NA 60 JAAR UFO-ONDERZOEK: NOG STEEDS ANGST VOOR DE KILLE WAARHEID!

Door Pieter Hendrickx

[image: image1.png]

0. VOORWOORD.

Op ieder ogenblik – zelfs op dit ogenblik – kan je door het venster naar buiten kijken en een vreemd verschijnsel zien, een UFO misschien? Misschien zie je een reeks flikkerende lichtjes aan de nachtelijke hemel, die bewegingloos stilhangen - zoals geen enkel conventioneel vliegtuig dat kan – dan schieten deze lichtjes plots weg met soms onvoorstelbare koersveranderingen en versnellingen – zoals geen enkele helikopter of luchtballon dit kan. Misschien zie je een metaalachtig object, dat schotel-, kegel-, sigaar- of driehoekvorming is en dat laag over je auto vliegt, je achtervolgt, terwijl je rustig naar huis rijdt na een welverdiende uitstap. Het object doet zelfs je autoradio zwijgen en je injectiemotor stilvallen... Misschien is het onbekend tuig geland aan de rand van de weg of net buiten je huis, terwijl de inzittenden (de ufonauten) druk bezig zijn met één of andere mysterieuze handeling rond een onbekend voorwerp – of komen ze zelfs aankloppen aan je deur... word je zelfs ontvoerd uit je bed of je auto aan boord van hun ruimteschip, waar ze je aan een reeks kille medische onderzoeken onderwerpen en soms een ultraklein voorwerpje inplanten of lichaamsstalen nemen...

Deze woorden kan je moeilijk geloven, niet. Zulke zaken kunnen zeker niet waar zijn... Inbeeldingen, grappen, hersenspinsels, fictie of valse getuigenissen, denk jij beslist? Maar deze dingen zijn wel waargenomen, ervaren en gerapporteerd door tien-, zelfs honderdduizenden mensen, even normaal als jij en ik. De meeste geven hun naam en adres op, zijn blij dat ze hun verhaal even bij je kwijt kunnen en hopen dat jij een logische verklaring kan geven voor hun vreemde waarneming of ervaring. Meestal zijn ze niet bang om met hun ervaring naar buiten te komen, zoeken zeker geen bekendheid of media-aandacht. Ze verwachten enkel en alleen maar een antwoord op al hun prangende vragen over hun schrikwekkende ervaringen... Ze verwachten dat de onderzoeker hen gelooft en niet denkt dat ze gek zijn...

Honderden boeken verschenen over dit controversieel verschijnsel “Ufo’s”, waarin onderzoekers regelmatig dergelijke getuigenverhalen analyseren en bespreken. Er bestaan particuliere Ufoverenigingen die deze verslagen verzamelen, analyseren, evalueren en proberen een logische verklaring te geven voor dit vreemd en complex fenomeen... Vanzelfsprekend bestaan er tussen deze ufologen verschillende standpunten over deze meldingen gaande van believers, van neutrale onderzoekers, gaande tot sceptici en nonbelievers, die alles verwerpen en alle meldingen met aardse oplossingen willen verklaren...

Jij denkt misschien ook dat al deze UFO-meldingen slechts fictie of hallucinaties zijn, de vruchten van de menselijke fantasie, ontsproten aan de Sciencefiction-lectuur over vliegende schotels en groene Marsmannetjes. Dan moet ik jou teleurstellen, want ik stel vast dat in de loop van 60 jaar overzicht van de ufologie de mensen geen grote verbeeldingskracht bezitten, want actueel wijzigt er niet veel aan de trend van de waarnemingen. Er speelde zich wel een bepaalde evolutie af door een aantal bijkomende randverschijnselen zoals graancirkels, veeverminkingen, ontvoeringen (kregen meer aandacht!) maar de hoofdzaak van het waarnemen van onbekende tuigen bleef een vast patroon volgen, gaande van de klassieke schotelvorm, van driehoekige tuigen tot diverse lichtbollen (# ORB’s). Het blijft een feit dat er nog geen enkele UFO op wielen waargenomen werd. En ... indien het toch maar allemaal verbeelding is, waarom worden er dan geen roze UFO’s gemeld in de vorm van olifanten... (delirium tremens!) of andere abnormale dingen waargenomen en gefotografeerd?

Er is geen twijfel mogelijk over het feit of UFO’s wel of niet bestaan als verschijnsel, wat de nonbelievers en sceptici ook mogen beweren. Maar bestaan ze wel als een tastbare werkelijkheid, vraag je? Of zijn het holografische projecties van een buitenaardse beschaving? Indien dit het geval is, dan zijn ze toch het opmerkelijkste raadsel ooit ervaren door de menselijk soort. De zuivere grootte en de implicaties van het UFO-verschijnsel maken het tot één van de grootste op te lossen raadsels. Dit is één van de hoofdredenen - specialisten inbegrepen, evenals wetenschapslui en hogere overheidspersonen, die meestal denken het beter te weten – hun gelaat afwenden en weigeren toe te geven dat er een UFO-vraagstuk bestaat. Weet echter dat de officiële instanties er alles aan deden om de melders van UFO’s en de totaliteit van het verschijnsel publiek belachelijk te maken om in het geheim hun onderzoek verder te zetten. Piloten mochten het waarnemen van een vreemd verschijnsel, een UFO niet meer bespreken met de pers anders volgden er strenge sancties...

Ongeveer 115 jaar geleden, in 1890, schreef H. G. WELLS zijn boek “WAR of the WORLDS” (Oorlog der wereld, recent nog verfilmd in een remake met Tom CRUISE!), waarin hij verhaalt hoe de Aarde bij verrassing aangevallen werd door buitenaardsen, door Marsbewoners, die onze planeet wilden veroveren. Dit was toen zuivere fictie!

Worden wij de dag van vandaag op dezelfde wijze bij verrassing belaagd – verklaring voor de vele duizenden ontvoeringen van mensen door aliëns – uitgezonderd dat het nu kille realiteit is in plaats van fictie? Is dat misschien de reden waarom de meeste overheden het diepe stilzwijgen bewaren over de ware achtergrond van het UFO-verschijnsel, gewoon omdat ze zelf machteloos staan; enkel kunnen toezien hoe de aliëns hun acties ondernemen en ... zwijgen ze om paniek alom en massahysterie te vermijden... Ik hoop echt dat de sceptici en de nonbelievers gelijk hebben als ze verklaren dat UFO’s allemaal van aardse makelei zijn. Wat een opluchting? Of toch niet...

Proberen de overheden met medewerking van de media daarom het UFO-verschijnsel belachelijk te maken om in het geheim naar een oplossing te zoeken, hun krachten te bundelen (U.S.A., Groot-Brittannië, Rusland, Japan,...)? Het is een feit dat verschillende honderdduizenden mensen over een periode van 60 jaar merkwaardige objecten in de lucht waarnamen en rapporteerden; dat duizenden mensen beweren ontvoerd geweest te zijn aan boord van een UFO en medisch onderzocht. Deze waarnemingsverslagen komen uit alle werelddelen en uit alle lagen van de bevolking. Véél van deze rapporten komen zelfs van hooggekwalificeerde specialisten, ervaren luchtvaartpiloten, politiemensen en radaroperatoren. Indien de meeste waarnemers slechts alledaagse mensen waren, is dat omdat de meeste mensen alledaags zijn... Slechts een klein deel van deze UFO-melders en zelfs een deel van de UFO-onderzoekers zochten publiciteit, media-aandacht of eigen financieel voordeel. Los van deze enkelingen, schuwen de meeste getuigen alle vorm van publiciteit. Terwijl wij hun waarnemingsverslagen lezen valt ons hun eerlijkheid op! Ondanks ongeloof, wantrouwen en het risico belachelijk gemaakt te worden, vonden deze mensen het hun plicht als burger om hun ervaringen te rapporteren aan de autoriteiten; zochten ze wanhopig naar een instantie, die hun ervaringen zou kunnen verklaren en dat ze er later zelf zouden kunnen om lachen...

Maar wat is er dan werkelijk aan de hand? Misschien wel het opmerkelijkste aspect van het UFO-mysterie gedurende de 60 jaar onderzoek, is het feit dat het UFO-probleem nog steeds groter wordt in plaats van opgelost te raken, en dit zowel in complexiteit als in kwantiteit. Iemand komt naar voren met een bepaalde verklaring of hypothese: een volgende waarneming heeft weer specifieke karakteristieken, die de openbaar gemaakte theorie weerleggen – zo schrijdt het verschijnsel immer verder, meer frustrerend en angstwekkender met de tijd...

Daarom is het niet zo verwonderlijk dat zoveel mensen weigeren om het UFO-verschijnsel ernstig te nemen, net zoals Well’s aardbewoners aanvankelijk de mogelijkheid van een verrassingsaanval van Marsbewoners ontkenden... Je kan zelf kiezen; indien je wilt “geloven” dat er een natuurlijke, aardse verklaring bestaat voor alle meldingen van UFO’s, of dat er te weinig waarnemingsgegevens zijn of zielig onderzoek de oorzaak is van het actueel niet kunnen verklaren van alle meldingen, slaap dan rustig voort! Indien je zo handelt, zal je de immer groeiende berg aan bewijsmateriaal totaal moeten negeren en ontkennen en je hoofd verder in het zand steken... Je kan net zoals de sceptici en de nonbelievers zeggen dat er actueel nog geen hard bewijs bestaat voor ETI-UFO’s, maar is dit wel zo?

