
Turó de l’Home.

Papers d’Ovnis | CEINous 52 Núm. 6 Desembre de 2019

La següent aparició va ocórrer en ple dia.

«Venint de Sant Marçal i quan es disposava a prendre
la drecera de Les Agudes —comença al mateix peu
d’aquest cim— per a efectuar l’escalada de la paret
per aquest costat, Jacques va percebre uns passos,
experimentant la sensació que el seguien al llarg

Jaume Bordas Bley, en una imatge d’arxiu.

Papers d’Ovnis | CEINous 53 Núm. 6 Desembre de 2019

de la sendera. Allò el va posar en guàrdia. Aquell
camí no era freqüentat pels excursionistes. Allò
extraordinari és que qui fos pogués aguantar el seu
ràpid pas de muntanyenc».
Girant-se d’improvís es va trobar davant un individu
ros, cap típicament germànic, en shorts i calçant
una espècie de botes que rememoraven les d’un
patinador, cordades pel centre fins a mitja cama.
Era jove: uns 28 a 30 anys.
Jacques va decidir continuar el seu camí sense
donar-li importància a la trobada. Podria tractar-se
d’una mera casualitat (...) De sobte va deixar de
sentir els seus passos ... Es va tombar. No va trobar
a ningú. Va refer una part del camí. Va donar veus,
però no va obtenir cap resposta»4.

En Jaume Bordas Bley va tenir un darrer encontre l’any
1951, aquest cop al seu exili, a Castell de Vernet, als
peus del Canigó, al llarg d’algunes setmanes, aquest
personatge, de trets molt semblants als descrits, anava
a visitar-lo a casa seva per demanar-li pa i llet.

Els primers albiraments al Montseny

El primer cas publicat a la premsa consisteix en una carta
dirigida al Director del ‘Diario de Barcelona’ i signada per
8 excursionistes de Barcelona que el 3 d’octubre de 1955
es disposaven a l’ascensió del cim del Matagalls. La carta
diu així:

«Objecte no identificat vist des del
Matagalls».

«Senyor Director:
Tenim el plaer de comunicar-li, per si fos d’interès
per al seu diari, que abans d’ahir, diumenge 3
d’octubre, observarem des del cim del Matagalls,

Papers d’Ovnis | CEINous 54 Núm. 6 Desembre de 2019

1691 metres (Montseny), un estrany objecte en
forma anular, lleugerament allargat, molt brillant,
que va romandre estacionat a gran altura i per espai
de tres hores (des de la una a les 4 de la tarda), en
direcció nord-est.
No podia tractar-se d’un avió ni d’un globus
meteorològic, ja que aquest objecte va romandre tot el
temps en la mateixa posició, tot i el fort vent regnant.
Aquest fenomen va ser observat, a més de nosaltres,
per altres excursionistes que van pujar al Matagalls.
Sense més de moment, aprofitem l’ocasió per
saludar-vos molt atentament»5.

El següent cas conegut és una nota de l’Agència de
notícies Cifra del 8 de febrer de 1956 publicada en diveros
mitjans.

«Un objecte lluminós creuà el cel del Pirineu
cap a Mataró».

«L’Observatori diu que tenia forma de pera invertida
i deixava anar espurnes».
Barcelona, 8 – El director de l’Observatori del
Montseny informa que entre les cinc-cinc i quart de
la tarda d’ahir, un objecte de grans dimensions, de
forma de pera invertida, va creuar el cel des del
Pirineu cap a Mataró, aproximadament, movent-se
a la velocitat de vent.
Calculen en aquell observatori que es trobava a uns
tres mil metres d’alçada i descarten la possibilitat que
es tractés d’un globus de sondatges meteorològics.
L’objecte en qüestió brillava enlluernadorament,
com una flama blanca, i desprenia partícules, així
mateix lluminoses, de les seves parts més estretes.
Es manca de tota base per a una explicació científica
de fet.

Papers d’Ovnis | CEINous 55 Núm. 6 Desembre de 2019

Els albiraments des del Mas Cabrit

Entre finals d’octubre de 1959 i primers de març
de 1960, es van produir una sèrie d’observacions
al Vallès Oriental. Van ser testimonis d’elles
moltes persones (de la primera, diversos
centenars), però entre totes elles, només una
va demostrar tenir el mètode, la disciplina i
l’interès necessaris per a recollir-les de forma
ordenada i acompanyar-les de valuoses dades.
Va ser aquest testimoni excepcional el propietari
d’una masia situada en el poble de Les Franqueses,
anomenada Mas Cabrit. Antoni Ribera (1920-2001)
s’hi va entrevistar alguns anys després en nom del
Centre d’Estudis Interplanetaris i es va fer ressò
d’aquests albiraments en el seu llibre El Gran enigma
de los platillos volantes6.

Gairebé totes les observacions van tenir com a
protagonistes el que en l’època s’anomenaven grans naus
portadores «cilindres platejats» que brillaven intensament
tot reflectint els raigs del sol, a l’alba i al vespre.
Aquest testimoni creu que a altres hores és impossible
veure’ls, perquè segons ell no emeten lluminositat
pròpia, limitant-se a reflectir encegadorament els raigs
solars en el metall brunyit de la seva superfície. Quan
aquesta lluentor desapareix, adquireixen un color mat
fosc, podent-se apreciar millor els detalls estructurals de
la suposada nau interplanetària.
La designació de «nau portadora» o «nodrissa» venia de
la natura del comportament d’aquest tipus de fenomen
que consistia en un únic objecte de forma cilíndrica o
allargada que més tard, en l’observació, semblava que
es descomponia o se li desprenien altres objectes més
petits, tal com si es tractés d’un portaavions aeri.

Papers d’Ovnis | CEINous 56 Núm. 6 Desembre de 2019

Les observacions van tenir lloc els dies següents:
24 d’octubre de 1959 (nau d’abastament que es va
desplaçar lentament sobre el Vallès Oriental, sent vista
per centenars de persones com un cilindre platejat,
primer horitzontal i després inclinat uns 45° respecte
a l’horitzó); 16 de desembre de 1959 (nau portadora
vista cap a l’est, en el moment de sortir el sol. Posició
inclinada); 19 de desembre (dos discos vistos de costat,
inclinats, al posar-se el sol); 5 de gener de 1960 (quatre
discos, sense determinar, totalment immobilitzats,
inclinats); entre el 15 i el 25 de febrer (magnífic ballet
o desfilada aèria, format per tres naus nodrisses i onze
discos, més altres dos més pròxims); 2 de març (disc
vist a la posta del sol, descendint en picat gairebé sobre
Montserrat); i última observació comunicada, 15 de març
de 1960 (a la posta del sol, dos discos que se separen,
un rumb al nord i l’altre rumb al sud).
De totes aquestes observacions, la primera, del 24
d’octubre de 1959, va suscitar una allau de cartes a
emissores i periòdics. Ràdio Barcelona la va comentar
diverses vegades. Alguns tècnics meteorològics van veure
en la suposada nau d’abastament rígida i fusiforme un
globus sonda, però aquesta hipòtesi no va semblar explicar
tot el fenomen de forma completa. Per a les restants
observacions, el testimoni va recaptar el concurs d’altres
persones, entre la seva família i mossos, prenent a més
punts de referència mitjançant estaques clavades en el
sòl o accidents topogràfics pròxims i llunyans coneguts.
En un moment en el qual parlar sobre aquest tema era
motiu suficient d’escarni i burla per part de veïns, aquest
pagès no sols no va dubtar en informar de tots els
casos sinó que va du a terme una sèrie de magnífiques
observacions, es va afanyar a deixar-les registrades
amb el nombre més gran de detalls que va poder reunir
i, cosa sorprenent, fins i tot va arribar a elaborar una
teoria sobre la propulsió de les misterioses naus de

Papers d’Ovnis | CEINous 57 Núm. 6 Desembre de 2019

l’espai, que en el seu llenguatge més planer estava
perfectament d’acord amb la teoria del capità de la Força
Aèria Francesa Jean Plantier, qui el setembre de 1953 va
publicar un article a la Revue Mensuelle de l’Armée de
l’Air on afirmava que era possible aplicar a cadascun dels
àtoms (o nuclis atòmics) presents en un volum donat,
una força proporcional a la seva massa, orientable i
modulable a voluntat. L’autor francès ens parla clarament
d’un sistema d’implosió com una solució al desplaçament
d’aquestes naus suposadament extraterrestres.

L’onada de 1965

Al llarg de les dècades, en reunir un catàleg cronològic
d’albiraments d’objectes no identificats, els investigadors

Un dels informes detallats elaborats pel principal testimoni dels
casos de Mas Cabrit, a Les Franqueses del Vallès.

Papers d’Ovnis | CEINous 58 Núm. 6 Desembre de 2019

poden establir comparacions i extreure conclusions que
difícilment hi podrien arribar si analitzessin cas a cas. És el
fenomen de les onades, quan traspassa fronteres durant
mesos, i els anomenats flaps (agitació) o l’acumulació de
casos en un període i una zona geogràfica determinada
que sobrepassa amb molt la freqüència habitual de la
casuística del lloc.
Aquest fenomen sembla que es va donar entre abril
i octubre de 1965 a la zona del Montseny si tenim en
compte les més de 15 observacions acumulades als
Arxius del CEI. I més si els contextualitzem respecte dels
albiraments denunciats fins aleshores. A banda d’aquests
hi va haver un altre cas poques setmanes abans de
Pasqua de 1963.
Efectivament, el març de 1963 dos mecànics d’Arbúcies,
trobant-se a la carretera que porta a Viladrau (actualment
la C-25) a les 12 h de la nit, van ser sorpresos per un
objecte allargat de color verd-groc que els va sobrevolar
a uns 500 m per sobre els seus caps.
L’objecte, d’una mida aparent al de tres llunes plenes, va
seguir una línia el·líptica equidistant a terra, provenint
de Les Agudes i semblant incandescent al llarg dels 10
segons que va durar l’observació.
Els casos del Mas Cabrit, tot i acumular-se’n set en
poc menys de sis mesos, s’han d’examinar des de la
característica que el testimoni principal (i en algunes
de les vegades, únic) va ser sempre el mateix, la qual
cosa, sense treure’ls-hi credibilitat, deixa de respondre
els mateixos paràmetres que podrien explicar el mateix
nombre de casos observats per diferents testimonis,
majoritàriament desconeguts entre ells. Això va passar al
llarg de 1965 on els mateixos espectadors van comunicar
directament al Centre d’Estudis Interplanetaris la seva
experiència, sense donar-li publicitat, només quatre van
sortir publicats a la premsa (i en un dels casos quasi
10 anys després d’haver ocorregut) i dos més van sortir

Papers d’Ovnis | CEINous 59 Núm. 6 Desembre de 2019

a la llum a butlletins especialitzats en ufologia, un de
Barcelona i l’altre francès.
Però l’ onada també es va deixar notar arreu del món. De fet
la teoria de les onades havia estat clarament relacionada
amb les oposicions marcianes. Cada dos anys i dos mesos
el planeta Mart s’acosta a la Terra en el seu periple per
l’espai. A aquesta posició se l’anomena Oposició i ja des
d’un bon començament de la investigació del fenomen
OVNI, els ufòlegs hi van trobar una correlació que van
relacionar amb el que creien com a procedència de les
suposades naus interplanetàries. Provinents del planeta
Mart, aprofitarien la menor distància per arribar fins aquí.
Cronològicament el primer a apuntar aquesta hipòtesi va
ser el Major de la US Air Force Donald E. Keyhoe el 1949.
Poc després ho farien, de forma independent, Óscar Rey
Brea, el 1954, i el fundador i primer president del CEI,
Eduardo Buelta, el 19557. I precisament va ser en Buelta
el primer a reconèixer la falsedat d’aquesta hipòtesi, en
comprovar-se que l’oposició de 1961 no havia causat
l’esperada onada.
Deslligades així les onades d’abastaments de les
oposicions marcianes, els intents d’explicació es van tornar
més racionals. Investigadors com Ballester Olmos (que
fora soci del CEI a partir de l’any 1983) ja assenyalaren
que el problema principal consistia a dilucidar si l’onada
era una propietat inherent al fenomen OVNI, o una part
accidental d’aquest, és a dir, si realment hi havia més
observacions durant les onades o tan sols reflecteixen
una convergència de denúncies, independent del nivell
real de les manifestacions OVNI. Fèlix Ares (destacat soci
als anys 70 de la delegació a Madrid del CEI) s’inclinà per
creure que l’augment de denúncies responia a causes
externes del fenomen, com podrien ser el contagi social,
sigui per la influència dels mitjans de comunicació de
masses o la mateixa psicologia dels testimonis.

Papers d’Ovnis | CEINous 60 Núm. 6 Desembre de 2019

Un OVNI triangular el 1967

El setembre de 1967 tenim un altre albirament al
Montseny que el mateix Observatori del Turó de L’Home
va facilitar a través d’una breu nota de premsa. El ja
esmentat fundador del Centre d’Estudis Interplanetaris,
Antoni Ribera, se’n va fer ressò8, però va ser un altre
soci del CEI, el pastor evangèlic Eugeni Danyans, qui
en va parlar àmpliament a partir de les seves pròpies
investigacions9.
El misteriós ONI va ser observat el dimarts 26 de setembre
de 1967, a les 16.30 hores, des de la Font de Briancó, lloc
situat a uns 600 m al NNE del Turó de l’Home. En aquest
cas els observadors van ser: el senyor García de Castro,
director de l’Observatori del Turó de l’Home, a Santa Fe
del Montseny (Barcelona); la seva esposa; el seu fill de
vuit anys; i un veí del Montseny, amb qui es trobava
el director al principi de l’observació. Posteriorment,
el senyor García de Castro es va encaminar al Turó de
l’Home, sense deixar de mirar l’objecte, des d’on va poder
veure’l amb uns prismàtics de sis augments, i on va ser
contemplat també per la seva família, ja esmentada.
El cel es trobava parcialment cobert per cirrus densos,
que a partir de les 17 hores ocultaven intermitentment
l’objecte, ja que es trobava a major altura que aquells,
no participant del seu moviment de translació, el que
prova que no estava impulsat pel vent. D’altra banda,
la visibilitat era bona quan el cel no estava ocult pels
núvols. El Sol es trobava a aquesta hora cap a ponent,
mentre que l’objecte va romandre immòbil sobre la
vertical dels observadors. La Lluna, per trobar-se en
quart decreixent, es trobava sota l’horitzó. L’elevació de
l’objecte sobre l’horitzó al principi devia ésser d’uns 85
graus cap al NE, sent de 90 graus al final de l’observació.
L’altitud estaria compresa entre 12.000 i 15.000 metres,
suposant que la seva grandària fos el d’una aeronau més

Papers d’Ovnis | CEINous 61 Núm. 6 Desembre de 2019

aviat gran. La seva velocitat pràcticament nul·la. No es
va poder observar cap maniobra.
L’objecte va ser vist per última vegada a les 17.45,
semi vetllat pels núvols, els quals es van espessir
novament, ocultant-lo definitivament. Per tant, va ser
observat per espai d’una hora i quart, encara que una
altra persona que també ho va veure, i que es trobava
a diversos quilòmetres de distància, va assegurar que a
les 14.30 hores ja es trobava l’objecte sobre la vertical
del Montseny. L’angle aproximat recorregut en una hora
i quart, va ser d’uns 5 graus. A primera vista no es podia
precisar la forma, però observat amb prismàtics de sis
augments apareixia com un triangle isòsceles, brillant,
blanc, d’aparença metàl·lica. En cas de no haver romàs
immòbil, s’hauria confós amb una aeronau moderna,
en forma de fletxa o delta. Les dimensions aparents
aproximades serien les d’una desena part del disc lunar.
El color era blanc, una mica més fosc als costats. La
seva lluentor va disminuir molt en els últims moments de
l’observació, pel cessament o disminució de la llum solar
reflectida per la seva superfície. No va poder observar-se
cap deixant ni cap altre rastre algun del seu pas. No es
va observar tampoc cap pertorbació magnètica o similar.