Zelfs de officiële Amerikaanse luchtmacht-werkgroepen waren genoodzaakt te verklaren: het meest onvermijdelijk besluit is dat de getuigen van de vele ontmoetingen echte gebeurtenissen rapporteerden, zoals zij ze waarnamen, en dat deze feiten vreemde wezens beschrijven, die op geen enkele wijze verward kunnen worden met eender welk levend schepsel, geboren op onze planeet...

Het zal van jezelf afhangen nadat je dit rapport las, of je het UFO-verschijnsel blijft negeren en ontkennen of dat je durft erkennen dat het één van de meest raadselachtige en verontrustende mysteries is, waar de moderne mens mee geconfronteerd wordt.

Met dit rapport wil ik de meest naïeve lever of scepticus aantonen dat UFO’s geen verzinsels zijn, maar wel een realistisch feit; dat de overheden, de U.S.A. op kop, het verschijnsel probeerden uit te schakelen om in het geheim verder te onderzoeken (zie historisch overzicht); dat wij, zogezegde Ufologen, teveel tijd verloren in het willen bewijzen van de echtheid van het UFO-verschijnsel en daardoor de belangrijkheid van alle intenties uit het oog verloren; dat wij door het het voortdurend kinderachtig gekibbel tussen believers, nonbelievers, sceptici en neutralen, teveel energie verspeelden aan een zinloos, oeverloos gekrakeel... Zij die na 60 jaar Ufologie en onderzoek de bewijzen van de realiteit van het UFO-onderzoek niet willen zien, zullen bewijs van de echtheid van UFO’s NOOIT aanvaarden, noch zien...

De angst om de ontstellende waarheid mag ons niet afschrikken, maar vormt net die uitdaging bij uitstek om voluit door te gaan met ons onderzoek. We leven actueel in een tijd van gechronometreerde nuchterheid en rationalisme, waar we de natuur als een object beschouwen en de wetenschap voor alles en nog wat “aardse” verklaringen zoekt, ook voor UFO’s. Wat als er nu meer is tussen hemel en aarde, dan wij wel denken... In het verleden heeft de wetenschap toch al vaker de bal misgeslagen, niet?

[image: image2.jpg]

Fig. 1: nachtelijk zicht op Area 51, luchmachtbasis in de Nevadawoestijn, USA.

1. HISTORISCH OVERZICHT.

1. Inleiding

De Ufologie, zoals we die vandaag kennen, kende haar oorsprong in de U.S.A., de bakermat van de Westerse spitstechnologie en research, maar tevens een “hutsepot van diverse culturen en rassen”... De V.S. vormde tevens de kracht en steunpilaar van de Westerse verdediging tegen het potentieel “Communistisch” gevaar van de toenmalige U.S.S.R.. Nu door het vallen van de Berlijnse Muur en het uiteenvallen van de U.S.S.R dit potentieel “rode” gevaar verdwenen is, is de U.S.A. in vele ogen zelf de “oorlogsboeman” geworden. Vergeten zijn voor vele Europeanen de vele duizenden gesneuvelde Amerikaanse soldaten, die eenzaam op de Europese militaire kerkhoven rustten...

Desalniettemin handelt dit historisch overzicht overwegend over het officieel Amerikaans onderzoek van het UFO-raadsel, ondanks het feit dat hun imago als onkreukbare verdedigingspartner door het UFO-verschijnsel dreigt verloren te gaan.

In feite onderscheid je twee fasen in het Amerikaans UFO-onderzoek: een eerste fase, die als hoofddoel had het bestaan van het fenomeen te bewijzen als onbekend en het op een wetenschappelijke wijze te benaderen (=privé-initiatief) en de wettelijke publiekheid. Deze fase begon in principe met de waarneming van Kenneth Arnold van negen reusachtige “vuurwielen”. De pers noemde ze wegens hun vluchtpatroon en beschrijving ironisch “vliegende schotels”. Deze waarneming vestigde de aandacht van de hele wereld op de UFO’s. Deze fase duurde tot de begin der jaren 80’, tot dat de eerste indrukwekkende publikaties over ontvoeringsgevallen verschenen (Budd Hopkins). De tweede fase begon met de de verwezenlijking van de belangrijkheid van het ‘abduction’-aspekt. Deze tweede fase evolueert nog steeds voort met het zoeken naar bewijzen van ontvoeringen door het “vinden” van implantaten; het zoeken naar ontvoeringsgevallen met meerdere getuigen...

Vanzelfsprekend beperkt dit vreemd verschijnsel zich niet alleen tot de U.S.A.. Wij vinden interessante gevallen terug van over de hele wereld, waarvan we enkel later van nabij zullen bekijken... Het is in feite evident dat het UFO-verschijnsel zich niet alleen tot de U.S.A. beperken. Overal zien mensen wel eens vreemde dingen in het luchtruim! De indeling van dit historisch overzicht baseer ik vooral op de diverse officiële “werkgroepen” van de V.S. en bepaalde tijdsperioden...

[image: image3.png]

 fig. 2: symboliek van Egyptische hiërogliefen.
2. VOOR 1947...

UFO’s zijn geen typisch hedendaags, modern verschijnselen. Het is normaal dat als gewone mensen naar de lucht kijken, dat ze dan wel eens voor hen vreemde en onbekende dingen kunnen / konden waarnemen, om het even in welke tijdsperiode ze leefden. In vroegere tijden zonder Tv, radio of andere media werden de avonden opgeluisterd door verhalen over weerwolven, vampieren, alvermannen, kabouters, elfjes en andere vreemde wezens en werd het nieuws en andere gebeurtenissen, vooral mondeling doorgegeven... Op deze wijze ontstonden zeer veel legenden in functie van de cultuur, waarin ze verteld werden. Deze vreemde waarnemingen en de vreemde wezens noemen wij in het modern tijdperk UFO’s en Aliënwezens. Eén van de eerste UFO-waarnemingen vind je al terug in het Oud Testament. In hoofdstuk I van het Boek EZECHIËL vind je de beschijving van een vurige koets terug, die uit een wervelwind verscheen en waarvan de profeet getuigen was in OUD-CHALDEA (nu deel van Irak) in 593 voor Christus. Misschien is dit ook het eerste “contactee”-geval. Vele andere verhalen uit het Oud Testament, zoals de ARK VAN NOË; het geven van de 10 GEBODEN aan MOZES door GOD op de berg SINAÏ; het roepen van ABRAHAM en MOZES; de plagen van EGYPTE en het vertrek uit EGYPTE van de Joden met de “ster” die het 24 u op 24 u dag licht liet zijn; de ster van Bethelehem voor de geboorte van Christus,... kan je in de kontekst van de huidige Ufologie in een ander daglicht plaatsen als de manipulatie, de programmering, het brainwashen en het leiden van het “uitgekozen” volk naar een vooraf welbepaald doel door een kosmische macht die wij GOD (JAHWEH) noemen... Bij het niet naleven van de opgelegde regels en instructies volgen meestal zware sancties, zelfs tot vernietiging toe, zoals SODOM en GOMORRA, de ZONDVLOED,...

[image: image4.jpg]

Fig. 3 : UFO-achtig voorwerp op oude tekening

In zijn boek “ANATOMY of a PHENOMENA” vertelt de Franse schrijver Jacques VALLEE dat een Chinees, TSCHI.PEN.LAO van de Pekingse Universiteit enige granieten beeldhouwwerkjes vond in het HUNAN-gebergte en op een eiland in het TUNGTING-meer, waarschijnlijk rond 45.000 jaar voor Christus gemaakt. Ze beelden cilindervormige voorwerpen in de lucht uit en mensen van grote gestalte (reuzen?). Erich VON DÄNIKEN haalt in zijn diverse boeken “ WAGENS VAN DE GODEN”, “WAREN DE GODEN KOSMONAUTEN”... de restanten van diverse culturen aan om de “oude bezoekers uit de ruimte” aan te tonen. Via deze ruimte-archeologie wilt VON DÄNIKEN zijn gewaagde theorie bewijzen dat vertegenwoordigers van een hogerontwikkelde, buitenaardse beschaving onze aarde tot ongeveer 40.000 jaar geleden bezochten. Bij alle volkeren vind je een scheppingsverhaal terug, waarin sprake is van wezen(s) die uit de hemel neerdaalden om het menselijk ras te scheppen. Zijn sterkste argumenten in zijn bewijsvoering haalt Von Däniken bij de fysische getuigenissen uit Zuid- en Centraal-Amerika, Egypte en Azië. Op het NACZA-woestijnterrein in Peru kan je een strook effen vlakte van ongeveer 40 km lang en 2 km breed vinden. Von Däniken zegt dat, indien je over dit terrein vliegt, je uitgestrekte lijnen ziet: “meetkundig uitgespreid, sommigen evenwijdig met elkaar, anderen elkaar kruisend of omringd met ruime trapeziumvormige vlakken.” “Vanuit de lucht,“ verklaart hij, “krijgt de waarnemer de indruk dat het wijde NACZA-plein met zijn tekeningen een landingplaats voor “interplanetaire tuigen” voorstelt...” In één van zijn laatste boeken “DE FANTASTISCHE WERKELIJKHEID” zet hij deze hypothese nog meer kracht bij. Hij zegt dat dezelfde lijnstructuren ook terug te vinden zijn in de MOJAVE-woestijn, aangelegd door de N.A.S.A. als oppervlaktemarkeringen om de piloten van de Spaceshuttles vanaf grote hoogte een overzicht te geven van hun landingsterrein. Ze werden opgespoten, vergelijkbaar! Deze “landingsplaatsen”, zoals NACZA, vinden we ook terug op andere plaatsen op de aarde, zoals aan het ARAL-meer in Rusland bij de analyse van sattellietopnamen van dit gebied. Sceptici en nonbelievers zullen het aanhalen van Von Däniken weliswaar bekritiseren... Persoonlijk vind dat deze schijver door zijn zoektocht over de ganse wereld naar restanten van vroegere hoogstaande culturen en mythen een aantal wetenschappen voldoende in vraag stelt. Vergeet nooit dat de oude stad TROJE dank zij het “geloven” van een mythe over het paard van Troje en de oorlog met SPARTA teruggevonden werd...

Bij UR in Chaldea zijn gouden plaatjes teruggevonden waarop teksten voorkomen die verhalen dat op mensen gelijkende goden uit de hemel neerdaalden en deze gouden platen aan de priesters schonken. In het Oud Testament vind je soortgelijke verhalen terug, zoals het scheppingsverhaal, de val der engelen, en last but not least dat van MOZES en de stenen tafels met de TIEN GEBODEN van GOD...

In een MAYA-bouwerk te PALENQUE in YUCATAN, PERU bevindt zich een welbekend reliëf dat uitgesneden werd korte tijd voor de stad verlaten werd rond 600 na Christus (oorzaak onbekend). In dit befaamd beeldhouwreliëf zien een aantal onderzoekers actueel een in steen uitgesneden zicht met overeenkomende details van hetgeen wij nu als een vertikale, lanceerbare raket met een ruimtepakdragende astronaut (h)erkennen, die ingewikkelde controles uitvoert, die de lancering voorafgaan.

In de oude Sanskrietteksten, zoals de RIG-VEDAS, de RAMAYANA, de SAMARANGANA-SUTRADHARA, de MAHABRATA en de VYMAANIKA-SHAASTRA vinden we ook verhalen terug over “vliegende VIMANA’s” in het oude INDIA, die soms gruwelijke oorlogen uitvochten met wapens van ongekende kracht (kernwapens, lasers,..). Meer hierover kan je lezen in het artikel “UFOs and INDIA: ancient and comtemporary” van de onderzoeker KANISHK NATHAN in de MUFON 1987 International UFO-Symposium- proceedings. Een gezegde zegt dat de geschiedenis zich keer op keer herhaalt, niet!

Ook door Griekse en Romeinse schrijvers werden regelmatig waarnemingen van vreemde dingen in het luchtruim opgetekend. Ze omschreven het waargenomen met de dingen uit de hun gekende leefwereld, zoals vurige zwaarden, schilden, kruisen...

Vele andere waarnemingen, die we vandaag UFO’s zouden noemen, werden door de oude en moderne tijden door geschiedschrijvers neergepend. Volgens de U.S.A.F. Archives Blue BOOK Project Files verscheen er 1254 in de lucht boven de SINT-ABBANS abdij, een rank luchtschip in frisse kleuren; de maan was toen 8 dagen oud. In 1520 verscheen er in het Franse luchtruim een bolvormig voorwerp met draaiende lichten en ook twee “vurige” zonnen. Vaak is er in de verhalen uit de kronieken van deze vroegere eeuwen sprake van beschrijvingen als vurige pijlen, zwaarden, kruisen; typische beschrijvingen van gekende voorwerpen uit die tijdsperiode...

De grote UFO-waarnemingen die in de moderne tijd na 1947 plaatsvonden, zijn niet de eerste luchtverschijnselen die het Amerikaanse volk schrik aanjoegen. De Franse schrijver Jacques Vallée schrijft in zijn “Anatomy of a Phenomena (1965)” dat een Texaanse farmer op 24 januari 1987 een donker vliegend, schotelvormig voorwerp waarnam, dat de lucht tegen wonderbaarlijke snelheid doorkruiste. In hun boek “UFO’s? YES.” schrijven David SAUNDERS en Roger HARKINS dat er gedurende de jaren 1896 en 1897 overal in de U.S.A. een mysterieus luchtschip werd waargenomen. De eerste waarnemingen begonnen blijkbaar op 22 november 1896 in OAKLAND, CALIFORNIË, toen een groep passagiers van een koets een luchtdoorklievend, sigaarvormig voorwerp zagen, dat een spoor van fluorescerend licht uitstootte. Na gemeld te zijn in UTAH, COLORADO, TEXAS, KANSAS, NEBRASKA, IOWA, ILLINOIS, INDIANA en MICHIGAN keerde dit luchtschip naar het Chicago-territorium terug. Op 11 april 1897 nam Walter Mc. CANN uit ROGERPARK (een stad op 30 km van Chicago) foto’s van het vreemde tuig. Dit zijn misschien wel de eerste foto’s ooit van een UFO genomen. Volgens Jacques Vallée publiceerde de NEW-YORK HERALD dat de originele platen een zuurproef hadden ondergaan en onvervalste reprodukties van een voorwerp in de lucht afbeeldden en geen creatie waren van een studio...

De 1896-1897 golf van waarnemingsrapporten was in wezen een “prototype”-golf, die nog een zuivere kwaliteit bezit, die we niet kunnen terugvinden in de moderne golven van UFO-waarnemingen. De meeste mensen verklaarden een bestuurbaar-type machine te zien, dat min of meer vergeleken kon worden met hetgeen toen bekend was op het hoogste niveau van luchtschipspitstechnologie. Een verscheidenheid aan vormen, afmetingen, gedrag werd eveneens beschreven, inbegrepen niet-luchtschiptype machines, maar in het algemeen waren deze laatste in de minderheid. Interessant om weten is dat deze luchtschepen verbonden leken met allerlei culturele verwachtingen van de getuigen. Sommige luchtschepen hadden grote klapwiekende vleugels, anderen hadden passagiersmanden onderaan. Hoedanook de vluchtkenmerken van deze machines, hoe ze ook beschreven werden, waren ver vooruit op de spitstechnologie van die tijd. Het verschil in diverse typen kan te maken hebben met de menselijke geest zelf. Op het ogenblik dat iemand een vreemd object waarneemt, probeert hij die voorwerp in zijn bekend referentiekader in te passen. Onbekende details zal hij “invullen” met hem bekende gegevens, om zo zijn waarneming geloofwaardiger te maken, niet alleen voor de anderen, maar vooral voor zichzelf... Verder mag je er ook van overtuigd zijn dat een aantal waarnemingen valse verhalen waren van publiciteits- en aandachtzoekers. Waarom zou het toen anders geweest zijn dan nu? De mensen leefden toen nog in een agrarisch tijdperk, waar het milieuprobleem zich nog niet noemenswaardig stelde. Het gemoed van de mensen was toen nog veel ontvankelijker dan in ons hedendaags Tv- en computertijdperk...

Het was tevens interessant omdat deze luchtgolf voor het eerst publiek de buitenaardse beschavingstheorie op de voorgrond plaatste, geopperd door burgers en dagbladen, die probeerden de origine van deze luchtschepen te bepalen. Discussies over het wel of niet bestaan van intelligent leven op Mars en Marsbewoners doen hier hun intrede... Hoedanook deze hypothesen kwamen niet van de wetenschappelijke gemeenschap, die aangesproken werd om het luchschipmysterie op te lossen. De theoriën kwamen (net zoals dit nu nog gebeurd) van ongeruste burgers, die naar de media schreven. De aspekten van de technologie van deze luchtschepen verbaasden het volk zo fel als zeer hoogstaand. De buitenaardse hypothese werd zoals de dag van vandaag een fel aangevochte theorie voor meer gebruikelijke, aanvaardbare verklaringen. Zelfs al mogen we nooit ontdekken wat deze mensen in werkelijkheid zagen, blijft het een fascinerende en leerrijke inleiding tot het gehele UFO-mysterie. De luchtschepen verschenen in 1909 opnieuw, maar dit was een plaatselijke golf en veroorzaakte geen wijdverspreidde polemiek als deze van 1897...