1989, 1990 i 1991: l’OVNI era al Montseny

El 1998 l’Exèrcit de Terra espanyol va retirar el
contingent militar que ocupava l’anomenat Centre Tàctic
de Transmissions instal·lat al cim del Puig Sesolles des
del 1974. El 2001 es va procedir a enderrocar la majoria
de les instal·lacions militars i el 2003 es van retirar les
antenes que encara hi quedaven.
Aquest complex militar va ser assenyalat com l’origen
d’almenys tres albiraments ocorreguts els anys 1989,
1990 i 1991. I és que la seva àmplia senyalització lumínica

Papers d’Ovnis | CEINous 62 Núm. 6 Desembre de 2019

era visible kilòmetres enllà, tant en nits de gran nitidesa
atmosfèrica com en d’altres d’inversió tèrmica.
El primer d’ells va ocórrer la matinada del 6 al 7 de
març de 1989 i va ser àmpliament difós pels mitjans de
comunicació, ràdio, premsa i també la televisió. Un equip
mòbil de TV3 en va poder gravar imatges en directe.
Guàrdia urbana de Barcelona i Sabadell, tècnics de la
Torre de Control de l’aeroport de El Prat i nombrosos
ciutadans anònims van ser testimonis d’una «massa de
llum estàtica de forma lenticular (mida aparent d’uns
20 centímetres de llarg per 1 centímetre d’ample) i
constituïda per múltiples punts lluminosos brillants blaus
i blancs amb algun altre color més feble, que produïen
intermitències».10.
La matinada del 18 al 19 d’abril de l’any següent la
Guàrdia Urbana de Barcelona va avisar a la de Sabadell
sobre unes llums que es veien en la vertical d’aquesta
darrera població. Les llums eren visibles des de Montjuïc.
A Sabadell van constatar que les llums «espurnejants»
es localitzaven en la zona del Montseny11.

Article del Diari de Barcelona del 8 de març de 1989.

Papers d’Ovnis | CEINous 63 Núm. 6 Desembre de 2019

Un any més tard, l’abril del 1991 es van tornar a veure
llums en la mateixa vertical, aquest cop per part d’una
ciutadana francesa que circulava a l’altura de Sant Celoni.
Tot i que en Plana Crivillent va apuntar pel primer
succés diverses hipòtesis, pel segon cas va donar per fet
l’enllumenat de la instal·lació militar del Puig Sesolles com
a origen de l’albirament. Pel darrer, va ser en Ballester
Olmos12, llavors investigador del CEI, qui va atribuir al
mateix enllumenat l’albirament de la conductora francesa.
El cert és que les llums vistes el 1989 se situaven molt

Antena en el Puig Sesolles des del Turó de l’Home.
Font: MeteoNubiScience per Ignasi Nubiola.

<http://meteonubiscience.blogspot.com/2016/05/>.

Papers d’Ovnis | CEINous 64 Núm. 6 Desembre de 2019

per sota del cim on es trobaven les llums militars i un
simple miratge superior per la inversió tèrmica només
podia reflectir unes que es trobessin encara més avall.
Però hi ha fenòmens de refracció i reflexió complexos que
podien haver-hi contribuit (veure requadre de la pàgina
66 i 67). Ara bé, també és possible que el focus origen
fos un altre molt més proper.

Fragment de la notícia del diari Avui del 19 d’abril de 1989.

Papers d’Ovnis | CEINous 65 Núm. 6 Desembre de 2019

Notes

1 Ricardo Blasco Romero. Jacques B. Bley. Barcelona:
Telstar, 1968. Sobre un estudi complet d’aquest llibre,
l’autor i el biografiat podeu consultar: Juankar Moreno.
(2018). «Ricardo Blasco Romero: ni Antonio, ni Ribera.. [en
línia] Realidad Trascendental». Realidad trascendental [en
línia]. 19 de novembre de 2018. Disponible a: <https://
realidadtrascendental.wordpress.com/2018/11/19/
ricardo-blasco-romero-ni-antonio-ni-ribera>. Consulta: 9
d’octubre de 2019.
2 El llibre ha estat reeditat el 2019 per Reediciones
Anómalas.
3 Blasco Romero, op. cit., p. 66. El fet deuria passar entre
1934 i 1935.
4 Ibíd., p. 66-67.
5 «Objeto no identificado visto desde el Matagalls». Diario
de Barcelona (8 octubre 1955).
6 Barcelona: Pomaire, 1966, p. 268-271
7 Eduardo Buelta. Astronaves sobre la Tierra. Barcelona:
Oromí, 1955. El 2015 el CEI va realitzar una edició facsímil
commemorativa d’obsequi.
8 Antonio Ribera. Platillos volantes en Iberoamerica y
España. Barcelona: Pomaire, 1968, p. 419
9 Eugenio Danyans. Platillos volantes en la actualidad.
Barcelona: Pomaire, 1969, p. 56-59. Reeditat amb el títol:
Ovnis: enigma del espacio, Plaza & Janés, 1980.
10 J. Plana Crivillén. ¿OVNIs sobre Barcelona o fenómeno
óptico? Cuadernos de Ufología, núm. 5. 1989, p. 22-23
11 Joan Plana Crivillén. «De nuevo las luces del Montseny
se confunden con OVNis». Cuadernos de Ufología, núm.
9-10, 1990, p. 148-149
12 http://www.paranormal-info.com/Le-temoignage-de-
Martine.html

Papers d’Ovnis | CEINous 66 Núm. 6 Desembre de 2019

Inversions tèrmiques i miratges

Una inversió tèrmica consisteix en una desviació del
comportament atmosfèric de la temperatura respecte a
l’altitud. Normalment, la temperatura de l’aire disminueix
en augmentar aquesta. Durant una inversió, l’aire més càlid
es manté per sobre de l’aire més fred. Aquesta situació
pot donar lloc a un fenomen òptic conegut com miratge
superior, el qual és relativament freqüent.
En passar per la inversió de temperatura, els raigs de
llum es dobleguen, de manera que la imatge apareix per
sobre de l’objecte real, d’aquí el nom de superior. Aquests
miratges poden presentar certa estabilitat ja que l’aire fred
no té tendència a pujar i l’aire calent no té tendència a
baixar. Ara bé, poden patir fortes distorsions.

Esquema bàsic d’un miratge superior. La imatge virtual és la que hom
observa i situa en un lloc inexistent.

Papers d’Ovnis | CEINous 67 Núm. 6 Desembre de 2019

Però la llum pot quedar atrapada en una capa freda de
l’atmosfera i provocar un efecte de proximitat aparent,
traslladant la imatge original de vegades a quilòmetres
de distància. Naturalment també aquí es poden presentar
importants distorsions.
L’especialista Robert G. Greenler va proporcionar una
fotografia d’aquest fenomen tenint com a protagonista
una serralada d’Alaska feta des d’una Universitat que es
troba a 200 quilòmetres de distància. Robert G. Greenler.
Rainbows, Halos, and Glories. Cambridge: Cambridge
University Press, 1980, p. 168.

Esquema del comportament de la llum atrapada en una capa més
freda de l’atmosfera.

Papers d’Ovnis | CEINous 68 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Llum no identificada sobre Castelldefels
l’estiu de 1958

Unidentified light over Castelldefels in the summer
of 1958

Ramón Franquesa Freixas

Resum

Descripció d’una observació OVNI de l’any 1958 a
Castelldefels, al Garraf, amb un senzill muntatge gràfic
realitzat pel propi testimoni.

Paraules clau

Observacions ovni; 1958; Castelldefels; El Garraf;
Catalunya.

Abstract

Description of a UFO sighting from 1958 in Castelldefels,
El Garraf, with a simple graphic assembly graphic
assembly made by the witness himself.

Paraules clau

Ufo sightings; 1958; Castelldefels; El Garraf; Catalonia.

Papers d’Ovnis | CEINous 69 Núm. 6 Desembre de 2019

Fa molts anys que vaig ser testimoni d’aquesta observació.
Ara, 60 anys després, ho he enviat al CEI per a que
ho publiqui als Papers d’Ovnis, al CEI al qual jo vaig
pertànyer a finals dels anys 60.

L’observació

Va ser en companyia de dos amics nord americans,
fills d’uns oficials de la VI Flota que ancorava al port
de Barcelona i que vivien en un xalet a prop meu a
Castelldefels. El 17 d’agost de 1958 vàrem acordar de
passar la nit a la muntanya amb una tenda de campanya.
A dos quarts de dotze vam veure una espècie de cometa
o coet multicolor que passava silenciós i a gran velocitat
per sobre del mar de Barcelona cap a Sitges. Vaig agafar
un prismàtics i amb prou feina vaig poder veure el que
he dibuixat y una boirina residual posterior, doncs va
creuar el meu camp visual, uns 15 km. en 10 o 15
segons, d’aquí el càlcul de la velocitat: és a dir 1 Km/s
segon signifiquen uns 3600 Km/h que, en aquells temps
no agafava cap avió. A més a més, tinc molt clar que
no era cap nau aèria d’origen terrestre perquè jo veia
passar cada dia desenes d’avions que venien d’arreu del
món per aterrar al Prat i tots en la direcció inversa a la
que duia l’OVNI.
Els meus amics i jo ens vàrem acollonir fins al punt de
plegar la tenda i anar-nos a dormir al jardí de casa meva.
L’endemà el meu pare al·lucinava en veure la tenda
plantada al jardí de casa.

Papers d’Ovnis | CEINous 70 Núm. 6 Desembre de 2019

M
un

ta
tg

e
gr

àfi
c

de
 l’

ob
se

rv
ac

ió
 d

el
 1

7
d’

ag
os

t d
e

19
58

 a
 C

as
te

lld
ef

el
s.

Papers d’Ovnis | CEINous 71 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Dos fenòmens aeris singulars a Sant
Feliu de Guíxols de finals del segle XVI

Two singular aerial phenomena in Sant Feliu de
Guíxols at the end of the 16th century

Jordi Ardanuy1, 2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris.

Resum

Descripció de dos fenòmens aeris singulars del segle
XVI recollits en un llibre manuscrit que es trova a l’Arxiu
de la Corona d’Aragó procedent de l’antic monestir de
Sant Feliu de Guíxols.

Paraules clau

Fenòmens celestes; observacions ovni; prodigis;
presagis; 1588; 1589; Sant Feliu de Guíxols; Baix
Empordà; Catalunya

Abstract

Description of two singular aerial phenomena of the
16th century from a manuscript book preserved in the
General Archive of the Crown of Aragon from the old
monastery of Sant Feliu de Guíxols.

Paraules clau

Celestial phenomena; omens; Ufo sightings; wonders;
1588; 1589; Sant Feliu de Guíxols; Baix Empordà;
Catalonia.

Papers d’Ovnis | CEINous 72 Núm. 6 Desembre de 2019

El teòleg i historiador del món eclesiàstic Ernest Zaragoza
Pascual, natural de Sant Feliu de Guixols (1944), escriu
que a l’Arxiu de la Corona d’Aragó trobà dues notícies
sobre fenòmens aeris singulars recollits al llibre manuscrit
Canalar con varias notas y noticias historiales (1588-
1611)1, procedent de l’antic monestir d’aquesta població:

«En aquest llibre, un monjo anònim de l’època recull
dos fets extraordinaris, succeïts a Sant Feliu al segle
XVI i comprovats per gent del poble i pels monjos del
mateix monestir, que s’assemblen a les aparicions
d’ovnis de no fa gaires anys»2.

I afegeix una mica més endavant:

«Aquests testimonis demostren que l’aparició
d’ovnis no és patrimoni del segle XX. Tal com ens
n’assabenten els testimonis suara esmentats, ja els
experimentà gent de Sant Feliu al segle XVI.
De totes maneres, creiem que els presents són uns
dels testimonis més antics a Catalunya del fenomen
ovnis, avui conegut arreu del món»3.

El primer prodigi ens parla d’una flama de foc que
baixant del cel es precipità entre Sant Pol i la Volta dels
Enterrosaïs –actualment la Volta de l’Ametller– que fou
presenciada des de Fenals d’Aro i des de Sant Feliu, el 26
de juliol de 1588. Per la descripció podria tractar-se d’un
meteor extremadament brillant.

«A 26 de juliol de 1588, dia de Santa Anna, Joan
Bonet, brasser desta vila estant en casa den Bas
de Fenals y altres veeren baxar gran flama de foc
del cel a la volta de St. Pol y molts de Sant Feliu la
veren caure a la Volta dels Enterrosays».

Papers d’Ovnis | CEINous 73 Núm. 6 Desembre de 2019

El segon es refereix a l’aparició al cel la matinada del
9 d’octubre de 1589 d’una serp gegantina que emetia
resplendors. Els testimonis foren un monjos que sortien
de resar matines i diversos pescadors que eren a la mar.
En aquest cas resulta més difíl d’identificar. Potser es
tractava d’un draco volans, un drac volador, per dir-ho
en una de les formes utilitzades al segle XVI, una aurora.
De fet foren descrites de vegades com serps o dracs.
Ara bé, aquest tipus de fenomen no és molt habitual a la
nostra latitud.

Imatge del fragment del manuscrit Canalar con varias notas y
noticias historiales de 1593 a 1611. - Arxiu de la Corona d’Aragó,

ACA,ORM,Monacals-Hisenda, Volums,1576

Papers d’Ovnis | CEINous 74 Núm. 6 Desembre de 2019

«A 9 de octubre de 1589, exint de matines a Ics 4
oras poc més o manco, 3 monges, ço es: fr. Juan
Gutiérrez, mayordom, fr. Juan Riera y fr. Jaume
Trícs, veeren al cel sobre la vila una cerp molt gran
ab lo cap a mitjorn y la cúa a la tramuntana, y
digueren que del mig en avall estava entortellegada
a manera de nu, y que llençava grans resplandors;
també la vee molta gent dels pescadors qui eran a
mar. Nostre Senyor nos do bons señals».

Notes

1 ACA, ORM, Monacals-Hisenda,Volúmens, 1576, p 1.
2 Ernest Zaragoza Pascual. Recull de documents i arti-
cles d’història guixolenca. Vol II. Barcelona: Publicacions
de l’Abadia de Montserrat. (Scripta et documenta,; 84), p.
119.
3 Ibíd, p. 120.

Papers d’Ovnis | CEINous 75 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Magònia als núvols de Perpinyà

Magonia in the clouds of Perpinyà

HGF

Resum

L’article tracta d’un incident OVNI que va passar el 1954
a Perpinyà i sobre el qual gairebé no hi ha informació.
També hi ha una breu referència al llibre de Jacques
Vallée Passaport a Magònia.

Paraules clau

Magònia; observacions ovni; tripulants; 1954;
Perpinyà; Rosselló; Catalunya; Jacques Vallée.

Abstract

This article deal with a UFO incident that occurred in
1954 in Perpinyà and about which almost no information
is available. There is also a brief reference to the book
Passport to Magonia by Jacques Vallée.

Paraules clau

Magonia; ufo sightings; 1954; Perpinyà, Rosselló,
Catalonia.

Papers d’Ovnis | CEINous 76 Núm. 6 Desembre de 2019

Aquelles persones que per edat ens hem introduït a la
ufologia al segle XXI i, fins i tot, com és el meu cas,
des que vaig descobrir els Nou Papers ens costa accedir
a documents que no siguin fàcilment localitzables a
Internet i els ignorem, de manera més o menys volguda.
Recentment vaig poder accedir a la versió de Passaport a
Magònia1 de Jacques Vallée que l’editorial Plaza & Janes
de Barcelona va publicar el maig de 1972, en plena Era
daurada de l’ufologia catalana, amb traducció d’Antoni
Ribera de qui ara descobrim que, malgrat ser un gran
autor i pare de l’ufologia al nostre país, no era tan probe
com s’havia suposat2.
Passaport a Magònia està considerat per alguns com l’obra
més important a la història de l’ufologia3 perquè va obrir
les portes per a una nova interpretació del fenomen ovni
fent veure la necessitat d’incloure components subjectius
i culturals a la manifestació física objectiva del fenomen.
Potser el seu punt de vista no es sostenible actualment
en termes lògics i intel·lectuals, però cal convenir que hi
ha una part de raó en l’afirmació de la importància de la
seva aportació.

Magònia

Magònia és una ciutat llegendària del folklore medieval
franc, ocupat per pèrfids mariners aeris. Situada als
núvols, és l’hàbitat dels tempestaris, una mena de bruixots
capaços d’enviar tempestes per arruïnar les collites,
segons recull el bisbe carolingi Agobard de Lió el 815 en
el seu tractat contra les supersticions i la creença que les
tempestes tenien un caràcter màgic. A Contra Insulsam
Vulgi Opinionem de Grandine et Tonitruis (Contra les
nècies opinions de la plebs sobre la calamarsa i el tro),
criticant la credulitat de la gent, que deia que existia una
regió anomenada Magònia, on els vaixells, les úniques

Papers d’Ovnis | CEINous 77 Núm. 6 Desembre de 2019

naus de l’època, volaven entre els núvols i s’enduien els
fruits de la terra que les calamarsades i les tempestes
arrabassaven de la terra. Com a argument d’aquestes
supersticions explica com va haver de salvar tres homes
i una dona que estaven punt d’ésser morts, perquè la
gent els considerava baixats d’un vaixell volador. Agobard
considerava que Déu era l’únic amb controls sobre la
meteorologia i, per tant, pensar el contrari no només
era absurd sinó fins i tot pecat4. Les obres d’Agobard
es van perdre fins que a l’any 1605 es va descobrir un
manuscrit a Lió i va ser publicat per Papirius Masson.
Magònia apareix també a l’obra de Henry de Montfaucon
(1638-1673) Le comte de Gabalis, ou Entretiens sur
les sciences secretes, una sàtira social publicada
anònimament, però amb una forta influència posterior
en el món de les ciències ocultes5.