Het eerste deel van de 20° eeuw kende weinig UFO-meldingen. Wel kan je regelmatig lezen over een raadselachtige ontploffing boven de Siberische taïga (voormalige U.S.S.R.) op 30 juni 1908 van de TUNGUSKA–meteoriet (?). Vaak halen onderzoekers en reporters deze ontploffing aan als een explosie van een buitenaards ruimteschip, zelfs specifieke Russische wetenschappers beweren dit. De eerste expeditie om dit fenomeen te bestuderen gebeurde al in 1927. Professor Leonid KULIK leidde de missie; ze hebben toen geen fragmenten van het voorwerp teruggevonden. Een eerder gepubliceerd artikel uit LES INVESTIA – persagentschap NOVOSTI van 22/12/1986 maakte komaf met de buitenaardse ruimteschip-hypothese. De analyse van de opgegraven turf van de plaats van de katastrofe, gedaan door het INSTITUUT voor AARDCHEMIE en voor ANALYTISCHE CHEMIE, liet de wetenschappers toe te besluiten dat de TUNGUSKA-explosie eerder de ontploffing van een komeet was die tegen de aarde botste. Later kwamen de wetenschappers ook met de stelling dat de aarde boven Siberië in botsing kwam met een klein zwart “gat”.

Uit de gegevens doorgeseind door de ruimtesonde “VEGA”, gelanceerd door de U.S.S.R. om de komeet Halley te bestuderen, blijkt een duidelijke overeenkomst tussen de samenstellende deeltjes van de komeet Halley en de Tunguska-meteoriet. Natuurlijk geeft dit geen 100% zekerheid, maar in 1986 geloofden de Russische geleerden dat de sleutel voor dit raadsel gevonden zou worden in één van de varianten van de komeetversie...

[image: image5.jpg]

Fig. 4: afbeelding van een zwart gat.

In een artikel in de PRAVDA van 08/10/2004 ‘Explorers find UFO fragments in Tunguska meteorite area’ halen de onderzoekers de theorie van een buitenaards ruimtetuig dan toch terug naar boven. Volgens de leden van een wetenschappellijke expeditie van de Siberische stichting ‘Tunguska Space Phenomenon’ vonden ze restanten terug van een buitenaards technologisch instrument. Algemeen wordt aangenomen dat deze als een reusachtige bol vuur boven Centraal-Siberië te zien was alvorens de Tunguska-meteoriet ontplofte.

[image: image6.jpg]

Fig.5: meteoorinslag Tunguska.
In elk geval na analyse van honderden getuigen verhalen onthulden de wetenschappers een nog onverklaarbaar detail. Donderachtige geluiden en ongelofelijke lichteffecten waren niet alleen te zien tijdens en na de vlucht van de vuurbal, maar ook ervoor. Deze waarnemers bevonden zich op tientallen kilometers van de regio waar de vuurbal neerstortte. Een ballistische golf kan dergelijk geluid niet aanmaken: dergelijke golf zou zich achter de vuurbal bevinden, maar het geluid zou de vuurbal nooit ver achter zich laten. Volgens de wetenschappers is er maar één echte verklaring, die enkel gelinkt kan worden aan sterke elektromagnetische verschijnselen. Wetenschappers hebben het fenomeen nog niet geanalyseerd in optiek vanuit dergelijk oogpunt.

Een ander omstandigheid is gebonden aan de richting van de beweging van het “voorwerp”. Op grond van getuigenissen verzameld in de 1920’ en 1930’-jaren besloten de wetenschappers dat de koers van de vuurbal noorwaarts ging vanuit het zuiden. Nochthans uit de analyse van de verwoesting van de wouden, blijkt dat het voorwerp van west oostwaarts bewoog. Het is opmerkingswaardig dat dit ook de richting is, die je kan afleiden uit de ooggetuigenverhalen.

Het gebrek aan overeenstemming is evident. Een groot aantal wetenschappers probeerden het mysterieus fenomeen te verklaren, uitgaande van verschillende benaderingen. Er werd zelfs specifiek gezegd dat verschillende “vuurballen’ in 1908 boven de Siberische wouden vlogen. Maar de ooggetuigen hebben de stelling van meerdere vuurballen nooit bevestigd. Een andere stelling van Professor F. Zigel, dat de meteoriet manoeuvreerde in de atmosfeer van de aarde, veroorzaakte een hele heisa binnen de wetenschappelijke wereld. Deze theorie kan enkel onderwerp van discussie vormen als de Tunguska meteoriet een door “mensen”-veroorzaakte ramp was. In elk geval de vlucht van de “meteoriet” eindigde in een krachtige ontploffing, gelijkwaardig met 40 Megaton TNT! Het laatste woord is blijkbaar nog niet gesproken in het verklaren van deze mysterieuze ontploffing in 1908 boven de Siberische taïga..

[image: image7.jpg]

Fig.6: overzicht inslag “metoor” op wouden, TUNGUSKA
Eén van de bekendste waarnemingen voor 1947 komt van de Amerikaanse ontdekkingsreiziger Nicolas ROERICH in de wildernis van Mongolië. In zijn “ALTAI-HYMALAYA, A TRAVEL DIARY” meldt hij de volgende gebeurtenis op 5 augustus 1926: “ ... van noord naar zuid verplaatste zich een reusachtig ovaal object tegen hoge snelheid, terwijl het zonlicht erdoor weerkaatst werd...”

Vanzelfsprekend is dit kort overzicht van vreemde verschijnselen van voor 1947 verre van volledig. Met dit relaas wou ik enkel aantonen dat er niets nieuws onder de zon is, dat mensen altijd vreemde verschijnselen zagen, zien en zullen blijven zien...

3. De KLASSIEKE UFOLOGIE.

3.1. PROLOOG: HOE HET BEGON

De meeste ufologen laten de klassieke UFO-periode traditiegetrouw beginnen vanaf 1947 met de eerste melding van de verrassende, wereldberoemde ervaring van de zakenman en piloot Kenneth ARNOLD bij de MOUNT-RAINIER, USA. In feite begon de klassieke ufologie bij het einde van de Tweede Wereldoorlog, toen de Nazi’s West-Europa bezetten. Gedurende de winter 1944/45 ontmoetten de geallieerde piloten veelkleurige, bolvormige vuurballen, die zij “foo-fighters’ noemden. Deze mysterieuze lichtbollen vlogen argeloos naast hen, zolang de piloten geen moeite deden om er verlost van te raken. Soms dansten ze gewoon speels rond hun slachtoffer of waren ze tevreden met de vliegtuigen gewoon te achtervolgen en te begeleiden. Maar op andere tijdstippen verschenen zij in keurige formaties. In die tijd geloofden de officieren van de geheime diensten dat deze bollen met radar gecontroleerd werden en gezonden waren om de ontstekingsmechanismen van de vliegtuigen te saboteren of eenvoudig om de geallieerde radarinstallaties te storen. Het enig groot tegenargument is het vaststaand feit dat ook de Duitse piloten geplaagd werden door deze geheimzinnige metgezellen. De beruchte “foo-fighters” beperkten zich niet alleen tot Europa... Ze speelden eveneens “volg de leider” met de B-29 bemanningen tijdens hun bombardementen boven Japan. Tijdens zijn toespraak op 16/10/1973 voor de Amerikaanse Associatie voor de Wetenschappelijke Vooruitgang (A.A.A.S.) vertelde generaal George S. BROWN dat de Foo-Fighters regelmatig waargenomen werden tijdens het Koreaans en het Vietnamees conflict. Tegenstanders van het UFO-fenomeen, waaronder Philip KLASS, verklaarden dat deze foo-fighters niets anders waren dan verkeerde interpretaties van de planeet VENUS. Zoals je nu kan lezen en nog vaak zal horen, wordt de planeet VENUS vaak terecht en ten onrechte als verklaring voor vreemde waarnemingen ge(mis)bruikt... Op dergelijke wijze kan IEDEREEN snel alles wat hij niet kent of wilt erkennen, verklaren.

Het FOO-FIGHTER-mysterie leek in 1946 boven Europa te verdwijnen. In 1946 begonnen de “GHOST ROCKETS” of “SPOOKRAKETTEN” de plaats in te nemen van hun voorgangers. Een grote paniek verspreidde zich in Zweden van mei tot oktober 1946. Sigaarvormige voorwerpen, die voorkeur bleken te hebben om in de oppervlaktewaters van de meren neer te storten, werden regelmatig waargenomen. Ze kregen als bijnaam ‘GHOST BOMBS’ of “GHOST ROCKETS”. In Zweden richtte ze een speciaal comité op om deze meldingen te onderzoeken. Ze slaagden er zelfs in de aandacht van de Britse en Amerikaanse grootmachten aan te trekken, omdat het idee ontstond dat de Russen misschien geheime Duitse wapens uit PEENEMUNDE (= geheim Nazi onderzoekscentrum) buitgemaakt hadden. Ondanks alle waarnemingen en onderzoek vonden ze geen antwoord voor deze mysterieuze objecten.

[image: image8.jpg]

Fig. 7: Geheime testen van de Nazi’s...

Bij dit mysterie kwamen zich ook de vuurballen voegen die mensen zagen boven Frankrijk, Denemarken, Finland, Griekenland, Portugal, Spanje, Italië en Noord-Afrika gedurende de maand september 1946. Een onderzoekscommissie werd naar Zweden gezonden om het verschijnsel van de spookraketten te bestuderen. Nadat ze 100% zekerheid hadden dat dit geen Russische raketten waren, besloten de commissieleden dat het verschijnsel ontsproten was uit het brein van een culturele, psychologische statenmassahysterie...

Dus omdat het fenomeen niet paste in hun welbepaald, fysisch klassifikatiesysteem, plaatsten de Amerikanen de vreemde waarnemingen gewoon in een specifiek psychologisch kader. Je kan weeral eens besluiten dat de mensen niet zagen wat ze verklaarden te zien, vooral wegens het groeien van de KOUDE OORLOG-situatie en de daaruit voortkomende angstpyshose voor oorlog en atoomwapens (Hiroshima en Nagasaki lagen nog vers in het geheugen gegrift...) Daar het verschijnsel niet paste in het modaal referentiekader van de commissieleden en ervan uitgaande dat de onverklaarbare dingen die de burgers zagen, psychologisch van aard waren; was het een hele kleine stap te verklaren dat de mensen in feite niets hadden gezien. Dit is de eenvoudigste manier om mensen te doen zwijgen over hetgeen ze wel of niet waarnamen. Verder was een belangrijk argument zeker om een sluitende verklaring te geven dat het geen Sovjet-Russische wapens waren en deze meldingen dus geen gevaar vormden voor de internationale veiligheid. Een verklaring geven die rust en vrede uitstraalde, was de boodschap!

Alleen al het idee dat anderen zouden kunnen denken dat ze gek, dom, belachelijk of dwaas zijn, behoedt meestal de UFO-waarnemer ervan om zijn ongewone ervaring te melden... Deze techniek werd (wordt) vaker toegepast om de totale Ufologie in een slecht daglicht te plaatsen. Zelfs een aantal sceptische ‘Ufologen’ spelen dit spelletje aardig mee...

3.2 1947 – HET BEGIN

3.2.1. PROJECT SIGN

Het is louter toevallig dat de overheid van de U.S.A. betrokken raakte met het UFO-verschijnsel, net het jaar dat de luchtmacht een afzonderlijke afdeling werd van het Amerikaanse leger. Officieel begon het UFO-probleem op 24 juni 1947. Kenneth ARNOLD, IDAHO, zakenman en privépiloot, voerde een eenzame vlucht uit nabij MOUNT-RAINIER in de staat Washington, toen hij een formatie van negen schotelvormige objecten opmerkte, die hoog voorbijvlogen. Volgens Edward RUPPELT in zijn “THE REPORT OF UFO’S” beschreef Arnold na zijn landing hun beweging als dat van een “keitje (schotel) die over het water springt”. Verder beschreef Arnold de objecten als twee op elkaar staande schotels... Volgens “ A SURVEY OF PRESS COVERAGE OF UFO’S 1947-1966” van Herbert J. STRENTZ zijn dit de historische woorden die de persmensen de woorden “vliegende schotels” in de mond legden. Volgens eens schets die Arnold voor de luchtmachtonderzoekers maakte, leek dit “schotelachtig” een gepaste omschrijving. De Arnold-waarneming genoot grote aandacht van de perslui, vooral toen de luchtmacht het bestaan van deze objecten probeerde te ontkennen. Dit ontkenningsproces verliep niet zo vlot: deze kredietwaardige, eerlijke individuele melding slaagde er dadelijk in internationale bekendheid te verwerven. Andere getuigen begonnen eveneens vreemde objecten waar te nemen en het UFO-verschijnsel begon. Het tijdschrift LIFE gaf het onderwerp nationale bekendheid in de USA door een artikel van 21 juli 1947 : “A RASH OF FLYING DISKS BREAKS OUT OVER THE USA”. Het verschijnsel evolueerde niet traag, bouwend op voorafgepubliceerde verhalen, nauwgezet, beeldrijk en denkbeeldig wordend – zoals je van een psychologisch ontsproten verschijnsel, een sociaal of gebaseerd op folklore zou kunnen verwachten. Het dook eerder volledig ontwikkeld op als een volwassen verschijnsel in virtueel dezelfde volgorde van vormen, die getuigen de dag van vandaag nog rapporteren. Mensen begonnen een variëteit van geometrische modelvoorwerpen te zien, die ongewone karakteristieken vertoonden. Deze voorwerpen waren geen denkbeeldige ruimteschepen of aardse ruimtereis-ontwerpen uit de sciencefictionlectuur. De UFO’s waren een volledig nieuw iets en waren zeker niet verbonden met de populaire sciencefiction of de folklore in het algemeen.

Dat er geen voorafgaande verschijning was van de configuratie van de voorwerpen van 1947, zoals die bestond in 1897, geeft de 1947-golf een grote belangrijkheid en een bijzondere dimensie. Indien we aannemen dat de hoofdleverancier van scienfiction de filmindustrie is (en inderdaad critici proberen een link te leggen tussen S.F.-films en UFO-waarnemingen!), dan leer je met één oogopslag in de geschiedenis van de sciencefiction dat er weinig of geen S.F.-films waren met buitenaardse bezoekers als onderwerp. Sta me toch even toe er op te wijzen dat tijdens een “realistisch” opgevoerd luisterspel op de radio “War of the worlds” van Orson Welles in 1932 een grote paniek uitbrak in de USA. De mensen ontvluchtten in paniek de steden en dachten echt dat de Marsbewoners begonnen waren met de verovering van de Aarde. Dit bewijst één van de stellingen van Philip KlASS dat de menselijke geest sneller op hol slaat dan we vooraf aannemen. Het Amerikaans publiek was wel vatbaar voor buitenaardse beschavingen. Bijkomend belangrijk feit was dat dit luisterspel onder de vorm van nieuwsflashes uitgezonden werd. Het is dus wel begrijpelijk dat mensen, die te laat afstemden op dit luisterspel, de indruk kregen dat er echt iets vreemd gebeurde... Vele films, die toen gemaakt werden, hadden vooral als onderwerp dat aardbewoners naar andere planeten reisden, zoals BUCK ROGERS en FLASH GORDON. Maar voor 1950 namen de filmmakers geen enkele film op met wezens uit de ruimte, die proberen de aarde te veroveren. Beweren dat de populaire cultuur schuldig is aan het scheppen van het UFO-verschijnsel, kan ik mij moeilijk voorstellen. Het is eerder zo dat boeken over UFO’s die een bestseller werden, later na hun groot succes verfilmd werden...

Het gedrag van de waargenomen objecten lijkt de technologische mogelijkheden van 1947 ver vooruit te zijn. Het stond dadelijk vast dat getuigen iets waarnamen dat volkomen uniek kon zijn. Als resultaat van dit buitengewoon karakter lag de buitenaardse hypothese op het voorplan als de meest populaire theorie voor de waargenomen objecten.

Op 23 september 1947 schreef Luitenant-generaal Nathan F. TWINING, bevelhebber van het AIR MATERAL COMMAND (A.M.C.), Wrightfield-OHIO een brief aan het hoofdcommando van de Amerikaanse luchtmacht. In het zog van de waarneming van Kenneth Arnold en andere raadselachtige UFO-rapporten van die zomer was Generaal TWINING gevraagd een bijzondere voorstudie van het verschijnsel te maken. Na een reeks discussies met ingenieurs, die onder zijn bevel stonden, besloot hij het volgende en informeerde Brigadegeneraal George CRAIGIE hiervan: - “Het gerapporteerde fenomeen is iets reeëls en geen droombeeld, hersenspinsel of fictie. De objecten zijn metaalachtig, schotelvormig, in een aantal gevallen volkomen geluidloos en opmerkelijk manoeuvreerbaar.” “Het is aangewezen”, schreef TWINING, “dat het hoofdkwartier van de luchtmacht een richtlijn uitvaardigt die een prioriteit, een veiligheidsclassificatie en een codenaam bepaalt om een gedetailleerde studie over dit fenomeen te maken.” De verzamelde informatie zal beschikbaar gesteld worden aan andere militaire afdelingen en wetenschappelijke instellingen, verbonden aan de overheid.

Op 30 december 1947 keurde stafchef majoor-Generaal L.C. CRAIGIE, directeur van Opzoeking en Ontwikkeling, dit verzoek goed. Hij beval Project SIGN op te richten onder hoede van de A.M.C. te WRIGHT FIELD (nu de luchtmachtbasis WRIGHT-PATTERSON in DAYTON, OHIO). Hij schreef dat het niet aan de luchtmachtpolitie was om rapporten van waarnemingen en fenomenen in de atmosfeer te ontkennen. In zijn brief gaf hij A.M.C. opdracht om “een project op te zetten met als doel het verzamelen, vergelijken, verifiëren, beoordelen, handelend op te treden op basis van informatie van die aard en de bekomen data betreffende de UFO-waarnemingen en verschijnselen in de atmosfeer, waarvan kan aangenomen worden dat ze de nationale veiligheid bedreigen, te verdelen aan alle Overheidsagentschappen en gecontracteerden.” Het project zou een 2A - veiligheidscode krijgen, met andere woorden “TOP SECRET” (= GEHEIM). (De hoogste classificatie was 1A – For your eyes only) Zelfs de naam SIGN van het project was geheim, nochthans bleek in werkelijkheid het bestaan ervan bij een breder publiek bekend te zijn, dat het spottend “PROJECT SAUCER” noemde.