Perpinyà: 27 de setembre de 1954

En la lectura del Passaport a Magònia en la versió d’Antoni
Ribera m’aturo a la pàgina 246 perquè veig un cas en el
Catàleg d’aterratges d’ovnis (1868-1968), el 159, que
em crida especialment l’atenció: és el primer que trobo,
si no m’he descomptat, que localitzo de Catalunya.
Forma part de l’anomenat flap de l’Estat francès de 1954
del qual gairebé m’assabento de la seva existència en
escriure aquestes línies. La descripció és breu, com les
de les altres entrades:
27 de setembre de 1954
«Perpinyà. Un estudiant de batxillerat veié un objecte
circular posat al terra. Eixiren d’ell dos éssers petits que
tornaren a introduir-se a l’aparell que s’elevà. El testimoni
patí una crisi nerviosa».
I com a referència France-Soir del 2 d’octubre de 1954
i el llibre d’Aimé Michel Mystérieux Objets celestes6.

Papers d’Ovnis | CEINous 78 Núm. 6 Desembre de 2019

Em faig el propòsit de no agafar el mòbil i mirar
ràpidament a Internet abans. No, agafo la traducció de
Ximena Gracés de Arteche publicada per Pomaire7 que,
a l’igual de Passaport a Magònia, m’han deixat uns dies.
El llibre està dedicat a l’onada esmentada de 1954 i a
provar l’existència d’ortotènies. Segons Aimé Michel,
les observacions d’OVNIs registrades en una mateixa
jornada eren susceptibles de ser agrupades traçant una
línia recta sobre el mapa, cosa que establia un símil amb
les aerovies concretes. Així que els casos estan agrupats
per dates i no resulta gaire difícil de localitzar: és a la
pàgina 126.
«Sobre el camí de Lassus (suburbi de Perpinyà) cap a la
mateixa hora, un vailet que anava a l’institut torna a casa
seva tremolant de por: diu haver vist un objecte rodó
posar-se al terra, dos petits éssers sortir d’ell, tornar a
entrar després d’alguns segons i enlairar-se. Es tracta
d’un gandul mentider? Com que sembla que està afectat
per una commoció, criden un metge que diagnostica una
crisi nerviosa»8.
Reconec que m’encanta el petit fragment i la pregunta
retòrica absolutament passada de moda, «Es tracta
d’un gandul mentider?». Però d’informació poca. Aquí
ni tan sols s’esmenta a France Soir. Ara sí que hauré
de llançar-me a la Xarxa com deia –suposo que encara
ho diu– un professor de la Universitat de ... del qual no
guardo gaire bon record. I com és després d’exhaurir les
fonts en paper que tinc a mà, ho faré sense cap tipus de
remordiment. No em salto la norma que per a aquesta
ocasió m’he autoimposat.
Ara bé, en aquest cas la cerca resulta inútil. No trobo
més informació, ni tan sols l’article original de France
Soir, però descobreixo la magnífica pàgina de Patrick
Gross sobre casos ovni9 i en la qual es detalla, en el
cas que m’ocupa, en quins documents llibres i catàlegs
apareix reflectit10, així com la seva possible explicació: un

Papers d’Ovnis | CEINous 79 Núm. 6 Desembre de 2019

helicòpter11. Llegeixo en el mateix lloc que ha acumulat
1.820 casos sobre el flap de 1954. No són poca cosa. Un
altre dia m’ocuparé de la resta de successos a Catalunya.

Notes

1 Jacques Vallée. Pasaporte a Magonia. Barcelona: Plaza &
Janes, 1972. (Otros Mundos). Traducció de l’obra Passport
to Magonia: from folklore to flying saucers. Chicago: Henry
Regnery Company, 1969).
2 Juankar. Moreno (2018). «Ricardo Blasco Romero: ni An-
tonio, ni Ribera.. [en línia] Realidad Trascendental». Rea-
lidad trascendental [en línia]. 19 de novembre de 2018.
Disponible a: <https://realidadtrascendental.wordpress.
com/2018/11/19/ricardo-blasco-romero-ni-antonio-ni-ri-
bera>. Consulta: 23 d’agost de 2019.
3 Xabier. «Pasaporte a Magonia». Vikipedia [en línia], 2017.
«https://es.wikipedia.org/wiki/Pasaporte_a_Magonia».
Consulta: 23 d’agost de 2019.
4 Henri Platelle. Présence de l’au-delà. Une vision médiéva-
le du monde. Villeneuve-d’Ascq, Presses Universitaires du
Septentrion, 2004, p. 105-108. Ramsay MacMullen, Chris-
tianisme et paganisme du IVe au VIIIe siècle, Paris, Les
Belles Lettres, 1998, (Histoire). p. 140-141.
5 Compost per cinc discursos pronunciats per un mestre
espiritual al seu deixeble, va ser considerada a principis
de segle XVIII com un text rosacreu de naturalesa caba-
lista. Aquest llibre va ser el primer en llengua francesa a
esmentar a les sílfides, una criatura elemental de l’aire, un
dels motius pels quals ha tingut una notable influència en
la cultura literària en aquesta llengua romànica. També va
tenir un impacte elevat en el moviment ocultista de finals
del segle XIX.
6 Aimé Michel. Mystérieux Objets celestes. Paris: Editions
Arthaud, 1958. (Clefs de l’Aventure / Clefs du Savoir).

Papers d’Ovnis | CEINous 80 Núm. 6 Desembre de 2019

7 Aimé Michel. Los misteriosos platilos volantes. Barcelo-
na: Editorial Pomarie, 1964.
8 Ibídem, p. 126.
9 https://ufologie.patrickgross.org
10 Patrick Gross. «The 1954 French flap: September 27,
1954, Lassus-Perpignan, Pyrénées-Orientales». Versió 1.5
UFOs at Close Sight [en línia]. 30 de juliol de 2019. <https://
ufologie.patrickgross.org/1954/27sep1954perpignan.
htm>. Consulta 26 d’agost de 2019. També hi ha una ver-
sió en francès. Diu exactament el mateix.
11 Patrick Gross. «The 1954 French flap: September 27,
1954, Lassus-Perpignan, Pyrénées-Orientales». Versió 1.5
UFOs at Close Sight [en línia]. 30 de juliol de 2019. <https://
ufologie.patrickgross.org/1954/27sep1954perpignan.
htm>. Consulta 26 d’agost de 2019.

Papers d’Ovnis | CEINous 81 Núm. 6 Desembre de 2019

Papers d’OvnisNous

El meteorit del Turó de la Peira de 1969

The Turó de la Peira meteorite of 1969

Jordi Ardanuy1, 2

1 Universitat de Barcelona. 2Centre d’Estudis Interplanetaris.

Resum

L’article analitza la suposada caiguda d’un meteorit
al Turó de la Peira, a Barcelona, el 1969; els escrits
a la premsa de l’època; i els articles publicats durant
anys per José Antonio Lamich, qui creia que havia
trobat evidències de vida extraterrestre en el material
analitzat.

Paraules clau

Meteors; meteorits; 1969; Barcelona; Barcelonès;
Catalunya; José Antonio Lamich.

Abstract

This paper analyzes the alleged fall of a meteorite in
Turó de la Peira, in Barcelona, in 1969; the writings in
the press of that moment; and the articles published
for years by José Antonio Lamich, who thought that he
had found proofs of extraterrestrial life in the analyzed
material.

Paraules clau

Meteorites; meteoroids; 1969; Barcelona; Barcelonès;
Catalonia; José Antonio Lamich.

Papers d’Ovnis | CEINous 82 Núm. 6 Desembre de 2019

Observació del meteorit i recollida de
material

La nit del dimecres 3 al dijous 4 de setembre de 1969, la
mare de José Castillejos veié caure «relativament a prop
de la seva casa, una bola de foc no excessivament gran»1.
A l’endemà explicà al seu fill el que havia vist. Llavors,
José Castillejos Ortiz (1939-2000) anà cap al lloc indicat,
en una part despoblada del Turó de la Peira i «després
de força cercar, malgrat les nombroses referències de les
qual disposava (edificacions aïllades, pals de conducció
elèctrica, etc.) trobà un material petri encastat a la
superfície muntanyosa que encara era calent»2.
Després de recuperar gran part del suposat meteorit,
es dirigí amb ell a la impremta, en la qual treballava
com a caixista, la Sociedad General de Publicaciones,
que es trobava al carrer Comte de Borrell, 243-249.
Ara bé, aquesta empresa imprimia la revista Algo, una
publicació bimensual dedicada a informar sobre novetats
científiques, tècniques i culturals d’una manera molt
divulgativa. Aquesta capçalera tenia en aquells moments
com a subdirector el periodista Josep Maria Armengou
Marsans (1934-2005), apassionat per les temàtiques
esotèriques i paracientífiques com ara el tema ovni,
la parapsicologia o l’hermetisme. De la seva mà, Algo
inclogué articles sobre aquestes matèries, una secció
sobre ovnis i correspondència dels lectors centrada en
aquestes temàtiques.
Quan José Castillejos mostrà el material que havia
recuperat, li suggerí que el dugués a la revista per si
tenia cap valor, cosa que va fer. Així ho relatà la pròpia
revista:

«De la impremta passà immediatament a la nostra
redacció i, després de les breus explicacions de
José Castillejos Ortiz, i tenint-ne prou en veure les

Papers d’Ovnis | CEINous 83 Núm. 6 Desembre de 2019

mostres, ens convencérem immediatament de la
possibilitat que es tractés d’un meteorit, coneixedors
ja de molts d’altres. Tanmateix, havia que fer les
corresponents anàlisis i ens quedàrem amb diverses
porcions (prop d’uns 500 grams)»3.

Mitjans d’informació

Des de la redacció d’Algo es decidí seguir un doble camí
d’acció. D’una banda, s’informà a l’agència de notícies
Europa Press. Com a conseqüència «al dia següent
els periòdics de Barcelona publicaven la foto de José
Castillejos Ortiz amb els fragments de meteorit»4.
Ara bé, en realitat no tota la premsa es feu ressò de la
de la notícia. Per exemple, La Vanguardia i el Noticiero
Universal no sembla pas que en diguessin absolutament
res. Sí s’ha trobat la nota de l’agència al Diari de Barcelona5
–llavors amb el títol espanyolitzat– i a El Correo Catalán6,
en aquest segon cas reproduint una fotografia d’agència
del protagonista (figura 1):

«“Una gran resplendor corregué vertiginosament
i un objecte xocà contra el terra, fins a quedar
encastat”. Amb aquestes paraules narra el senyor
José Castillejos Ortiz, de 30 anys, caixista d’ofici,
la visió que tingué la seva mare, dimecres passat,
mentre es trobava abocada a la finestra del seu
habitatge.
“La meva mare em posà en antecedents del que
havia presenciat, i l’endemà vaig decidir recórrer els
voltants de la casa, situada al Turó de la Peira, per si
en trobava algun indici. De sobte, trobí uns trossos
d’una estranya roca incrustats a la terra i comencí a
furgar per arrencar-la. Poguí comprovar que estava
molt calenta, tot i que havia plogut recentment”.

Papers d’Ovnis | CEINous 84 Núm. 6 Desembre de 2019

Figura 1. Fotografia
de José Castillejos
d’Europa Press.
Font: Correo Catalán,
7 de setembre de
1969, p. 23.

El senyor Castillejos ha mostrat els fragments del
presumpte meteorit. Es tracta d’un mineral de
color verdós, del qual assegura el seu descobridor
que pesa actualment molt més que en el moment
d’agafar-lo del terra.
“Al voltant de la pedra poguí veure uns animalons
blancs, però no em decidí a agafar-los’’, ha dit a un
redactor d’’Europa Press’.
La pedra ha estat posada en mans d’especialistes
perquè determinin la seva composició i procedència.
Fins que no es verifiqui aquest dictamen qualsevol
presumpció pot resultar aventurada»7.

La notícia transcendí fora de les nostres fronteres. El
diari ABC publicava la notícia, tant en l’edició de Madrid

Papers d’Ovnis | CEINous 85 Núm. 6 Desembre de 2019

(dia 9) com la de Sevilla (dia 10). Versem el text que és
el que s’ha donat a conèixer els darrers anys a través
d’alguns blogs, atesa la seva facilitat d’accés mitjançant
l’hemeroteca digital en línia del diari:

«Al Turó de la Peira, barri barcelonès, en José
Castillejos Otiz, de trenta anys, trobà als voltants del
seu domicili trossos d’una estranya roca incrustats
al terra, de manera que hagué de furgar al terreny
per a extreure’ls i comprovà que eren calents, a
pesar de la pluja recent caiguda. Es tracta d’un
mineral color verdós que ha augmentat de pes des
del moment en el qual els fragments s’agafaren del
terra. Al voltant de la pedra, segons assegura el
senyor Castillejos, hi havia uns bitxets blancs que
no s’atreví a recollir. La caiguda fou presenciada per
la seva mare, que durant la nit veié primer una gran
resplendor, després un objecte que queia incrustat
al terra. Al matí, en José Castillejo es dedicà a
cercar-los fins que els trobà. Els fragments estan
sent examinats pels tècnics per a comprovar si es
tracta d’un meteorit»8.

Caiguda i recuperació de meteorits

Els meteorits –de vegades anomenats també aeròlits– són
cossos naturals originats fora de la influència gravitatòria
de la terra que sobreviuen de l’impacte amb la superfície
del planeta. Quan entren a l’atmosfera terrestre, la
fricció, la pressió i les interaccions químiques provoquen
que s’escalfin, emetin llum, allò que es coneix com un
meteor, estrella fugaç o bòlid.
Els meteors són causats per partícules que van des
de la grandària d’un petit còdol fins a un gra de sorra.

Papers d’Ovnis | CEINous 86 Núm. 6 Desembre de 2019

Majoritàriament acostumen a tenir un pes de menys
d’un parell de grams. Els d’origen asteroide poden estar
compostos per material dens pedregós o bé, una minoria,
metàl·lic; mentre que els d’origen cometari, que són la
major part, tenen densitats baixes i estan compostos per
un conglomerat de materials.
La majoria dels meteorits es desintegren a l’atmosfera
terrestre. Això no obstant, es considera que anualment
impacten al planeta unes desenes, sense que s’arribi a
les dues centenes, dels quals es recupera amb el pas del
temps un 6% aproximadament. A Catalunya, l’estimació
ofereix una xifra d’un impacte cada cinquanta anys. De
fet, si es consulta la base de dades internacional de
la Meteoritical Society9, ofereix dades de 5 meteorits
identificats corresponents al període entre 1704 i 1905.
Pel que fa als meteorits recuperats com a conseqüència
de l’observació de la caiguda, la xifra cau a una estimació
mitjana d’un cada 100 o 200 anys.
D’altra banda, en contra del que la gent creu, els meteorits
que impacten a la terra estan freds en comparació amb
la temperatura ambient. La raó és que arriben de l’espai
exterior amb una temperatura per sota dels -250 ° C.
En entrar a l’atmosfera, la fricció escalfa la superfície
exterior fins a vaporitzar-la. Però el trànsit és tan ràpid
que no hi ha temps per tal que la temperatura de
l’interior augmenti considerablement. A més a més, els
meteorits petris no condueixen la calor i quan s’escalfen,
acaben trencant-se, exposant les superfícies interiors
encara fredes. Fins i tot els meteorits metàl·lics grans
poden trencar-se. Ara bé, els escassos meteorits de ferro
relativament petits que ens arriben, es mantenen units i
presenten altes temperatures.
Els meteorits van ara força cercats. Fa 50 anys gairebé
només es podien trobar als museus, i eren objectes ben
preuats, especialment per la seva relativa escassetat. A
l’actualitat es poden adquirir comercialment.

Papers d’Ovnis | CEINous 87 Núm. 6 Desembre de 2019

Distribució de les mostres des de la
redacció d’Algo

En paral·lel a la divulgació de la notícia, des de la redacció
de la revista s’intentà que el material fos analitzat:

«Es feu arribar un tros a les esferes competents
de Barcelona; un altre mitjançant Màrius Lleget a
l’INTA; i, un tercer el lliuràrem personalment als
representants del CEOSI de la Casa d’Almeria de
Barcelona»10.

La referència a les esferes competents de Barcelona
volien dir la Universitat de Barcelona. D’altra banda,
el citat Màrius Lleget Colomer (1917-1988) fou un
popular divulgador de temes de l’espai que col·laborava
habitualment amb la revista. Per la temàtica que tractava,
havia tingut contactes amb l’INTA, un organisme públic
espanyol encarregat de projectes d’investigació espacial
i aeronàutica. Finalment el Centre d’estudis d’objectes
sense identificar era un grup de persones interessades en
el tema OVNI que tenien la seva seu a la Casa d’Almeria
a Barcelona, al carrer Sant Lluís 64. El CEOSI disposava
d’un microscopi instal·lat a l’àtic de la casa regional11.
Cal considerar, que ara fa cinquanta anys l’interès pels vols
a l’espai i els anomenats objectes voladors no identificats
era enorme: el tema estava en plena efervescència. El
juliol d’aquell any s’havia trepitjat per primer cop la
Lluna; i la presència a la premsa de platets voladors –com
llavors encara sovint s’anomenaven– era molt habitual12,
fins i tot a les portades. Al novembre d’aquell mateix any,
vingué convidat a Barcelona el doctor Hermann Oberth,
considerat un dels pares de l’astronàutica... Així que, la
revista Algo que com hem dit divulgava notícies en cada
número sobre aquestes qüestions, mantenia relacions
fluides amb les entitats que s’ocupaven d’aquells temes,

Papers d’Ovnis | CEINous 88 Núm. 6 Desembre de 2019

llavors el CEOSI i el Centre d’estudis interplanetaris
(CEI), amb la particularitat que el primer disposava d’un
rudimentari laboratori d’anàlisi.
L’article d’Algo continuava facilitant el seu punt de vista:

«Pocs dies més tard es publicava a la premsa
barcelonina una nota conforme no es tractava d’un
meteorit, sinó d’un simple tros de vidre fos. Això
era el que deia en principi i “de visu” un catedràtic
universitari.
[...]
Transcorregueren uns dies més i la premsa publicà
una nota aclaridora del catedràtic al·ludit, que
manifestava que no havia afirmat que fos vidre fos,
[sinó] haver dit només que se semblava al vidre
fos i que serien les anàlisis les que determinarien,
donant a entendre que hi havia la possibilitat que
efectivament fos un meteorit»13.

La nota esmentada s’ha trobat publicada al Tele eXpres
el dia 11 i al Diari de Barcelona (DdB) el dia 12, però
amb alguna diferència significativa. Aquest és el primer
text:

«Sembla ser que aquelles pedres “misterioses”
que foren trobades per un veí del Turó de la Peira,
no formaven part de cap meteorit. Aquesta és la
impressió de “visu” del catedràtic de Cristal·lografia
i Mineralogia de la nostra Universitat, doctor Font
Altaba.
Això no obstant, s’estan realitzant unes anàlisis, el
resultat de les quals es desconeix de moment, que
determinaran exactament de què es tracta. Segons
la impressió del doctor Font, pot tractar-se d’uns
residus de vidre fos que algú abandonà en el lloc
esmentat. El fet que aquests pedrots estiguessin

Papers d’Ovnis | CEINous 89 Núm. 6 Desembre de 2019

encara calents quan el senyor Castillejos Ortiz els
recollí, malgrat que havia plogut abundosament
aquell dia, no significa res anormal, ja que el vidre
fos pot conservar la calor, tot i haver-hi ciagut una
certa quantitat d’aigua»14.

Però en canvi la notícia del DdB era molt més taxativa en
les suposades paraules de Font Altaba:

«No són part d’un meteorit les pedres trobades
dies enrere per un caixista barcelonès, a la barriada
del Turo de la Peyra [sic], segons ha manifestat
el catedràtic de Cristal·lografia i mineralogia de la
Universitat de Barcelona, doctor Font Altaba, un cop
analitzat el material.
D’acord amb la versió de doctor Font, l’objecte pot
tractar-se de residus de vidre fos que algú abandonà
en el lloc esmentat. Quant a les declaracions de
l’autor de la troballa, senyor Castillejos Ortiz, que
les pedres estaven calentes malgrat la intensa pluja
caiguda recentment a la ciutat, pot justificar-se el
fenomen degut a que el vidre fos pot conservar la
calor.
Posteriors anàlisis determinaran la naturalesa exacta
del mineral»15.

La contundència de la redacció d’aquest darrer rotatiu
obligà Font Altaba a escriure una carta d’aclariment al
diari que es publicà el dia 18, que és la nota esmentada
per l’article d’Algo:

«Senyor director:
En el número 218 del seu periòdic aparegué una
gasetilla amb el títol de «No eren meteorits les
pedres trobades al Turo de la Peira”, en la qual se
m’atribuïa tan rotunda afirmació. He d’indicar-li

Papers d’Ovnis | CEINous 90 Núm. 6 Desembre de 2019

que si bé un examen superficial d’aquestes mostres
semblen indicar que efectivament no es tracta d’un
meteorit, res pot afirmar-se fins que no s’hagin
acabat els estudis difractromètrics i espectrogràfics
en curs, i que, per tant, mai he fet l’afirmació que
se m’atribueix.
Quan s’acabin les recerques, no deixaré de
comunicar-li les conclusions obtingudes.
Rebi una cordial salutació de M. Font-Altaba,
catedràtic de Cristal·lografia i Mineralogia».16

Però el cert és que mai es van publicar cap tipus de
resultat.

Intervenció del CEOSI

El CEOSI va fer una primera anàlisi que fou publicada per
la revista. Aquestes foren les dades facilitades que aquí
hem enumerat i sintetitzat:

1.	 L’examen a ull mostrava que la matèria pètria
incrustada a la superfície del fragment del qual
disposaven tenia unes vores arrodonides, cosa que
es considera una prova del fregament atmosfèric.
D’altra banda, una esquerda diagonal la interpretaven
resultat d’un brusc refredament.

2.	 L’observació amb un ocular de 900 augments mostrava
partícules molt fines que identifiquen amb pirita. A
la superfície hi havia una gran quantitat d’esferolits
granulosos.

3.	 La part interior era negrosa i estimaven que estava
formada per quars solidificat que atribueixen a
un lent refredament. També observen partícules
cristal·litzades de calci de color blanc. També
observaren certs vestigis que els recordava la

Papers d’Ovnis | CEINous 91 Núm. 6 Desembre de 2019

molibdenita. A més a més, detecten l’existència de
material que els recordava la cristal·lització d’un
insecticida.

4.	Del que s’ha dit estimaven que no podia ser un rebuig
de vidre fos, com s’havia assenyalat, puix que, segons
el seu parer, no semblaria tan homogeni, ni amb
matèries pètries incrustades a la superfície, atès que
el seu refredament hagués provocat que s’haguessin
enfonsat en el quars; i que els esferolits no serien tan
arrodonits, sinó allargats.

Conclouen l’informe proposant que l’origen del meteorit
podia ser la «pluja d’estels fugaços de la constel·lació de
Perseu, que té la seva plenitud del 5 al 15 de setembre»17.
L’informe el signa «El secretari» del CEOSI, sense
identificar cap nom. Però sabem que el càrrec l’ostentava
José Antonio Lamich Cámara18 (1939-2009), persona
de formació autodidàctica i interessada activament en
l’anomenada criptohistòria i les temàtiques paranormals19,
20. L’article es completava amb una imatge del meteorit
(figura 2).

Segon article d’Algo

La segona contribució sobre el tema a la revista, anava
signat simplement l’acrònim de l’associació: «CEOSI»21.
L’article comença explicant la visita al domicili de José
Castillejos i al lloc on havia trobat el material. I els hi
parlà del resultat de la seva relació amb la Universitat de
Barcelona:

«Ens relatà, entre d’altres coses, la seva insistència
a la càtedra de Geologia de la nostra Universitat,
per tal que analitzessin els fragments que ell,
personalment, havia dut pocs dies després del seu

Papers d’Ovnis | CEINous 92 Núm. 6 Desembre de 2019

descobriment.
A la mateixa, li anaren donant unes explicacions
indeterminades fins que finalment li indicaren que
passés per la citada [càtedra], perquè tenien que
explicar-li els detalls observats en la seva anàlisi.
Personant-se el dimarts, dia 7 d’octubre, li
manifestaren que, efectivament, es tractava d’un
meteorit, però que al seu interior existia una matèria
desconeguda i que ignoraven la seva composició,
perquè no comptaven amb l’instrumental adequat
per a prosseguir amb l’anàlisi»22.

Figura 2. Fotografia publicada per la revista Algo d’alguns fragments
del meteorit.

Papers d’Ovnis | CEINous 93 Núm. 6 Desembre de 2019

La indignació dels membres del CEOSI és prou evident:

«Increïble.
La persona en qüestió troba un meteorit, sent la
curiositat d’esbrinar “què és” i, plena de bona
voluntat i desitjos de contribuir a una millor
contribució al coneixement de “les coses del cel”, es
dirigeix a una Universitat, on se suposa que treballen
uns experts en diverses branques de la ciència i de
l’ensenyament.
Però ves per on que aquí no existeix l’instrumental23
necessari i li indiquen que es dirigeixi a
l’Observatori Meteorològic, on el podran analitzar
degudament...»24.

Cal suposar que l’Observatori meteorològic esmentat
era el Fabra –no n’hi cap d’altre– que, atesa la seva
especialització, en cap cas comptava llavors ni ara amb
material per a aquest tipus d’anàlisi, fet que coneixia
perfectament Manuel Font Altaba (1922-2005) i qualsevol
altre acadèmic de l’àrea de geologia.
El Dr. Font (figura 3), fou un dels científics catalans
més significatius i influents de l’època, que arribà a ser
alcalde en funcions de Barcelona entre gener i abril de
1979. Com a professor i investigador es distingí per la
seva capacitat de crear un equip d’experts al seu voltant;
la interdisciplinarietat en la seva formació i la dels seus
col·laboradors; i, pel seu enginy per a contrarestar
les deficiències en l’equipament de les universitats
catalanes. Aquestes mancances les resolia, per una part
aconseguint cessions temporals de prova per part de
cases comercials. Una altra manera era utilitzant els seus
contactes internacionals, aprofitant els seus freqüents
viatges i els dels seus col·laboradors, per a realitzar
anàlisis i mesures en universitats europees25. Per tant,
encara que no comptés en aquell moment amb els millors

Papers d’Ovnis | CEINous 94 Núm. 6 Desembre de 2019

equips de difracció, fluorescència i òptica cristal·lina, no
hi ha dubte que disposava de recursos per a continuar la
recerca si ho hagués considerat necessari. Tot això posa
en dubte que els fets anessin explica José Castillejos,
segons l’article del CEOSI.
Evitarem la descripció detallada de l’anàlisi química del
CEOSI publicada a Algo.
L’article considera que atenent a la constitució pètria del
material, l’esponjositat de la composició i aspecte, i la
gran quantitat de quars, el meteorit és d’una «naturalesa
ben poc comuna, per no dir única»26. I a partir de la
composició suggereixen que en lloc de ser les restes d’un
Perseid, podria tractar-se d’un fragment de la massa
del cometa 1862III27, sense presentar cap argument
convincent.
L’article conclou preguntant-se el perquè de cadascun
dels resultats obtinguts en les proves químiques que els

Figura 3. Manuel Font, a la dreta, amb el gemmòleg Josep Maria
Bosch Figueroa vers l’any 1970.

Papers d’Ovnis | CEINous 95 Núm. 6 Desembre de 2019

hi sembla intrigant i fan saber que, per manca de més
mitjans, han de paralitzar els seus estudis.

Darrer article d’Algo

El maig de l’any següent es publicava un tercer paper, en
aquest cas signat per J. Inglés i J. A. L., inicials de José
Antonio Lamich. La contribució del CEOSI se centra en
la identificació dels sediments obtinguts amb l’anàlisi ja
esmentada:

«Així doncs, s’ha aconseguit comprovar que aquests
es corresponen amb allò observat a la sedimentació
de l’orina [...] Això ens demostra un cop més la
gran força teòrica que la Naturalesa consta d’uns
elements que es troben repartits per tot l’Univers»28.

L’article es completa amb la reproducció d’unes imatges
realitzades amb microscopi i ocular de 300 augments
«per corroborar tot allò mencionat» de les quals oferim
una (figura 4).

Hipergea

En dissoldre’s el CEOSI poc temps després, José Antonio
Lamich (figura 5) es quedà amb el material que no
s’havia utilitzat en les anàlisis químiques. D’altra banda,
continuaria la tasca d’articulista a la revista Karma-7
(1972-2000), la primera dedicada exclusivament a temes
de tipus ocultistes i paranormals; i que tingué com a
primer director Josep Maria Armengou, quan hagué de
marxar d’Algo el 1971. A Karma-7 Lamich fou coordinador
de redacció i publicà en el seu segell editorial el llibre
Las incógnitas del tercer planeta (1975). L’any següent

Papers d’Ovnis | CEINous 96 Núm. 6 Desembre de 2019

veié la llum El Triángulo de los dioses (1976), editat a
Barcelona per Producciones Editoriales29.
És en el primer d’aquests volums on Lamich escriu sobre
el cas del Turó de la Peira en el capítol 5, dedicat als
meteorits i ens diu que:

«El 4 de setembre30 de 1969 arriba al meu poder,
per mediació del meu amic Armengou, un fragment
del que sembla, i en contra de les opinions dels
catedràtics, era un meteorit que caigué a la
veïna muntanya barcelonesa del Turó de la Peira.
M’advertí les declaracions negatives d’un catedràtic

Figura 4. Una de les
imatges publicades
per la revista Algo de
l’anàlisi del CEOSI.

Papers d’Ovnis | CEINous 97 Núm. 6 Desembre de 2019

de petrografia. Només veure el fragment em doní
compte perfectament que no es tractava, ni en el
pitjor dels casos, d’un fragment de vidre fos. Em
dediquí, així, a una exhaustiva anàlisi dels fragments
que posaren a les meves mans»31.

L’autor explica les seves recerques, coincidents en
general amb allò publicat a Algo uns anys abans, i
acaba assenyalant «com a colofó de la història el que,
al final i públicament, es reconegué pels catedràtics
de paleografia, que efectivament, es tractava d’un
meteorit»32. Val a dir que nosaltres no hem trobat en
cap lloc aquest reconeixement
Lamich crearà la revista Hipergea el 1978, una publicació
per a especialistes en temes paranormals, no pas per al
gran públic33.
Durant la vida de la revista que desaparegué finalment
l’any 1994, Lamich és l’autor de la major part de les
contribucions, però hi participà la seva dona Nieves
Villegas Amado, i fins i tot la seva filla Marina. Alguns

Figura 5. Lamich,
a la redacció
de la revista
Karma-7, el 7 de
febrer de 1975.

Papers d’Ovnis | CEINous 98 Núm. 6 Desembre de 2019

dels articles anaven signats per l’Equip Hipergea,
malgrat estar escrits també per Lamich. El que és cert
és que alguns metges, biòlegs i químics col·laboraren en
algunes anàlisis i experiments formant un col·lectiu molt
heterogeni i poc estable que fou més o menys actiu entre
1977 i 199234.
Naturalment el tema del meteorit havia quedat totalment
oblidat quan la premsa deixà de tractar el tema. Per
als més apassionats les publicacions a Algo del CEOSI
mantingueren l’interès alguns mesos, però després
s’esvaí. Perquè de fet, en realitat es tractava de la caiguda
d’un meteorit, no de l’aterratge d’una nau extraterrestre...
Bé, per a tothom menys per a Juan Antonio Lamich: hem
trobat set articles seus35 a la revista Hipergea al llarg
dels vuitanta i escaig números de la publicació36, cosa
que mostra l’interès i fascinació que tingué per a ell.
El primer escrit el trobem en el número 6 de la revista,
publicat el juny de 197937. L’autor repassà breument
la història del meteorit tot afirmant que en un «primer
estudi, fou catalogat com a fragment de “vidre fos” per
un catedràtic de petrologia. Més tard, reconegué que es
tractava efectivament d’un meteorit»38. I una mica més
endavant escrivia:

«El cert és que després de diversos mesos de continues
anàlisis i amb mitjans més o menys adequats,
demostrà que es tractava d’un meteorit ESPECIAL,
per molts motius que més endavant detallaré. I
també és cert que després d’aquestes anàlisis i la
seva posterior comunicació als mitjans informatius,
els catedràtics en Petrologia sol·licitaren mostres del
meteorit, procediren a la seva “minuciosa” anàlisi
i determinaren que, efectivament es tractava d’un
meteorit»39.