Op 22 januari 1948 startte project SIGN zijn activiteiten. De geheime diensten van de luchtmacht leidden de meeste onderzoeken met als logische uitvalsbasis de dichtsbijzijnde luchtmachtbasis bij de waarnemingsplaats. Indien de binnengekomen melding belangrijk genoeg was, dan vloog eigen personeel van het A.M.C.-hoofdkwartier naar de lokatie van de waarneming. De getuigen dienden onmiddellijk een standaard vragenlijst in te vullen en een lijst van vragen te beantwoorden over hun waarneming(en), inbegrepen tijdstip, tijdsduur, plaats, verschijning, hoogte, snelheid en manoeuvers. Alle relevante informatie en materiaal werd naar het A.M.C.-hoofdkwartier gezonden, waar evaluatieteams de rapporten onderzochten en analyseerden. Ze schreven een officieel rapport van de resultaten van hun onderzoeken. Kopies van deze rapporten zonden ze door naar andere overheidsdiensten en aan labo’s, die bekwaam waren te helpen bij de identifikatie van de meldingen.

Het werd snel duidelijk dat de waargenomen acties van de UFO’s niet overeenkwamen met het verwachtte patroon van technologische, vergevorderde militaire projecten of ramingen. Ofschoon het grootste deel (+/- 80%) van de UFO’s verklaard werden door verkeerde interpretaties van bekende zaken zoals vliegtuigen, weerballons, meteoren, de planeet VENUS, halo’s en anderen, stapelden de onverklaarbare gevallen zich snel op. Nieuwe rapporten met degelijke informatie over data en details, alsook over de hoge snelheid en bijzondere handelbaarheid van de UFO’s, bereikten een hoogtepunt midden 1947. In het meinummer van 1967 van “THE UFO-INVESTIGATOR” verklaarde TED BLOECHER dat volgens de verzamelde en geordende persberichten het jaar 1947 alleen al ruim 800 UFO-meldingen telde. Een typisch voorbeeld-waarneming voor die tijdsperiode was de waarneming boven DEN HAAG, Nederland op 20 juli 1948 van een raketvormig voorwerp met twee rijen raampjes over de lengtezijde. Vier nachten later op 21 juli 1948 meldde de piloot en de co-piloot van een EASTERN AIRLINES DC-3, dat zij bijna in botsing kwamen met een torpedovormig voorwerp van ongeveer 100 meter lengte boven MONTGOMERY, ALABAMA, USA. Het tuig had eveneens twee rijen blinkende kleine ramen, verspreid over de lengte. Hier komen we later nog even op terug. Dit is één van de vele rapporten, vergelijkbaar met de “ghost-rockets” boven Noord-Europa een aantal maanden vroeger...

SIGN’s eerste grote onderzoek handelde over het MANTELL-incident van 7 januari 1948, dat een fatale afloop kende. De controletoren van het GODMAN-vliegveld, KENTUCKY, U.S.A. vroeg aan de kapitein van de nationale wacht Thomas MANTELL, “vluchtleider” van een formatie van 4 F-51 om een UFO-melding na te trekken. Mantell seinde dat hij het voorwerp zag en klom met zijn vliegtuig tot ongeveer 20.000 voet hoogte. De overige piloten waagden zich niet tot dergelijke hoogte bij gebrek aan zuurstofapparaten in hun vliegtuigen en vlogen verder. Ondanks het feit dat Mantell’s vliegtuig ook geen zuurstofapparaat aan boord had, zette de piloot zijn jacht onversaagd en een beetje roekeloos verder... Later op de dag vond een reddingsploeg Mantell’s ontzielde lichaam terug tussen de brokstukken van zijn gecrashte vliegtuig. De luchtmacht en project SIGN, onder druk gezet door de persmedia om een degelijke uitleg, verklaarde dat Mantell stierf door zuurstofgebrek, terwijl hij de planeet VENUS achtervolgde. Deze verklaring werd op veel ongeloof onthaald! In zijn rapport ‘THE UFO-PHENOMENON – A STUDY IN PUBLIC – RELATIONS” weerlegt David SHEA deze verklaring. Een nieuw onderzoek van dit voorval in 1952 leidde tot een meer aanvaardbare oplossing. De onderzoekers verklaarden toen dat Mantell waarschijnlijk jacht maakte op één van de grote SKYHOOK-ballonnen, die de U.S.-Navy in het geheim gebruikte voor hun spionagedoeleinden. Deze verklaring wordt actueel algemeen aanvaard als uitleg voor dit incident. Vanuit publiek-zakelijke benadering, toonde de verkeerde behandeling door de luchtmacht van het Mantell-incident het model aan dat de Air-Force toepaste op de meeste UFO-meldingen: snelle identifikatie en uitleg, onverschillig van het resultaat van degelijk onderzoek. Deze praktische aanpak van het probleem kadert in het doel om in staat te zijn alle UFO-meldingen zo snel mogelijk te kunnen verklaren…

Zelfs actueel nog passen de sceptici en de nonbelievers dezelfde tactiek toe. Hoe vaak wordt de planeet VENUS er niet bijgesleurd om een vreemde waarneming te verklaren, zelfs in België. In die tijd echter leek het de luchtmacht veiliger om het even welke uitleg voor een waarneming te geven, dan gewoon te zeggen :”op dit ogenblik weten we nog niet wat het is, het geval wordt verder onderzocht.” Meer en meer zou deze snelle indentifikatiepolitiek de luchtmacht in moeilijkheden brengen...

De Sovjet-Unie was een eerste verdachte in de productie van deze “Vliegende Schotels”. Nochthans was het niet zo opportuun aan te nemen dat de Russische piloten hun nieuw toestel boven het Amerikaans territorium zouden testvliegen.

Volgens sommigen zouden de Sovjets deze nieuwe toestellen gebouwd hebben op basis van gevonden Duitse technologie uit PEENEMUNDE. In elk geval, het onderzoek van SIGN kon op geen enkel wijze aantonen dat de UFO’s het resultaat was van hoogstaande technologie van de Sovjets... Dit resultaat leidde tot een echte tweestrijd tussen diegenen, die dachten dat UFO’s van buitenaardse origine zouden kunnen zijn en de anderen, die geloofden dat alle meldingen potentieel leidden naar meer aardse en aanvaardbare oorzaken.

In de late zomer van 1948 zette het Pentagon het A.M.C.’s Air Technical Intelligence Center (A.T.I.C.) {= voorganger van het huidige Foreign Technolgy Division (F.T.D.) of Air Force Systems Commands.} onder druk om een degelijke oplossing te vinden voor het UFO-fenomeen, vooral wegens de wekelijks aangroeiende,

[image: image9.png]

fig. 8: de achtervolging van kapitein MANTELL in beeld gebracht

raadselachtige UFO-rapporten. Wat ook de oplossing voor de meest raadselachtige rapporten ook zou kunnen wezen, vaststaand feit was dat een aantal andere rapporten duidelijk het resultaat was van eenvoudige of meer complexe misidentifikaties. Om te helpen om deze misinterpretaties te sorteren uit alle rapporten – komende van misleidde waarnemers, die in feite planeten, sterren, meteoren en kometen zagen – vorderde Project Sign Dr. J. Allen HYNEK, directeur van het MACMILLAN Observatorium van de Staatsuniversiteit van OHIO, op. Dr. Allen Hynek was de dichtstbijzijnde, professionele astronoom bij DAYTON. Dit was de reden waarom de eerste keuze om Hynek viel... Jaren later omschreef J. Allen Hynek over zichzelf en de keuze van SIGN als “de onschuldige toeschouwer, die van overal beschoten werd”. Met andere woorden, een geografische toevalligheid dropte Hynek gewild of ongewild in het netelige vraagstuk over UFO’s. Later genoten de meeste van zijn collega’s de vrijheid en de blijdschap om UFO’s als nonsens te kunnen verklaren...

Op 24 juli 1948 om 2u45’ a.m. vloog een raketvormig object met twee rijen “vierkanten” raampjes en vlammen, die uit het achterste deel van het tuig schoten, geruime tijd naast een DC-3 op 5000 voet hoogte boven MONTGOMERY, ALABAMA. Een passagier van het vliegtuig zag het vreemde object eveneens. Uit een later onderzoek bleek dat een grondonderhoudsploeg op de ROBINS luchtmachtbasis in GEORGIA, een uur vroeger hetzelfde of soortgelijk object zagen.