Anys després encara donaria més detalls40:

Papers d’Ovnis | CEINous 99 Núm. 6 Desembre de 2019

«Diverses mostres del mateix es portaren a la
Universitat de Barcelona on, al Departament de
Petrologia, després d’uns minuts d’observació, fou
retornat al·ludint que es tractava únicament de
trossos de rebuig de vidre fos.
Fou llavors quan em lliuraren diverses mostres per
a la seva posterior anàlisi.
Fou llavors, quan després d’una setmana, determiní
que es tractava d’un meteorit que contenia ferro,
níquel, ferroníquel, quars, silici i tectita en gran
quantitat.
Davant la publicació dels resultats el Departament
Universitari de Barcelona, sol·licità més mostres per
al seu posterior examen.
Passats diversos dies, es confirmà pel mencionat
departament que realment es tractava d’un meteorit
que contenia els elements descrits per mi, a part
d’altres que no s’havien pogut determinar»41.

Ja hem vist abans com el propi Lamich assenyalava el
1975 que li havia lliurat l’exemplar a Armengou el dia 4
de setembre42, el de la troballa. A més a més, la línia de
temps que coneixem no sembla encaixar amb aquesta
descripció. La notícia a la premsa sobre el meteorit veia
la llum el 7 de setembre. Com s’ha vist, el dia 11 el Tele
eXpres publicava l’opinió de Font Altaba sobre que no
era un meteorit, basada en una mera observació visual.
Set dies després apareixia la seva carta de protesta
al Diari de Barcelona en la qual explicita el tipus de
recerca que pensava fer. En canvi, la primera anàlisi de
José Antonio Lamich i el CEOSI no apareix fins el dia 1
d’octubre. I no es menciona la composició fins a un mes
després. Precisament en aquest número d’Algo s’explica
com s’havien desfet el 7 d’octubre a la Universitat de
Barcelona d’un insistent José Castillejos.
Amb aquestes dades, sembla que l’afirmació de José

Papers d’Ovnis | CEINous 100 Núm. 6 Desembre de 2019

Castillejos al CEOSI que Font Altaba –i el seu equip–
considerava que era un meteorit, junt amb la carta a
Tele eXpres, són les fonts en les quals Lamich basa
que «públicament, es reconegué pels catedràtics
de paleografia, que efectivament, es tractava d’un
meteorit»43. Lamich no és gaire curós amb les dates ni
en la descripció del procés de publicació de notícies. En
realitat només l’interessa el fet que ell és el responsable
d’haver determinat que es tractava d’un meteorit. I no
d’un qualsevol...
Lamich torna a explicar al lector les anàlisis realitzades
el 1969 i llavors passà a exposar-ne un de nou realitzat
per ell el 15 de març de 1979:

Sobre el fragment de meteorit que encara tinc
en el meu poder, aprecií una bombolla de 1,5 cm
de diàmetre. Es troba a la zona on el quars està
petrificat. Existeixen més bombolles, però de mida
més gran i no desitjo rebentar-les44.

Després d’enfonsar-la procedeix a observar i aplicar-ne
alguns àcids. Finalment ens explica que acabà apareixent
«davant del meu camp de visió “quelcom” que em deixà
perplex. Es tracta d’una forma molt ben definida, de color
transparent»45.
I una mica més endavant aclareix:

 «Estic segur que em trobo davant d’un
microorganisme o MICRÒSPORA, que ja existia al
meteorit, abans de penetrar a l’atmosfera del nostre
planeta.
Durant catorze dies, em poso en contacte amb
biòlegs experts, amb objecte de determinar si
existeix algun tipus de microorganisme o espora,
similar a la meva primera impressió.
Un biòleg amic, molt interessat pel descobriment,

Papers d’Ovnis | CEINous 101 Núm. 6 Desembre de 2019

procedeix a examinar la plaqueta.
És aquí, en aquest instant, quan ocorregué el que jo
anomenaria com accident greu. En aplicar el màxim
augment (1.500 diàmetres),i en el seu afany de
col·locar la càmera fotogràfica per a estudiar després
la possible porositat de les espícules que solcaven
tot l’objecte.
Llavors [...] la placa, per la pressió de l’objectiu,
es trenca en quatre trossos, desapareixen
completament la “prova” de la prova.
No fa falta dir que procurarem per tots els
mitjans, recollir tots els fragments i examinar si la
“micròspora” estava en algun d’ells. No era així i
donarem per perduda la nostra espora.
Ara, quan acabo aquestes línies, penso que he d’anar
fragmentant els 15 cm. cúbics que encara tinc del
primitiu meteorit»46.

Destruïda la prova es limita a oferir un esquema de la
micròspora (figura 6).
El març de 1984 Lamich publicava un segon article, en
aquest cas d’una sola pàgina, sobre les noves anàlisis
realitzades el novembre anterior. L’autor ens diu que
ha obtingut filaments fibrosos de diòxid de silici i que
no coneix de l’existència de cap meteorit amb aquestes
formacions. I recorda als lectors «que al meteorit del
Turó de la Peira es localitzà tectita i una micròspora
cristal·litzada»47.
Només quatre mesos després publicava la notícia del
descobriment el 21 d’abril d’una nova micròspora al
meteorit48:

Allí, en una de les butllofes, es trobava la micròspora.
Tenim així una estranya composició meteòrica. Si a la
zona condrítica carbonosa li afegim la cristal·lització
tectílica i una infinitat d’esfèrules i microesfèrules de
pirita i níquel, no hi ha dubte que aquest fragment

Papers d’Ovnis | CEINous 102 Núm. 6 Desembre de 2019

procedent de l’espai és digne d’estudi.
[...]
Examinades les diapositives sobre pantalla, 2 * 2 m.,
hem pogut comprovar que en aquest “organisme”
existeixen 34 VENES PARAL·LELES. Es troben a cada
costat d’una vena central que actua com a divisòria
de les dues zones, acabant en una espícula allargada
i sobreeixint per la seva part inferior.
[...]
No hem observat òrgans bucals ni de tipologia
similar, per la qual cosa descartarem la possibilitat
que es tractés d’algun element d’infusori, diatomea
o plàncton captat a nivell de superfície en el nostre
propi planeta. Si això incloem l’estudi d’uns mils
de grans de pol·len podem descartar la seguretat
que ens proporcionen aquestes proves, que es tracti
d’un organisme o gra de pol·len procedent del nostre
propi món.

Figura 6.
Dibuix de
Lamich de la
micròspora.
Les llegendes
s’han versat
en català.

Papers d’Ovnis | CEINous 103 Núm. 6 Desembre de 2019

Hem de deixar ben clar que el meteorit arribà a les
nostres mans als pocs dies d’haver caigut a la zona
del Turó de la Peira i que el fragment que posseïm
pertanyia a la zona central interna del meteorit»49.

Més endavant escriu:

«Creiem que hem pogut localitzar una altra forma de
vida igual a l’existent al meteorit d’Orgulh. En aquest
sentit cal esmentar, a títol d’interès i col·lateralitat,
que molts dels compostos químics trobats a l’anàlisi
d’Orgulh, són molt similars als localitzats del Turó
de la Peira. És així, o al menys ho sembla, que entre
els meteorits als quals s’ha localitzat (AMB PROVES)
organismes complexos de vida orgànica o vegetal
del tipus exterior o extraterrestre, existeixen sempre
uns elements comuns que defineixen l’existència
de VIDA en d’altres zones de l’espai exterior, amb
uns semblants principis del CICLE [del] CARBONI
existent al nostre planeta»50.

L’optimisme sobre la prova de vida extraterrestre en
meteorits que apunta Lamich sembla que estava fora
de lloc. El meteorit que cita, caigut el 1864 a Orgulh,
Occitània, no contenia realment cap evidència de
vida extraterrestre, malgrat les especulacions que es
publicaren els anys 60 del passat segle51.
L’article acaba oferint algunes imatges de la micròspora
(figura 7) detallant l’eufòria del moment del seu
descobriment i donant i fent una descripció de les tectites.
El quart article que hem localitzat aparegué el maig
de 199052 i essencialment es dedicava a publicar més
fotografies sobre les preparacions microscòpiques,
assenyalant de nou que en aquest meteorit «tenim un
dels poquíssims exponents de la VIDA existent fora de la
nostra atmosfera planetària»53. Curiosament s’equivoca

Papers d’Ovnis | CEINous 104 Núm. 6 Desembre de 2019

quan diu que «aquest magnífic meteorit que caigué a
Barcelona, un bon dia del mes de novembre de 1969».
Aquesta errada es repetirà en articles posteriors.
L’octubre tornava a aparèixer un altre article54 en el qual
s’anunciava que el 31 d’agost havien donat per acabada
la recerca sobre el meteorit en qüestió, oferint imatges
ampliades d’allò fotografiat el 1979 i proporcionant una
taula amb detalls de 17 meteorits trobats entre 1806 i
1969, inclòs el present.
Malgrat anunciar en el número 75-76 d’agost de 1992
que s’ajornava per manca d’espai la publicació de les
darreres anàlisis fins el següent número, no serà fins el
80-81 de juliol de 1993 quan apareixerà. En aquest sisè
article Lamich insisteix en l’errada que el meteorit caigué
el novembre de 1969. Explica que l’ha descrit després
d’examinar tres plaques de 1986 amb un nou equip
microscòpic i que, malgrat el cost, publica les imatges
mitjançant fotocòpies en color per la seva qualitat. Aquí
reproduïm (figura 8) una sobre la qual Lamich creu trobar-

Figura 7. Una de les
microfotografies de la
micròspora publicades
a Hipergea.
L’original és en color.

Papers d’Ovnis | CEINous 105 Núm. 6 Desembre de 2019

se «davant d’elements desconeguts fins el moment i mai
observats en cap d’altre meteorit investigat»55.
En el següent número, aparegut el setembre56, es fa
un petit repàs a la història del meteorit, situant de nou
la caiguda el novembre de 1969 i introduint diversos
aspectes que no encaixen en la línia de temps, com ja
s’ha assenyalat. L’article inclou 34 fotografies més, deu
de les quals són en color. Rebla l’article, com a cloenda
de tota la sèrie d’escrits, dient que:

«[...] les plaques examinades fa poc i el resultat de
les quals s’exposaren al número anterior, demostren
amb tot que en aquest meteorit s’estan originant
contínuament transformacions la importància de les
quals crec que no fa falta comentar. Per tot això, a
continuació i com a DOSSIER MICROFOTOGRÀFIC,
reprodueixo una bateria de fotografies com a
confirmació de tot el treball realitzat des de
1969...»57.

Figura 8. Elements desconeguts en les anàlisis de Lamich.
L’original és en color.

Papers d’Ovnis | CEINous 106 Núm. 6 Desembre de 2019

Referències al meteorit en d’altres mitjans
de comunicació

L’any 1993 va veure la llum el volum Catalunya
Misteriosa58 de l’escriptor i periodista tortosí Sebastià
Arbonès –més conegut per D’Arbó–, basat en la sèrie
homònima sobre ocultisme i paraciències emesa pel
circuit per a Catalunya i Balears de Televisió espanyola,
entre juliol de 1989 i juny de 1990. Dins del capítol sobre
enigmes de Catalunya apareix un epígraf curiosament
titulat «El meteorit extraterrestre»59. Després d’una breu
introducció, assenyala que la recerca la realitzà José
Antonio Lamich, a qui identifica com arqueòleg i al que
cedeix la paraula donant una versió que no difereix d’allò
ja vist, tret que ara la procedència és el meteorit Halley,
un cos celeste brillant que apareix periòdicament i el qual
era present encara en el record dels televidents de finals
dels 80 del segle passat:

«Quan aquest objecte es presentà la càtedra de
Geologia de la Universitat de Barcelona, digueren
que es tractava solament d’un fragment de vidre
fos. Posteriorment, quan fragments del mateix
objecte me’ls van portar a mi, després d’un seguit
d’anàlisis, vam arribar a la conclusió que es tractava
realment d’un meteorit. Un meteorit que procedia
del cometa Halley. A l’interior del meteorit vam
trobar els clàssics esferolits de ferroníquel, níquel
pur, així com vapor d’aigua. Al mateix temps, tot
l’interior del meteorit era senzill i planament tectita
pura; ja sabem que la tectita és, per exemple, a la
Lluna. Però el més important que podem destacar
d’aquest meteorit caigut a Catalunya, és que és una
de les tres úniques baules que conserven restes de
vida procedents de l’exterior del nostre planeta.

Papers d’Ovnis | CEINous 107 Núm. 6 Desembre de 2019

Precisament aquestes restes també existeixen en
el meteorit de Münchenson, el meteorit d’Orgil60, i
d’aquest nostre, el meteorit del Turó de la Peira,
amb el qual podem demostrar que existeix vida
procedent de l’espai exterior»61.

La desaparició de la revista Hipergea l’any 1993 féu
que el tema quedés gairebé oblidat, fins i tot per als
lectors interessats en aquest tipus de temàtiques, amb
alguna excepció com la de l’investigador corunyès
Manuel Carballal que ha publicat alguns articles en els
quals menciona els treballs de Lamich, citant entre ells
les anàlisis del meteorit. Per exemple, a la revista web
Mundo Misterioso es publicava l’article «Hipergea: Lo
paranormal en el laboratorio» on es llegia:

«Les investigacions de José Antonio Lamich no
s’han limitat al camp paranormal; Hipergea ha
aportat també inquietants informes tècnics sobre
la vida extraterrestre. Després d’analitzar un
meteorit caigut a Barcelona el 1969, publicaren
un extens informe on afirmaven haver trobat en
aquest meteorit elements orgànics de presumpte
origen extraterrestre. Així ens ho explica el mateix
Lamich: “En el meteorit del Turó de la Peira, que va
caure al novembre de 1969, vam descobrir, després
de molts anys d’investigacions, dos micròspores
cristal·litzades que, després de molt temps d’estar
buscant alguna similitud tipològica amb les de
la Terra, s’arribà a la conclusió que provenien de
l’espai. “Lamich creu que podria tractar-se de vida
extraterrestre molt bàsica, tan sols l’inici de la
cadena”.
Poc abans del desenvolupament d’aquesta
entrevista, que es desenvolupà al domicili de
Lamich, a Barcelona [el 1992], l’investigador havia

Papers d’Ovnis | CEINous 108 Núm. 6 Desembre de 2019

efectuat una nova anàlisi del meteorit del Turó de
la Peira, descobrint altres elements sorprenents.
Lamich conservava unes plaquetes i, en examinar-
les de nou, comprovà que “havien aparegut unes
herborescencias que mai s’han donat en cap tipus
de meteorit i que tenien un gran paral·lelisme amb
les herborescencias del regne vegetal”. Fins i tot
va detectar cristal·litzacions, completament llises
i polides, que tampoc s’havien observat abans a
meteorit algun. Un fet que vindria a donar suport
a la teoria que els condrites carbonoses contenen
els elements necessaris perquè en ells es generi la
vida»62.

Aquesta informació es copià en diversos blogs, citant o
no la font, alguns dels quals encara es poden trobar a la
Xarxa.

El meteorit al segle XXI

D’altra banda, el setembre del 2009 entrava en
funcionament l’hemeroteca digital del diari ABC,
accessible en línia de manera gratuïta, i que permetia
des d’aquell moment recuperar la notícia de la caiguda
del meteorit quaranta anys abans. Com s’ha dit, ha estat
una font recurrentment citada.
L’any 2014 José Antonio López Espinosa (figura 9),
un veí de Nou Barris, rodà Ovnis al Barri (Ovnis en el
Barrio)63, un documental de ficció sobre temàtica ovni en
el qual hi havia estat treballant els dos anys anteriors.
López Espinosa, director i guionista aficionat, construí
el seu projecte a partir de saber sobre el «meteorit
extraterrestre» del Turó de la Peira, història sobre la qual
havia llegit en un exemplar del llibre de Sebastià D’Arbó
Catalunya misteriosa que trobà en una biblioteca pública.
La projecció de la pel·lícula el maig del 2015 motivà

Papers d’Ovnis | CEINous 109 Núm. 6 Desembre de 2019

alguna ressenya als mitjans de comunicació, com ara
entrevistes a BTV64 i 8TV65 i un breu article aparegut
al Periódico de Catalunya que se centrà en el tema del
meteorit66. El cas del meteorit havia ressuscitat!
Persones interessades en les xarxes socials es feren ressò
del tema. És el cas de Carme Martín Falcon, divulgadora
de temes d’història local, i administradora del grup del
Facebook Horta - actualitat i memòria del barri que
compartia l’enllaç al vídeo de 8TV 67.
L’estiu del mateix any 2015, Javier Palmero feia una
entrada en el seu particular blog El Gabinete de las
curiosidades en el qual esmentava la notícia de l’ABC
de 1969, a més d’afegir algunes dades sobre Lamich
i Hipergea, aprofita, com a tots els seus escrits, per
a mostrar la seva hostilitat vers la identitat nacional

Figura 9. José Antonio López Espinosa, en una entrevista del
canal BTV.

Papers d’Ovnis | CEINous 110 Núm. 6 Desembre de 2019

catalana. La seva narració afegeix un detall que paga la
pena citar:

«Passaren els anys, parlí amb veïns, sabí del lloc
de l’impacte, si és que alguna vegada es produí.
Una petita plaça sorrenca amb dos bancs envoltada
d’arbres al mig del parc de la muntanya del Turó»68.

I l’autor ofereix una imatge de la zona amb gespa i bancs
sota del pins parc del Turó de la Peira.
El 8 de gener de l’any següent Carme Martín publicava
com a imatge l’esmentada notícia de l’ABC al grup Horta
- actualitat i memòria del barri 69. Al dia següent responia
Andrés Paredes Úbeda (APU) donant un enllaç d’una
entrada al seu blog que acabava d’actualitzar70.
Andrés Paredes reprodueix els retalls de l’ABC –el de
l’edició de Madrid i el de Sevilla– i menciona breument la
recerca de Lamich i la pel·lícula d’Antonio López Espinosa.
Resulta curiós que es tracti al fundador del grup Hipergea
com a «doctor en arqueologia», quan no tenia cap tipus
de titulació universitària.
El 19 de novembre Guillem Ferrer Cámara, un parent
de José Antonio Lamich Càmara escriu en la secció
de comentaris que disposa d’un tros del meteorit.
Naturalment Andrés Paredes demostra interès i li demana
que li escrigui. Del contacte aconsegueix tres fotografies
«fetes amb un mòbil i una mica desenfocades»71 que
aquí es reprodueixen (figures 10, 11, 12) gràcies a la
seva gentilesa. El fragment de l’objecte li feu a les mans
el propi José Antonio Lamich.
El 30 de maig el canal de televisió BTV emetia dues
entrevistes sobre el meteorit, la primera a López Espinosa
de Kim Gázquez i una segona a Andrés Paredes, amb
Kim Gázquez i Antonio Baños (figura 13). Paredes mostra
davant les càmeres les imatges impreses facilitades per
Guillem Ferrer72.

Papers d’Ovnis | CEINous 111 Núm. 6 Desembre de 2019

Finalment, segons trobem a la Xarxa, Antonio López
Espinosa ha produït recentment un curtmetratge titulat
50 anys després (50 años después), amb data d’estrena
9 de setembre de 1969 per a celebrar l’aniversari73.

Conclusions

La quantitat de meteorits que impacten a la terra és
molt petita. La probabilitat de veure’l caure encara
és més petita. Precisament per aquesta escassetat
són productes preuats. I caben poc dubtes que un
especialista en mineralogia –i d’altres matèries– Font
Altaba s’interessaria per aquest tipus de material,
especialment si una part del seu contingut els resultés
estrany o desconegut. Potser podrien haver-se desfet
de José Castillejos, però no hi ha dubte que haguessin
continuat la recerca, si hagués fet falta amb ajuda d’algun
dels laboratoris forans amb els quals mantenia estrets
contactes. Atesa la poca freqüència de caigudes, fins i
tot sent un meteorit del tot convencional, no s’hagués
perdut l’oportunitat de publicar una nota en una revista
de geologia.
Així que pensem que realment la mare de José
Castillejos el que veié fou un meteor o bòlid. No és gens
estrany tenir la impressió, amb el seu resplendor final
de colors intensos, que hi ha hagut un impacte proper.
Posteriorment el fill trobà un material suficientment
estrany a l’indret com per a considerar que podia ser
el meteorit caigut. A més a més, el material era calent.
Això reforçà la seva creença en el fet que estava davant
del meteorit, quan en realitat ho feia menys probable. Ja
s’ha assenyalat que la immensa majoria dels meteorits
no estan més calents que la temperatura ambient. I en
aquest cas havien passat hores, potser més de 24. Però
això no ho sabia l’autor de la troballa.

Papers d’Ovnis | CEINous 112 Núm. 6 Desembre de 2019

Sobre les anàlisis de Lamich no direm res. Si l’objecte no
era un meteorit, no té massa importància fins quin punt
eren encertades les seves elucubracions. En qualsevol
cas, sabem que queden encara unes mostres que en
mans dels professionals adequats podrien confirmar o
no el que aquí es conclou.

Notes
1 A. M. «Un meteorito sobre Barcelona». Algo, núm. 139 (1
octubre 1969), p. 675. L’autor de l’article fou el periodista
Josep Maria Armengou Marsans.
2 Ibíd.
3 Ibíd.
4 Ibíd.
5 «Supuesto meteorito hallado en el Turo de la Peira».
Diario de Barcelona (7 setembre 1969), p. 21.
6 «Un barcelonès cree haber hallado un meteorito». El
Correo Catalán (7 setembre 1969), p. 23.
7 Tret del títol la notícia es reprodueix exactament igual al
Diari de Barcelona i a El Correo Catalán.
8 «Caída de un supuesto meteorito en una barriada
barcelonesa». ABC, núm. 19.803 (9 setembre 1969), p. 37.
9 Meteoritical Bulletin Database. (Darrera actualització 18
agost 2019). Accessible a: <https://www.lpi.usra.edu/
meteor>
10 A. M., 1969, op. cit.
11 «El· primer coloquio organizado por ‘’Algo’’ y el grupo.
C.E.O.S.I.». Algo, núm. 142 (15 novembre 1969), p. 760. I
comunicacions personals de José Antonio Lamich Cámara,
1993-1995.
El nucli del CEOSI el formava José Vera Glez, que dirigia el
centre, i el seu germà Carlos. Es va fundar el 1968, encara
que no es van inscriure legalment com una associació, sinó
que va funcionar sota el paraigües de la Casa d’Almeria,
fins que va desaparèixer a finals de l’any 1970. Durant

Papers d’Ovnis | CEINous 113 Núm. 6 Desembre de 2019

l’any 1969 va editar tres números d’un butlletí que duia
el mateix nom que l’associació, CEOSI. Pretenia tenir una
periodicitat quadrimestral, veient la llum el darrer exemplar
el desembre d’aquell any.
El març de 1969 publicà una nota a la revista Algo en la qual
feia saber el projecte que tenia entre mans, i que ajuda a
comprendre el context de l’època:

 «C. E. O. S. I. [...] està confeccionant una MAPA
MUNDIAL, en el qual ressalten tots els centres
de recerca coneguts al nostre planeta; ruïnes de
civilitzacions desaparegudes; centres nuclears;
aeroports internacionals; salts i preses; centrals i
explotacions mineres; centres industrials i observatoris
de totes les classes, etc.
Un cop finalitzat , i per onades, trasplantarem ,
amb discriminació unes d’altres, totes les aparicions
d’OVNIS registrades i conegudes per centre de
recerques registrats.
El resultat: una ortotènia mundial plena de conclusions
inesperades». «Mas sincera colaboración». Algo, núm.
125 (1 març 1969), p. 172.

La tardor de l’any 1969 va organitzar un col·loqui
conjuntament amb la revista Algo. L’acte, dedicat al tema
ovni, fou presentat pel president de la Casa d’Almeria,
Jerónimo Terres Hernández. Com a conferenciants comptà
amb la participació de José Vera, Josep Maria Armengou i
Màrius Lleget. Malgrat que durant la sessió es va anunciar
el propòsit de donar continuïtat a l’acte, integrant també
la parapsicologia entre els temes a tractar, no ens consta
que es realitzés cap més esdeveniment d’aquestes
característiques.
Durant l’any 1979, el CEOSI va publicar alguns articles a
Algo, al marge del tema del meteorit del Turó de la Peira.
12 Sense anar més lluny, el 26 de setembre s’observà
immòbil sobre Barcelona i d’altres poblacions un objecte
platejat envoltat de tonalitats groguenques i vermelloses.
Els mitjans de comunicació informaren puntualment sobre
el fet. En aquest cas es tracta d’un globus sonda.

Papers d’Ovnis | CEINous 114 Núm. 6 Desembre de 2019

13 A. M., 1969, op. cit.
14 «No eran meteoritos». Tele eXpres, núm. 1.554 (11
setembre 1969).
15 «No eran de un meteorito las piedras halladas en el Turo
de la Peyra [sic]». Diario de Barcelona (12 setembre 1969),
p. 21.
16 M. Font-Altaba. «Precisión sobre el supuesto meteorito
del Turó de la Peira». Diario de Barcelona (18 setembre
1969), p. 17.
17 Ibíd. Evidentment les dates són una errada. Els Perseids,
coneguts com a llàgrimes de sant Llorenç, malgrat el seu
llarg període d’activitat entre 16 de juliol y el 24 d’agost,
tenen el seu màxim entre el 11 i el 13 d’agost. La proximitat
a la festa de Sant Llorenç (10 d’agost) els hi ha donat el
nom popular.
18 José A. Lamich. «Descubrimiento en el meteorito del
Turo de la Peira de un microorganismo radiado». Hipergea,
núm. 6, (juny 1979), p. 7-12.
19 Manuel Carballal. «El próximo mayo se cumplen 9 años
de la desaparición de J. A. Lamich». El Ojo Crítico, núm.
85-86, (desembre 2017), p. 70-73.
20 Lamich Cámara realitzà un altre anàlisi als anys 70 sobre
uns fragments suposadament caiguts a Tivissa (Ribera
d’Ebre). La seva conclusió fou que no era un meteorit sinó
un aliatge artificial, el que alguns interpretaren com de
procedència extraterrestre. Grupo Hipergea. «Análisis de
unos fragmentos minerológicos». Hipergea, Cuadernos de
investigación, núm. 4 (febrer de 1979), p. 24-25. Veure
també: Jordi Ardanuy. Carole Ramis. Una dona singular.
Edicions del CEI, 2019, p. 31-33.
21 CEOSI. «Nuevo análisis del meteorito caído sobre
Barcelona». Algo, núm. 141 (1 novembre 1969), p. 740-
741.
22 Ibíd, p. 740.
23 L’èmfasi es troba a l’original.
24 CEOSI, op cit., p. 740.
25 Xavier Solans. «En memoria del Dr. D . Manuel Font-

Papers d’Ovnis | CEINous 115 Núm. 6 Desembre de 2019

altaba [sic]». Macla. Revista de la Sociedad española de
mineralogia, núm. 4/5 (2006), p. 97-98. Àngels Canals.
«Acto homenaje al Profesor Manuel Font Altaba». Macla,
4/5 (2006), p 99-102. Salvador Galí Medina; Laura Bayés
Garcia. Manuel Font i Altaba (Barcelona 1922-2005) o la
majoria d’edat de la cristal·lografia [pòster]. Barcelona:
Universitat de Barcelona. Departament de Cristal·lografia,
Mineralogia i Dipòsits Minerals, [2012]. Disponible en
línia a: <http://www.ub.edu/cmdm/sites/default/files/9-
Poster_FontAltaba_Revisat1.pdf>.
26 Ibíd, p. 741.
27 Aquest cometa conegut ara com a 109P/Swift-Tuttle és,
de fet, el causant de la pluja dels Perseids.
28 J. Inglés; JAL. «Ultima comunicacion sobre el meteorito
caldo en ·Barcelona, el pasado septiembre». Algó, núm.
154 (15 maig 1970), 338-339.
29 El llibre se centra en la similitud entre els moais de l’illa
de Pasqua i un exvot ibèric del Museu Mares. Segons la
teoria hi hauria hagut dues atlàntides que foren colònies
extraterrestres. Tractà el tema amb anterioritat a la revista
Karma-7: J. A. Lamich. «¡Revolucionario descubrimiento!:
En Barcelona existe un “pequeño” moais». Karma-7, núm.
28 (març 1975), p. 6-13. I: J. M. Armengou. «K-7, muestra
a la prensa el “moai” de Barcelona». Karma-7, núm. 29
(abril 1975), p. 6-12. I fins i tot La Vanguardia, entre
d’altres rotatius, es feu ressò de la teoria: «Una estatuilla
del museu Marés, identifica a los gigantes de la Isla de
Pascua». La Vanguardia, núm. 33.800 (9 febrer 1975),
p. 31. I també: J. M. Puig de la Bellacasa. «“Rapa- Nui”
primera expedición catalano-balear a la Isla de Pascua».
La Vanguardia, núm. 33.803 (13 febrer 1975), p. 31. Anys
després consideraria la seva posició en el tema un error
considerable: J. A. Lamich. «El desprecio a la imaginación
espiritual del hombre primitivo. No a la manufactura
extraterrena de moais de la Isla de Pascua». Hipergea,
núm. 66 (maig 1990), p. 2-8.
30 Hi ha un cert problema de lògica amb aquesta data.
L’observació de la mare de José Castillejos es produí la nit

Papers d’Ovnis | CEINous 116 Núm. 6 Desembre de 2019

del 3 al 4. És molt poc probable que el seu fill sortís a
buscar el meteorit a les fosques abans d’anar treballar. Per
tant sembla més lògic que ho fes el 4 per la tarda, i potser
encara el dia següent. Després el portaria a la redacció
d’Algo el 5 o el 6, amb la qual cosa la nota d’Europa Press
es generà en aquestes dates, el que explicaria que es
publiques el 7 i no abans.
31 J. A. Lamich Cámara. Las incógnitas del tercer planeta.
Barcelona: Libros Karma-7. (Egregora; 4), 1975, p. 114.
32 Ibíd, p. 116.
33 De fet Hipergea substituïa Exo Ciencia, un projecte una
mica més ambiciós, dirigit per l’editor, astròleg i antiquari
Jandro Gásquez Guillamot, que fracassà el mateix any
d’arrencada, el 1977. Només ens consta l’aparició d’un
avançament i dos números.
34 Comunicacions personals de José Antonio Lamich
Cámara, 1993-1995. També: [Juan Antonio Lamich].
«Disolución del grupo de investigaciones y nuevo futuro
de Hipergea como “cuaderno de investigación”». Hipergea,
núm. 75-76 (agost 1992), s. p.
35 Això sense comptar els anuncis indicant la demora en la
publicació d’alguns dels articles sobre el meteorit per manca
d’espai en el número (!?) i alguna altra breu referència.
36 Es fa difícil encara saber exactament quants números
es van publicar. Alguns foren dobles. D’altres no porten
numeració i algun ni tan sols una data. Durant llargs períodes
Hipergea es regalava entre els interessats; en d’altres
moments, a meitat dels vuitanta, quan perdé la subvenció
d’un conegut consultori mèdic barceloní, es comercialitzà
a través d’organitzacions especialitzades. Després tornà a
ser gratuïta, encara que al final de la seva existència, quan
feia anys que llanguia, hagué d’acceptar subscripcions.
La qualitat d’impressió varia força segons les èpoques,
podent-se trobar òfset a una tinta i a dues; fotocòpies en
blanc i negre i, en alguna estranya ocasió, fotocòpies en
color. La mida del paper fou generalment A5, però des de
1991 aparegué en A4.
37 Lamich, op. cit., juny 1979.

Papers d’Ovnis | CEINous 117 Núm. 6 Desembre de 2019

38 Ibíd, p. 7.
39 Ibíd, p. 8.
40 [José Antonio Lamich]. «Cosmobiologia. Dossier
microfotográfico sobre el meteorito de la Peira». Hipergea,
núm. 82 (setembre 1993), p. 4-13.
41 Ibíd, p. 6.
42 Lamich, 1975, op. cit, p. 114.
43 Ibíd, p. 116.
44 Lamich, juny 1979, op. cit., p. 11.
45 Ibíd.
46 Ibíd. P.11-12.
47 Grupo Hipergea. «Sobre el meteorito del Turó de la Peira
(Barcelona). Hipergea (març 1984), p. 20.
48 José A. Lamich. «1969 Barcelona - Turó de la Peira:
cae un meteorito que lleva en su interior microesporas
cristalizadas. Descubrimiento de otra microespora en el
meteorito del Turó de la Peira... ¡Único caso en todo el
mundo!». Hipergea (juliol 1984), p. 8-13.
49 Ibíd, p. 8-9.
50 Ibíd, p. 10.
51 És un dels únics cinc meteorits coneguts amb un tipus
de condrita que es correspon a la composició solar no
gasosa. A causa d’això i de la seva considerable massa (14
quilograms), ha estat molt estudiat.
Diverses mostres del meteorit romangueren oblidades
fins a principis dels anys seixanta quan Bart Nagy, un
químic de la Fordham University de Nova York, i els seus
col·laboradors cregueren veure vida fossilitzada en un
tros de roca conservat en una gerra de vidre que estava
segellada.
El treball de Nagy inspirà d’altres a mirar més de prop
les mostres d’Orgulh i alguns trobaren coses encara més
notables. Un equip d’investigadors de Chicago informà de
fragments de plantes –ara senceres– i carbó incrustats en
un dels fragments del meteorit. Nogensmenys, la càpsula
de llavor fou identificada com de jonc europeu, enganxada
amb goma d’enganxar i camuflada amb pols de carbonet.