Sign’s pro-buitenaardse fractie, inbegrepen zijn directeur kapitein Robert S. SNEIDER, waren overtuigd dat ze met het hoger incident het ultieme bewijs hadden dat ze zochten. Na dit voorval en ook van eerdere gerapporteerde gebeurtenissen stelden ze een topsecret “ESTIMATE OF THE SITUATION” (= situatieschets) op en zonden het door aan alle hogere commandoposten. In het Pentagon veroorzaakte dit dokument een felle controverse. Het bewuste dokument wees op het feit dat alle onverklaarbare UFO-meldingen wel degelijk het bewijs waren van interplanetaire bezoekers. Toen dit bewuste ESTIMATE-dokument bij de latere luchtmacht generaal HoyT S. VANDENBERG op het bureau belandde, weigerde de generaal in buitenaardse ruimtetuigen te geloven. Het rapport miste bewijskracht! In enkele maanden tijd werd dit dokument volledig gedeklassificeerd en het bevel gegeven om alle kopies te verbranden. Sommigen beweren dat een aantal exemplaren in het geheim bewaard bleven. Jarenlang beweerde de luchtmacht dat dergelijk dokument nooit bestaan had. Kapitein Edward J. RUPPELT, de latere A.T.I.C.-UFO-projectleider van maart 1951 tot september 1953, verklaarde dat dit dokument de ontmoeting van de DC-3 en andere meldingen, gedaan door geloofwaardige getuigen, uitvoerig rapporteerde. Hij zag het rapport wel degelijk! Ruppelt schreef in zijn boek dat een groep A.T.I.C.-onderzoekers naar het Pentagon trokken om hun situatie-oordeel kracht bij te zetten. Maar net als bij hun stafchef vingen ze ook hier bot bij gebrek aan afdoend bewijs...

Volgens latere bronnen zou generaal VANDENBERG deel uitgemaakt hebben van de fel betwistte geheime MAJESTIC-12- groep. Indien dit echt zo was, kan het niet anders of de generaal moest de theorie over buitenaardse bezoekers net als het bestaan van UFO’s ontkennen.

Eind 1948 verdween de aandacht van de luchtmacht voor de ET-hypothese. Na het voorval van het “verworpen” rapport verloren de pro-buitenaardse aanhangers veel van hun waarde. De fractie, die een meer prozaïsche verklaring(en) voor UFO’s verdedigde, begon Project Sign te domineren. Zelf de DC-3 ontmoeting sloegen ze KO. Wegens “totaal onmogelijk wegens de aangehaalde feiten” suggereerde Hynek dat de piloten bepaalde dingen fout inschatten... “Het object moet een buitengewone meteoor geweest zijn,“ omdat de piloten niet echt kunnen gezien hebben wat ze dachten te zien... Misschien zou het UFO-verschijnsel wel vanzelf verdwijnen!

In 1949 bereidde “PROJECT SIGN” hun laatste rapport voor. Volgens de “Project Blue Book Files” werd het rapport als “SECRET” geklassificeerd tot 1961. Het dokument besloot dat de toekomstige onderzoeksactiviteit tot het strikte minimum kon herleid worden. Desalniettemin verwierp het SIGN-rapport van februari 1949 het bestaan van UFO’s in het geheel niet. Het rapport gaf toe dat de onderzoekers niet bekwaam waren om 20 % van de onderzochte gevallen (237) te verklaren. Niettegenstaande deze toegeving, verklaarde ze een beetje verder “Er bestaat een mogelijkheid dat voldoende incidenten opgelost kunnen worden om het mysterie verbonden met deze gebeurtenissen te elimineren of grotendeels te verminderen. “ Wanneer genoeg gevallen opgelost worden, zou het UFO-project beëindigd worden. Alle verdere onderzoeken, die noodzakelijk bleven, zouden routinematig behandeld worden “zoals elk ander werk van de geheime diensten”. Een bijvoegsel van James E. LIPP van de RAND CORPORATION overwoog de mogelijkheid van het bestaan van buitenaards, intelligent leven, toegevend dat het mogelijk was, maar er direct aan toevoegend dat de afstanden tussen de sterren te immens waren om buitenaardse bezoekers toe te laten... Hij besloot “in elk geval, de acties, toegeschreven aan de “vliegende objecten”, gerapporteerd in 1947 en 1948 lijken tegenstrijdig met ruimtereizen.”

De luchtmacht schakelde kordaat een SIGN-voorstel uit om hun operatie uit te breiden door een UFO-onderzoeksteam op elke luchtmachtbasis te plaatsen. Omdat de aanhangers van de pro-buitenaardse hypothese het project verlieten of vervangen werden, nam de anti-UFO-fractie onbetwistbaar de controle over. Vanaf dit ogenblik gingen de onderzoekers ervan uit dat er voor elke UFO-melding een conventionele verklaring te vinden was. Op 16 december 1948 kreeg het project SIGN een nieuwe en passender naam : PROJECT GRUDGE. Volgens kapitein RUPPELT, die later een soortgelijke UFO-werkgroep zou leiden, begonnen nu de “DARK AGES” van de Ufologie...

Nochthans uit het merendeel van het bewijs, blijkt dat de Amerikaanse overheid eveneens voor een raadsel stond, net als de doodgewone Amerikaan. Er doken zelfs hardnekkige geruchten op dat de Amerikanen in 1947 een wrak van een neergestortte UFO in ROSWELL borgen, waardoor de overheid virtueel over de volledige kennis van het UFO-mysterie beschikte. Uit een aantal vrijgegeven tantaliserende dokumenten, uit een aantal officiële verklaringen van de luchtmacht zelf en uit de verklaringen van de onderzoekers van dit voorval, blijkt actueel dat er in ROSWELL in 1947 wel degelijk een “onbekend object” crashte. De Amerikanen hebben in de loop der jaren de verklaring voor dit object meermalen aangepast aan de bevindingen van de onderzoekers... van een weerballon tot een spionageballon om de Sovjetrussische kernexperimenten op te volgen...

Het geheel van de opgedoken getuigen en bewijs, toont dus inderdaad aan dat iets in Roswell, New Mexico, neerstortte. Dit voorval laat enkel de controversie in de Ufologie toenemen. Sommigen nemen aan dat een buitenaards ruimteschip met inzittenden crashte in Roswell; anderen geloven blindelings de diverse, vrijgegeven verklaringen van de Amerikaanse overheid. Het laatste woord is hier zeker nog niet over geschreven, noch gesproken...

Tenslotte wijzigde de publieke geschiedenis van de UFO-polemiek niet wezenlijk. We dienen voortdurend aan te nemen dat de USA-overheid ongewild betrokken werd met het UFO-verschijnsel, enerzijds niet om het verborgen te houden, zoals steeds beweerd werd, maar gewoon omdat ze zelf de oplossing niet wisten. Anderzijds indien de hardnekkige geruchten een grond van waarheid hebben, zouden de Amerikanen wel degelijk hun geheimen en de buitgemaakte spitstechnologie willen verborgen houden voor de rest van de wereld.

Van 1948 tot 1952 maakte de luchtmacht gebruik van hun wetenschappelijke raadgever en UFO-scepticus, Dr. J. Allen HYNEK om UFO-meldingen te onder zoeken en te verklaren...Meer dan 2 decennia later zou HYNEK hetvolgende over Project SIGN verklaren:

- De 237 originele project Sign – rapporten zijn niet overtuigend genoeg om de oplossing “bezoekers uit de ruimte hard te maken”. Na herziening van deze gevallen in 1970, moet ik persoonlijk erkennen dat zij merkbaar van gebrekkige kwaliteit zijn...

In 1947-1948 was er niet veel nodig om fel en snel opgewonden te raken. Zeker waren daar enige rapporten, die als je ze van nabij bekeek, die op geen normale fysische verklaring wezen. Maar zelfs deze specifieke gevallen waren onbeduidend omdat ze op een onvolwaardige manier onderzocht werden; vele cruciale gegevens ontbraken

Na hun zelf ervan te overtuigen dat UFO’s geen geheime wapens waren van één of andere natie, begon de luchtmacht dus te vertrouwen op de notie dat de mensen niet nauwkeurig beschreven van wat ze zagen en ervaarden. De luchtmacht kwam tot het ongemakkellijk, maar correct besluit, dat het verschijnsel oorspronkelijk veroorzaakt werd door misinterpretaties (= verkeerd waarnemen) van doodgewone verschijnselen, ongewone psychologische of fysiologische toestanden, “sociale stress” en natuurlijke vervalsingen en publiciteitszoekers. Ze probeerden afstand te nemen van dit onderwerp door eerst te verklaren dat het ganse fenomeen niets ongewoon of onregelmatig was. In 1950 probeerde ze hun onderzoekseenheid PROJECT GRUDGE (zie 3.2.2.) op te doeken in de hoop dat het groot publiek de boodschap zou verstaan en zou stoppen met onaanvaardbare dingen te zien in de lucht...

3.2.2. PROJECT GRUDGE

Met de initiatie van Project GRUDGE, schreef RUPPELT in 1956, begonnen de “DARK AGES” van de UFO-studie van de luchtmacht. De onderzoekers van GRUDGE analyseerden de UFO-rapporten nu met als standpunt dat UFO’s niet bestaan konden. Het is toch allemaak maar verbeelding, illusies, vervalsingen,... Om het even wat je ziet, geloof je ogen niet!