Papers d’Ovnis | CEINous 118 Núm. 6 Desembre de 2019

L’autor del frau no es coneix. Ara bé, es pensa que l’engany
estava destinat a influenciar el debat vuitcentista sobre
la generació espontània, creant una prova falsa de la
transformació de matèria inorgànica en orgànica.
Val la pena anotar que les especulacions sobre les evidències
de vida extraterrestre en aquest meteorit han continuat.
Per exemple, l’astrobiòleg Richard Brice Hoover suggerí
que havia trobat al seu interior bacteris fossilitzats. La
comunitat científica no ha pogut confirmar pas aquest fet.
De fet ell mateix també havia fet afirmacions similars l’any
1997 sobre el meteorit de Murchison (Austràlia).
52 Grupo Hipergea. «1969 Barcelona – Turó de la Peira:
cae un meteorito que lleva en su interior micrósporas
cristalizadas». Hipergea, núm. 66 (maig de 1990), p. 9-13.
53 Ibíd, p. 9.
54 «El meteorito del Turó de la Peira. Punto final a 21 años
de investigación». Hipergea, núm. 69 (octubre de 1990),
p. B-G.
55 [José Antonio Lamich]. «Cosmobiología. Reproducción
en color de las arborescencias surgidas en las preparaciones
químico-microscópicas realizadas en muestras del meteorito
del Turó de la Peira en 1986». Hipergea, núm. 80-81 (juliol
de 1993), p. 10-13.
56 [José Antonio Lamich], setembre 1993, op. cit.
57 Ibíd, p. 7.
58 Sebastià D’Arbó. Catalunya misteriosa. Barcelona:
RTVE; Serbal, 1993.
59 No estem segurs en quin programa es va emetre
originalment la informació, si bé possiblement fou en el
24 «Enigmes i misteris» (5 gener 1990 TVE2); o bé al 44
«Misteris de Catalunya» (20 maig 1990 TVE1). En qualsevol
cas l’entrevista per al programa a Lamich deuria realitzar-
se entre setembre de 1989 i març de l’any següent.
60 Naturalment es refereixen als meteorits ja citats de
Murchison o Orgulh.
61 D’Arbó, op. cit., p.112. El text és en català a l’original
imprès, però no necessàriament a l’emissió televisiva.

Papers d’Ovnis | CEINous 119 Núm. 6 Desembre de 2019

62 Manuel Carballal. «Hipergea: Lo paranormal en el
laboratorio». Mundo Misterioso [en línia] (2007). <http://
portal.mundomisterioso.com/parapsicologia/hipergea-
lo-paranormal-en-el-laboratorio.html>. Darrer accés: 30
de desembre de 2007. L’article s’ha publicat en d’altres
ocasions. La darrera que coneixem, amb escassos canvis,
és: Manuel Carballal, 2017, op. cit.
63 Gravada amb àudio totalment en espanyol, l’acció se
situà al barri de les Roquetes. Allà un jove mor en estranyes
circumstàncies durant la realització d’un documental sobre
ovnis. Un any més tard, algú pretén esbrinar què passà. A
partir d’aquesta història fictícia, s’entrevista a tot un seguit
d’investigadors i periodistes interessats en la matèria. A la
part de ficció hi participaren desinteressadament uns 80
veïns de Nou Barris. El film s’estrenà al cinema Maldà de
Barcelona el 15 de maig de 2015.
64 «Un veí de Nou Barris presenta el documental “Ovnis
en el barrio”». Betevé [en línia] (4 maig 2015). <https://
beteve.cat/general/vei-nou-barris-presenta-documental-
ovnis-barrio>.
65 «“Ovnis en el barrio” s’estrena demà al Cinema Maldà».
8tv [en línia]. (14 maig 2015). <http://www.8tv.cat/8aldia/
videos/ovnis-en-el-barrio-sestrena-dema-als-cinemes-
malda>. Última consulta 23 maig 2015. L’entrevista de
Josep Cuní a López Espinosa es pot trobar a: < https://
www.youtube.com/watch?v=zGWVGK16rTY>.
66 Mauricio Bernal. «Un meteorit no identificat». El Periódico
de Catalunya [en línia] (28 maig 2015).
67 Carme Martín. «Sabieu que al Turó de la Peira va
caure un meteorit en 1969». Horta - actualitat i memòria
del barri [en línia] (19 de maig de 2015). <https://
www.facebook.com/groups/ 389166451141675/
permalink/971519589573022>.
68 [Javier Palmero]. «La noche del meteorito». El Gabinete
de las curiosidades [en línia] (20 juliol 2015). <https://
elgabinetedelascuriosidades.com/2015/07/20/la-noche-
del-meteorito>.

Papers d’Ovnis | CEINous 120 Núm. 6 Desembre de 2019

69 Carme Martín. «[Caída de un supuesto meteorito]». Horta
- actualitat i memòria del barri [en línia]. (8 gener 2016).
<https://www.facebook.com/groups/389166451141675/
search/?query=1969%2C%20crec &epa=SEARCH_BOX>.
70 APU. «Ovnis en el barrio: El meteorito del Turó de la
Peira (Barcelona)». Veodigital [en línia] (9 gener 2016).
<https://veodigital.blogspot.com/2016/01/ovnis-en-el-
barrio-el-meteorito-del.html>. Hi ha una entrada amb
enllaços externs actualitzats del 5 de juny de 2019 a:
<https://veodigital.blogspot.com/2019/06/el-meteorito-
del-turo-de-la-peira.html>.
71 Andrés Paredes. Comunicació personal, 3 juny 2019.
72 «La caiguda del meteorit al Turó de la Peira». Betevé [en
línia] (30 de maig 2019). <https://beteve.cat/la-familia-
barris/meteorit-turo-de-la-peira>.
73 [Antonio López Espinosa]. «50 años después. Trailer».
Youtube [en línia] (1 maig 2019). <https://www.youtube.
com/watch?v=J3sk4gBEGcY>

Papers d’Ovnis | CEINous 121 Núm. 6 Desembre de 2019

Ovnis a Catalunya (2019)

UFO sightings in Catalonia (2019)

Jordi Ardanuy1,2

1 Universitat de Barcelona. 2 Centre d’Estudis Interplanetaris

Papers d’OvnisNous

Resum

L’article resumeix la informació bàsica dels 6 casos
OVNI recollits pel CEI durant el 2019 a nivell nacional,
la xifra més baixa mai enregistrada. La majoria de les
observacions tenen una fàcil explicació. Predominen els
escenaris diürns i en 5 casos s’ha capturat algun tipus
d’imatge. També en 5 casos els fets esdevingueren en
cap de setmana o vigília de festiu.

Paraules clau

Estadístiques, 2019, Catalunya

Abstract

This paper summarizes the basic information of 6 UFO
cases collected by CEI in 2019 at the national level,
the lowest figure ever recorded. Most of the sightings
have an easy explanation. Daytime environments
predominate and in 5 affairs some image was taken.
Also 5 sightings occur on weekend or holiday eve.

Keywords

Statistics, 2019, Catalonia

Papers d’Ovnis | CEINous 122 Núm. 6 Desembre de 2019

2019 ha estat l’any amb menys casos recollits de la
dècada (figura 1), un fet que a la pràctica vol dir la menor
quantitat d’observacions a nivell nacional de la història
des que es porta un cert registre. En total 6 casos, cosa
que no permet presentar gaires dades estadístiques
rellevants.

Figura 1. Distribució anual de casos entre el 2011 i el 2019.

Indiquem que un cas correspon al superbòlid del 17
d’agost en el qual algunes persones van creure veure un
ovni, si bé és veritat que la ràpida informació transmesa
per les xarxes socials facilità que la immensa majoria
donéssim com a bona aquesta explicació. De les altres
cinc observacions, 3 podrien ser degudes a algun tipus de
globus, amb reserves almenys per una de les situacions
descrites, atesa la formació i experiència de l’observador.
En un altre incident molt probablement es tractava d’aus
i en el darrer d’un objecte astronòmic.

Papers d’Ovnis | CEINous 123 Núm. 6 Desembre de 2019

Quant a la distribució diària, 3 observacions es van produir
en diumenge, una en dissabte i dues en dimarts. És a dir 4
dels casos es van produir en cap de setmana, quan la gent
disposa de més temps per a contemplar tranquil·lament
el cel. Cal anotar que una de les observacions produïdes
en dimarts, fou ja en horari nocturn i en vigília de festiu.
Però de les 6 observacions, 4 van ser en ambient diürn
i 2 en nocturn. La meitat de les observacions ens van
produir el mes de febrer, però, en canvi, només tenim
enregistrat un succés durant el mes d’agost, l’esmentat
del superbòlid.
Geogràficament només es repeteixen observacions a la
comarca del Barcelonès que demogràficament té molt
més pes al país que la resta. Quant a captures d’imatge,
en 4 casos existeixen vídeos i en el cas del superbòlid
com a mínim una fotografia.

Papers d’Ovnis | CEINous 124 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Seleccions del Bloc del CEI (2019)

Un objecte no identificat sobre Perpinyà
resulta ser un Airbus A350

An unidentified object over Perpinyà happens to be
an Airbus A350

Ovni 66 va publicar una entrada1 sobre una observació
produïda fa uns mesos a Perpinyà. Els fets passaren el
25 d’octubre a la capital del Rosselló quan el testimoni,
un home anomenat Éric, circulava a les 11 del matí
per la carretera D916, a l’alçada de l’empresa Loc+,
especialitzada en lloguer de maquinaria a la zona del
Parc Ducup. Aquest és el seu testimoni:

«Vaig aturar el meu auto per a observar, dient-
me que era un Beluga [Airbus A300-600ST] -vaig
veure que la forma semblava panxuda- a gran
alçada sobre l’aeroport de Perpinyà, però l’objecte
pràcticament no es movia. Vaig fer aquesta foto
amb un smartphone [figura 1] per a veure-ho millor
després, però no es distingeix res més que dos
cossos. L’objecte va desaparèixer de cop o bé va
girar de manera que m’ho va semblar».

L’observació va durar uns 5 minuts, i l’objecte es dirigia
d’est a l’oest, a una altitud aparent força alta sense que
es veiés cap deixant al cel.

Papers d’Ovnis | CEINous 125 Núm. 6 Desembre de 2019

La mida aparent observada era d’uns 3 mil·límetres. Les
condicions meteorològiques eren bones atès que el dia
era ben clar.
Gràcies a les fotografies que permeten determinar
l’indret amb precisió i que donen una hora precisa van
permetre Pascal Guillaumes identificar l’objecte gràcies
a Planefinder2, una eina que permet reproduir els
moviments del trànsit aeri recent. Segons això es tractaria
d’un Airbus A350 que es movia a uns 20 quilòmetres de
l’observador (distintiu AIB05NL). La figura 2 mostra el
recorregut

Fifura 1. L’objecte fotografiat, gairebé inapreciable, s’observa
entre els dos cables.

Papers d’Ovnis | CEINous 126 Núm. 6 Desembre de 2019

Notes

1 Pascal Guillaumes. «25/10/2018 - Un OVNI blanc obser-
vé et photographié intrigue un témoin». Ovni 66 [en línia].
7 de gener de 2019. <http://ovni66.canalblog.com/archi-
ves/2019/01/07/36999642.html>.
2 <https://planefinder.net».

Entrada publicada a: <https://www.el-cei.org/2019/04/unes-estranyes-llums-que-
aparegueren-al.html>, 8 de gener de 2019.

Figura 2.
Trajectòria
de l’avió
amb distintiu
AIB05NL.

Papers d’Ovnis | CEINous 127 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Seleccions del Bloc del CEI (2019)

Unes estranyes llums al cel de Noruega són
conseqüència d’un estudi de la NASA

Strange lights in the Norwegian sky was the result
of a NASA study

El passat 5 d’abril es van veure sobre Noruega unes
estranyes llums. Es van publicar a les xarxes socials
diverses imatges de l’efecte visual, despertant tota mena
d’especulacions, fins i tot que podien ser extraterrestres.

Papers d’Ovnis | CEINous 128 Núm. 6 Desembre de 2019

De fet fou la NASA qui va crear els núvols de colors a
gran altitud amb l’objectiu de mesurar els vents a les
aurores boreals mitjançant gasos expulsats des de dos
coets de sondeig llançats des de Noruega.
La missió AZURE (Auroral Zone Upwelling Rocket
Experiment) està dissenyada per realitzar mesuraments de
la densitat atmosfèrica i la temperatura amb instruments
als coets i desplegant traçadors de gas visibles -tri metil
alumini (TMA) i una barreja de bari/estronci- que s’ionitza
quan s’exposa a la llum solar. Els vapors van ser alliberats
sobre el mar de Noruega a 114 i a 241 quilòmetres d’altitud.
Aquestes barreges, que utilitzen substàncies similars a les
que es troben als focs d’artifici, crearen núvols de colors
que permeteren als investigadors rastrejar el flux de
partícules neutres i carregades. En rastrejar el moviment
d’aquests núvols de colors a través de fotografies a terra
i triangular la seva posició moment a moment en tres
dimensions, AZURE proporcionarà dades valuoses sobre
el flux vertical i horitzontal de partícules a dues regions
clau de la ionosfera en un rang d’altituds diferents.
A aquesta altura sobre la Terra, l’atmosfera és
extremadament poc densa i aquests núvols de vapor es
dispersen ràpidament i segueixen els vents que poden
moure’s uns quants centenars de quilòmetres per hora.
Investigadors dels Estats Units, Noruega, el Japó, el
Canadà i altres països col·laboren en aquest projecte
per conèixer amb detall el funcionament dels processos
d’escalfament i precipitació de partícules carregades a
aquesta regió, un dels pocs llocs de la Terra amb fàcil
accés al vent solar.

Entrada publicada a: <https://www.el-cei.org/2019/04/unes-estranyes-llums-que-
aparegueren-al.htmll>, 10 d’abril de 2019.

Papers d’Ovnis | CEINous 129 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Seleccions del Bloc del CEI (2019)

L’Ovni de Carballal i Sierra a Montserrat el
1987, un bòlid molt brillant?

The UFO sighting by Carballal and Sierra in
Montserrat in 1987, a very bright bolide?

Dels famosos trànsits ufològics a Montserrat a l’entorn del
pretès contactat L. J. Grifol, un dels més famosos és el
que van protagonitzar els coneguts escriptors espanyols
Manuel Carballal i Javier Sierra.
Carballal va resumir la seva experiència al diari La
Vanguardia en una carta al director apareguda l’any
1988. Extraiem les parts significatives: «[...] la nit del
23 al 24 de juliol de 1987 jo si vaig tenir l’oportunitat de
viure una experiència absolutament impressionant a la
muntanya Montserrat, en companyia únicament de Luis
José Grifol i el jove ufòleg Javier Serra [...] I no es va
tractar d’una subtil estrella fugaç capaç de confondre un
expectant observador. Molt al contrari del que passa amb
la majoria, jo no vaig pujar a Montserrat a veure ovnis,
sinó a demostrar d’una vegada per totes que allò era un
vil frau. No ja amb una actitud prudentment escèptica,
sinó violentament hostil [...] Acaronava l’esperança
d’un reportatge ben espectacular desemmascarant al
senyor Grifol i els seus inexistents companys. Pobre
de mi. No només el gravador que d’amagat esgrimia
esperant registrar fins a l’últim deliri del farsant, no va
funcionar, i les 3 càmeres fotogràfiques es van avariar

Papers d’Ovnis | CEINous 130 Núm. 6 Desembre de 2019

alhora (per esmentar només algunes de les oportunes
“coincidències” que allí es van donar) sinó que a més
vaig tenir l’oportunitat de veure amb els meus propis ulls
un ovni sorgint a la zona que senyor Grifol havia indicat
anteriorment. Un poderosíssim focus de llum de diversos
colors d’una grandària superior al de la Lluna plena
realment proper a nosaltres a l’espai que va sorgir, i que
ens va “sobrevolar” i desaparegué amb el més aterridor
dels silencis»1.
Recentment, la revista El Ojo critico, de la qual precisament
Manuel Carballal n’és l’editor, ha publicat un article2
signat per Álvaro Alonso en el qual dóna una possible
explicació del cas. Versem la seva conclusió que de totes
maneres considera provisional: «Sense poder descartar
la possibilitat que, efectivament, el que els testimonis
veieren aquella nit de 1987 fos una “nau” (com la descriu
Grífol) enviada per “ells”, els qui vulgui que siguin, en
aquest article he plantejat la possibilitat que el que
van veure els testimonis fou un bòlid brillant o fireball,
fenomen excepcional, però amb causes naturals ben
conegudes. Un albirament protagonitzat no per aficionats
a l’astronomia, sinó per un contactat que veia naus en
cada estrella fugaç que creuava el cel, acompanyat per
dos joves, un de 18 anys i l’altre menor d’edat, en el
tram final d’un viatge a certa manera iniciàtic, en una
nit molt fosca, amb circumstàncies meteorològiques que
no comprenien, després d’haver albirat diversos meteors
que van amar creant un ambient d’excitació creixent, i
creient tots dos, com jo mateix creia a la seva edat, en
l’existència d’éssers de l’espai que visitaven habitualment
el nostre planeta amb les seves naus»3.
La conclusió d’Alonso és interessant perquè planteja
una possible explicació sense haver de recórrer ni a cap
forma d’espiritualitat ni al paranormal. Naturalment és
impossible de saber si això és realment el que van veure.
El que té importància és que mostra que poden haver-

Papers d’Ovnis | CEINous 131 Núm. 6 Desembre de 2019

hi explicacions que no precisen de paradigmes màgics,
malgrat que absolutament mai es podrà demostrar
realment el seu origen. No es pot fonamentar l’existència
de realitats o paradigmes només a partir de casos que
poden rebre d’altres interpretacions.

Notes

1 B. Manuel Carballal. «Montserrat, enclave ovni». La
Vanguardia, núm. 38.357, 26 setembre 1988, p. 6.
2 Álvaro Alonso (2019). «Contacto OVNI en Montserrat,
1987». El Ojo Crítico, núm. 88, març 2019, p. 73-79.
3 Ibíd, p. 79.

Entrada signada per Jordi Ardanuy i publicada a: <https://www.el-cei.org/2019/04/
lovni-de-carballal-i-sierra-montserrat.html>, 19 d’abril de 2019.

Papers d’Ovnis | CEINous 132 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Seleccions del Bloc del CEI (2019)

La Marina dels EUA reconeix fenòmens no
identificats en vídeos

US Navy confirms existence of Unidentified Flying
Objects Seen in videos

La Marina dels Estats Units va reconèixer ahir que els
ovnis captats en vídeo pels seus pilots el 2004 i que va
fer públics el diari The New York Times fa uns mesos són
reals i no han pogut ser identificats.
Els pilots van assegurar que els objectes es movien a una
velocitat hipersònica, i aquests cossos estranys realitzaven
maniobres aparentment impossibles a l’aire davant
la costa est d’Estats Units. Ara que s’ha desclassificat
l’informe intern d’anàlisi de les imatges i dels objectes,
els Estats Units reconeixen que són imatges reals i que
no han aconseguit trobar cap explicació plausible.
Els experts de la Marina asseguren que no són drons ni
avions, però tampoc han suggerit cap d’altra explicació.
Oficialment es consideren “fenòmens aeris no identificats”.
Tampoc han trobat explicació de per què els sensors amb
què els F-18 gravaren aquestes imatges, foren incapaços
de centrar l’objectiu, com si no fossin realment objectes
sòlids o, alternativament, pugessin absorbir l’energia.

Entrada spublicada a: <https://www.el-cei.org/2019/09/la-marina-dels-eua-reconeixen-
videos-de.html>, 19 de setembre de 2019.

Papers d’Ovnis | CEINous 133 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Fa 150 anys

Fenomen singular

Un fenomen molt singular ocorregué al migdia
de dissabte passat prop de la població de
Adamstown, en aquest comtat [Lancashire,
Pennsylvania]. A uns dos-cents metres al nord
de la vila hi ha un terreny obert i, a les 12
en punt, mentre els vilatans dinaven, es va
veure un cos lluminós posar-se prop del centre
d’aquest terreny. Ha estat descrit per quatre o
cinc persones diferents que ho van presenciar
des de diversos punts, havent assumit una
forma quadrada i elevar-se en una columna
d’uns tres o quatre peus d’alçada i prop de dos
peus de gruix. El sol brillava en aquest moment
i sota els seus raigs l’objecte brillava com una
columna d’argent polida. La presència, després
d’aconseguir plena refulgència, es va esvair
gradualment i en deu minuts havia desaparegut
del tot. Els que ho van veure no van poder dir de
què es tractava. Semblava inspirar més terror
que no admiració. Després de desaparèixer,
diverses persones van visitar el lloc, però no es
va poder trobar cap rastre de res inusual. S’han
vist objectes similars al veïnat en diverses
ocasions durant la nit, però cap abans durant
el dia, ni tan brillant com aquest. La terra dels
voltants es seca, no hi ha aiguamolls, en cas
contrari els fenòmens podrien ser explicats per
això. No sabem si el Jack O’Lantern agafa grans
proporcions o si apareix al migdia sota un sol
brillant. Lancaster Express, 14 d’agost.

«Singular Phenomenon». The Oxford Press, 18
d’agost de 1869, 1869, p.3, col.2.

Papers d’Ovnis | CEINous 134 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Fa 140 anys

Dubuque veu el globus

Dubuque (Iowa), 10 d’octubre. Thomas Boyd,
un caixista de Thel Times, ha vist un globus
aquest matí a primera hora. L’ha observat durant
més d’una hora, i li ha fet veure a l’operador del
telègraf. L’objecte era molt alt i d’ell es podia
veure la cabina, però no hi havia ningú dins
l’interior. Ha estat vist inicialment al sud-est,
i movent-se cap al sud lentament, ascendint i
descendint durant el seu curs. Nombrosa gent
també afirma que ha vist la nau aèria.

«Dubuque sees that baloon». The Des Moines
Register, 11 d’octubre de 1879.

Papers d’Ovnis | CEINous 135 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Fa 110 anys

El Misteri aeri de Townships
Subministra material per a editorials de

Mont-Real “més lleugeres que l’aire”

El Montreal Standard dedica una editorial de
doble columna al “misteri del la nau voladora”
de l’Eastern Townships [al sud-est del Quebec].
Aquesta és una part d’allò que deia:
“Alguna cosa misteriosa ha estat passant al
cel de l’Eastern Townships, i en aquesta regió
fronterera es pensa que s’hauria de fer alguna
cosa al respecte. Sembla que entre els núvols, i
per a la major part sobre les ciutats ocupades i
els camps ben llaurats de Stanstead i Compton,
s’ha vist en diferents ocasions i per diverses
persones un objecte capaç tant de volar
ràpidament com de mantenir-se sostingut a
l’aire per un temps indefinit.
Les descripcions donades per aquells que
han contemplat amb sorpresa i certa alarma
l’objecte misteriós, difereixen una mica, però,

Papers d’Ovnis | CEINous 136 Núm. 6 Desembre de 2019

coincideixen en l’essencial i tendeixen a la
corroboració mútua. Tots estan d’acord en
això: que la meravella era capaç de moure’s
a una gran velocitat i que ningú sabia el que
era. La descripció que prové de Cookshire és la
més detallada, i està tan plena de detalls que,
encara que no fos compatible, podria mantenir-
se per si mateixa i tenir credibilitat. Això és el
que podria esperar-se, ja que la gent del comtat
de Compton sempre ha destacat per la seva
capacitat d’observació. Segons la informació
de Cookshire, l’objecte tenia forma oblonga.
Portava dos llums, entre les quals es podia veure
un objecte fosc -sens dubte un home o una altra
cosa- i projectat des de l’objecte hi havia un pal
llarg, al qual se li havia col·locat una bandera.
El caràcter de la bandera, desafortunadament,
no es va poder determinar. Si la nacionalitat
hagués estat reconeguda, la informació hauria
estat de gran utilitat perquè en cas que hagués
passat alguna cosa, la gent dels municipis
afectats hagués sabut on demanar compensació
pels danys. Possiblement no era una bandera
nacional, sinó només una “Jolly Roger” comuna
[bandera pirata] com la dels vells “cavallers” de
la mar que solien onejar en les expedicions a la
cerca de tresors ...

Papers d’Ovnis | CEINous 137 Núm. 6 Desembre de 2019

Ara bé, tot això es va veure en Cookshire a
través d’un telescopi. Amb tota sinceritat i
humilitat, permetin fer una pregunta. Aquells
que meravellats i consternats miraven a través
del telescopi van examinar les seves lents i es
van assegurar que estiguessin lliures de taques
o defectes? Realment seria una molt dolent
que, si per no haver pres aquesta precaució,
donessis a aquelles persones peculiars i
molestes, que mai volen creure en la veritat,
l’oportunitat de parlar i causar problemes. No
obstant això, tots els descobriments han hagut
de suportar dificultats.
No gaire temps després que el misteriós objecte
oblong fos vist a Cookshire, es va fer visible
per a la gent de Magog. Això és el que podria
haver-se esperat, perquè Magog és una ciutat
molt innovadora...
Que meravellós és aquest misteriós oblong del
cel d’Eastern Townships. No és d’estranyar que
es discuteixi sobre ell a cada camp i a cada
oficina de correus, des de Brome Corners fins
al llac Megantic».

«Airship mystery of the Townships».
Sherbrooke daily record (6 de setembre de
1909).

Papers d’Ovnis | CEINous 138 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Fa 50 anys

«Ovni»

TARRAGONA, 15.- Sobre la vertical de la
localitat de Constantí ha estat vist per espai
de tres minuts un “Ovni” que deixava anar,
segons sembla, fortes espurnes i amb llum
més potent al centre, de color groc. Aquesta
aparició ha estat al migdia, adonant-se d’això
diverses persones que es trobaven a l’aeròdrom
de Reus, en el moment en el qual s’anava a
enlairar un avió “Boeing 627”. L’altitud a la qual
es trobava l’objecte no ha estat confirmada
encara. LOGOS.

«Ovni». Diario de Lérida, 16 de maig de
1969, p. 8.

Papers d’Ovnis | CEINous 139 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Fa 40 anys

Aterra un avió per tres ovnis
Va ser perseguit quatre hores

València. - Un avió de la companyia TAE
(Transports Aeris Espanyols) va ser interceptat
la passada nit en ple vol de Màlaga a Palma per
tres ovnis que emetien llum de diversos colors
i estaven disposats en forma de triangle.
El comandant de l’avió, en observar que tot el
sistema d’indicacions a bord fallava, va llançar
un SOS que va originar una situació d’alarma
total a l’aeroport de València on l’avió va
demanar aterrar.
Avions militars de la base aèria de Los Llanos
(Albacete) van enlairar-se per interceptar als
Objectes volants no identificats, però aquests
van desaparèixer.
Des de la torre de control de l’aeroport de
Barcelona es van observar similars llums de
colors immòbils al cel, sense que els instruments
de radar registressin la seva presència. L’avió
de la TAE va estar retingut a l’Aeroport de
València, subjecte a investigació per l’estrany
fet.

«Aterriza un avión por tres ovnis». El Periódico
de Catalunya, 13 de novembre de 1979 p.17.

Papers d’Ovnis | CEINous 140 Núm. 6 Desembre de 2019

Papers d’OvnisNous

Fa 30 anys

Científics soviètics confirmen
l’aterratge d’un OVNI a 500

quilòmetres de Moscou
La premsa de la URSS cita testimonis
que diuen que han vist extraterrestres

de tres metres

EFE. Científics del Laboratori de Geofísica de
la població soviètica de Voronez han confirmat
que recentment ha aterrat en aquesta localitat
un objecte volant no identificat i que s’han
trobat «petjades d’alienígenes», segons ha
informat l’agència soviètica TASS. Testimonis
presencials, afirma TASS, van veure com una
gran bola o disc brillant sobrevolava el parc.
Després va aterrar, es va obrir una escotilla i van
sortir dues o tres criatures amb forma humana
i un petit robot. Els científics han detectat
les petjades dels suposats extraterrestres, el
cercle on va aterrar la nau i una pedra de color
vermell que, segons afirmen, no existeix a la
terra. El Ministeri d’Interior soviètic s’ha mostrat
molt escèptic sobre els fets, mentre que el de
Defensa s’ha negat a comentar l’episodi.
Julià Xolokhova, Basia Surin i Xenia Blinov, tres
nens que jugaven al parc de Voronez, a uns
cinc-cents quilòmetres al sud de Moscou, i unes
quantes desenes de persones que esperaven

Papers d’Ovnis | CEINous 141 Núm. 6 Desembre de 2019

l’autobús van ser els testimonis de l’arribada,
a 2/4 de 7 de la tarda del 27 de setembre, de
la nau extraterrestre que va aterrar al parc
d’aquesta localitat, segons insistia ahir la
premsa soviètica després que l’agència TASS
va difondre la notícia.
Segons explicava el diari Sovetskaya kultura,
tots els testimonis van veure un llum rosat al
cel que a poc a poc es va convertir en un globus
de color vermell fosc de prop de 10 metres de
diàmetre. La nau, després de fer una volta
sobre el parc, es va aturar i va quedar suspesa
a l’aire. Posteriorment es va obrir una escotilla
i davant les atònites mirades dels espectadors
va aparèixer una criatura d’aproximadament
tres metres d’estatura, amb tres ulls, vestit
amb una granota platejada i unes botes de
color de bronze i amb un disc al pit. El diari
soviètic explica que després l’extraterrestre
va observar el terreny, va tancar l’escotilla i la
nau va iniciar una maniobra suau d’aterratge.
Després d’aterrar, de l’OVNI va sortir un robot
i l’extraterrestre, que després d’emetre un so
va dibuixar al terra un triangle lluminós d’uns
30 per 50 centímetres que va desaparèixer
ràpidament.
L’agència soviètica TASS ha donat una versió
similar a aquesta, però parla d’almenys tres
aterratges, entre els dies 23 i 27 de setembre,
i de tres extraterrestres. Segons aquesta
agència, tots els testimonis presencials han
coincidit a descriure els visitants com a éssers
de tres o quatre metres però amb un cap
molt petit. Els testimonis presencials, segons
expliquen els mitjans de comunicació soviètics,
han assegurat que els extraterrestres van

Papers d’Ovnis | CEINous 142 Núm. 6 Desembre de 2019

marxar després de fer un petit volt pel parc
de Voronez. El diari Sovetskaya kultura afegeix
que un dels «visitants» va apuntar un jove de
16 anys amb la seva arma —un objecte similar
a un tub de mig metre de llargada— i el va
fer desaparèixer durant uns instants. «No hi
ha dubte que va passar alguna cosa», afirma
aquest diari, que afegeix que els fets són difícils
de creure i d’explicar.
Els científics de Voronez sembla que corroboren
aquestes versions. Genrij Silanov, cap del
laboratori geofísic d’aquesta població, va explicar
que un equip de científics havia identificat el
lloc concret de l’aterratge de l’OVNI referint-se
a un cercle d’uns vint centímetres de diàmetre
observat al parc de Voronez.
Els científics asseguren que mitjançant un
mètode de biolocació també van poder detectar
les petjades dels alienígenes, el recorregut de
les quals coincideix amb les versions donades
pels testimonis. Al parc de Voronez també
es va trobar una pedra, els components de
la qual, segons les anàlisis mineralògiques,
no existeixen a la terra. Els científics han
assenyalat, però, que es necessita més temps
per arribar a una conclusió definitiva.
Oficialment les autoritats soviètiques no han
comentat el cas. Al Ministeri de Defensa, un
portaveu que no es va voler identificar només va
manifestar que l’aterratge d’objectes voladors
no identificats no és competència seva. Per la
seva part un inspector del Ministeri d’Interior
es va mostrar escèptic sobre els fets.
Els OVNIS ja s’havien vist anteriorment en
altres llocs de la URSS, segons ha publicat la

Papers d’Ovnis | CEINous 143 Núm. 6 Desembre de 2019

revista progressista Sputnik. En l’últim número
ha publicat fotos d’objectes no identificats que
han aparegut a la república de Tadjikistan, i
una foto d’un globus vermell volant sobre les
cúpules de l’església de Sant Basili, a la Plaça
Roja de Moscou, amb un epígraf que diu: «El
31 de juliol de 1982 sis OVNIS van sobrevolar
el Kremlin».

«Científics soviètics confirmen l’aterratge d’un
OVNI a 500 quilòmetres de Moscou». El Punt,
11 d’octubre de 1989 p. 55.

	L’onada de bombes volants sobre Suèciade 1946 i la seva recepció a Catalunya
	OVNIs sobre el Montseny