Aangezien de stafchef Generaal Hoyt S. VANDENBERG de situatieschets van SIGN verworpen had, werd het project overgenomen door medewerkers, die er van overtuigd waren dat ze alle UFO-meldingen met conventionele oplossingen zouden kunnen verklaren. De plannen om de onderzoeksteams uit te breiden, werden opgeborgen. Het studieproject degradeerde tot een algemene functie van de inlichtingendiensten van de luchtmacht. De naamsverandering van SIGN naar GRUDGE was nodig overeenkomstig het klassificatie-codewoord 2A ‘TOP SECRET. Al dan niet was de overtreding van de veiligheid de werkelijke reden om het project anders te noemen. GRUDGE weerspiegelde de nieuwe houding van de luchtmacht ten opzichte van het UFO-verschijnsel. Alle UFO-rapporten evalueerden tot het begrip van verkeerde interpretaties van natuurlijke verschijnselen. De luchtmacht nam als doelstelling aan om alle UFO-meldingen te verklaren. De verklaringen van hun public-relations inzake specifieke UFO-gevallen kwam weinig of niet overeen met de werkelijke feiten van deze waarnemingen. Indien een UFO-waarneming enkele karakteristieken vertoonde van een vliegtuig of een weerballon, werd deze waarneming in een volgende persbulletin direct verklaard als een vliegtuig of een weerballon. Kapitein RUPPELT replikeerde enkele jaren later de beschuldigingen dat deze “grove borstel”- methodologie - weerleggingen deel uitmaakten van een groter internationaal rookgordijnenproject om de reële feiten te verbergen door verwarring te stichten. Hij zei hetvolgende:” Dit is niet waar, er was eerder een gebrek aan coördinatie. Maar had de luchtmacht werkelijk geprobeerd om verwarring te stichten, dan had ze geen betere job kunnen afleveren!” De publieke overtuiging van de bekwaamheid of de onwil van de luchtmacht om het probleem op te lossen ebde geleidelijk weg in 1949. In elk geval GRUDGE werkte samen met de journalist Sidney SHALLETT, die een tweedelig artikel over UFO’s schreef in de wijd verspreide “Saturday Evening Post” op 30 april en 7 mei 1949. Hij schreef dat “vliegende schotels” meer te maken had met verkeerde waarnemingen, vervalsingen en lichtgelovigheid dan met interplanetaire bezoekers. Volgens Shalett geloofde geen enkel persoon, die een beetje gezag had bij de luchtmacht in vliegende schotels, laat staan in buitenaarde bezoekers... GRUDGE was ervan overtuigd dat de publikatie van deze artikels, de mensen zou ontmoedigen om vreemde verschijnselen te rapporteren. Jammer genoeg voor het standpunt van de luchtmacht hadden de bewuste POST-artikels een boomerang-effect. De stukken puilden zo uit van ‘negatieve’ luchtmachtpropaganda, dat het publiek zich begon af te vragen wat de luchtmacht in werkelijkheid probeerde te verbergen...

Toen een overvloed van meldingen toekwamen enkele dagen na de installatie van project GRUDGE, waren de onderzoekers ervan overtuigd dat dit het gevolg was van deze publikatie. Aangezien de jounalist in zijn artikels aangehaald had, dat sommige meldingen onverklaarbaar bleven, hadden de artikels enkel het geloof in UFO’s gevoed. Een “debunking” persbulletin faalde een paar dagen later om de belangstelling voor UFO’s te temperen. Het maakte de officiële werkgroep enkel verdacht in het verbergen van de waarheid. Dit artikel bevestigde de totale ommekeer van het officieel UFO-onderzoek door gewoon twijfel te zaaien in de geesten van het groot publiek. De hogervermelde krantenartikels waren een typisch schoolvoorbeeld van de informeringspolitiek van de luchtmacht tegenover het grote publiek voor die periode. “Vertel de wereld dat de Air Force 95% van alle UFO-meldingen verklaarde, maar zwijg over de resterende 5%. Leg de nadruk op de trucage-, vervalsing- en knalpotrapporten. Kan je de data niet verklaren, probeer dan de waarnemer in diskrediet te brengen...” Het is jammer dat de luchtmacht deze politiek bleef aanhouden. In werkelijkheid had ze misschien niets te verbergen, buiten misschien hun eigen onbekwaamheid om alle UFO-meldingen te verklaren. Intussen bereidde ze de afsluiting van hun onderzoek naar vliegende schotels intens voor...

Met J. Allen HYNEK, een astronoom van de staatsuniversiteit van OHIO en toen een felle UFO-scepticus, als raadgever wilde GRUDGE een wetenschappelijke kader geven aan het onderzoek van de meldingen. GRUDGE opzet bleef wel om alle meldingen op een “aardse” manier te verklaren. Tegen eind augustus 1949 stelden ze een 600 bladzijde- tellend rapport op (Technical Report No. 102-Ac 49/15 – 100, als “secret” geklasseerd), waarin ze 244 UFO-waarnemingen bespraken. Het rapport gaf toe dat ze voor 23% van de meldingen geen afdoende verklaring konden geven, “maar er waren voldoende psychologische verklaringen voor de rapporten van UFO’s, die niet anders kunnen verklaard worden... ER is nergens bewijs dat de gerapporteerde objecten het resultaat zijn van de technologie van een vreemde mogendheid en dus vormen ze geen direct gevaar voor de nationale veiligheid.” Niettemin, vooruitlopend op een later zorgenkind van het door de CIA gesteund ROBERTSON PANEL, irriteerde GRUDGE zich aan het ‘publiek begrip’ over UFO’s; een ‘gevaarlijk’ begrip dat door vijandelijke machten voor psychologische oorlogsvoeringsdoeleinden misbruikt kon worden...

Het project “adviseerde dat het onderzoek en de studie van UFO-rapporten op een kleinere schaal diende gevoerd te worden”. Ruppelt citeerde dat na deze aanbeveling project GRUDGE tot een periode van bijna gehele inactiviteit afgleed. Op 27 december 1949 kondigde de luchtmacht aan dat ze het project ging afsluiten, ondanks het feit dat ze nog een geklassificeerd onderzoek deden naar een aantal rapporten van ongewone verschijnselen in het luchtruim van New Mexico. Intussen werden de onderzoeksresultaten van GRUDGE opgeborgen in de archieven...

Ironisch genoeg, terwijl de luchtmacht hun UFO-activiteit uitschakelde, maakte ze hun veiligheidsmaatregelen strenger! Verschillende schrijvers, waaronder een op rust gestelde marine-officier, Majoor Donald KEYHOE, verzochten de luchtmacht om informatie en medewerking om hun artikels van hun tijdschriften te illustreren. Maar de AIR FORCE had er genoeg van! Zelfs toen Keyhoe zich tot de toenmalige luchtmacht deputy-directeur voor informatie, brigade-generaal Sory SMITH wendde, kreeg hij geen gehoor op zijn verzoek. De luchtmacht weigerde kategoriek om nog meer data openbaar te maken dan wat ze vroeger al gedaan hadden; hetgeen al heel miniem was. In het Januarinummer van 1950 van het tijdschrift “TRUE”, toen een algemeen populair magazine voor mannen, schreef Keyhoe een dramatisch artikel, “The Flying Sucers are Real”. Keyhoe schreef dat “Project Saucer” – spotnaam door het publiek gegeven aan Project GRUDGE – zich enkel als sceptisch voordeed, maar in realiteit wisten ze dat UFO’s van buitenaardse origine waren. Ze wilde dit verwarrende geheim verder verborgen houden voor het grote publiek.

Vanzelfsprekend kreeg dit artikel enorm veel aandacht in de media en het zou nog jarenlang de populaire publieke opinie over een officiële UFO-cover-up beïnvloeden. Zijn True-artikel groeide zelfs uit tot een bestseller-boek met dezelfde naam. Keyhoe’s theorie bleef: De luchtmacht hield het antwoord op het UFO-raadsel geheim tot de natie voorbereid was op de totale ommekeer van deze oplossing!

Niettegenstaande de publieke afkondiging, was GRUDGE in het geheel niet dood. Het behield een marginaal bestaan, genoeg om BOB CONSIDINE bij te staan toen hij een UFO-melding onderzocht. In het COSMOPOLITAN januarinummer van 1951 verscheen het resultaat van deze samenwerking. In dit artikel voer CONSIDINE met de steun van GRUDGE, fel uit naar UFO-getuigen. Hij karakteriseerde deze personen als “uitzuigers” en “true believers”.

Tot de zomer van 1951 bestond GRUDGE nog enkel uit één onderzoeker, namelijk Luitenant Jerry CUMINGS. Alles bleef verbazend rustig, maar de situatie sloeg snel om in september 1951. Dit was het gevolg van een reeks waarnemingen en radaropnames van snelbewegende, onbekende objecten in de omgeving van een legerradar in New-Jersey op 10 september 1951. Dit geval is beter bekend als het MONMOUTH-incident. In Fort Monmouth, New-Jersey, demonstreerde een student-operator een radarconfiguratie aan een groep luchtmachtofficieren. Plots toonde het radarscherm een object dat zichtbaar sneller vloog dan een jet. Ongeveer 30 minuten later, meldde een piloot van een T-33 die op 20.000 voet hoogte vloog, dat hij ver beneden zich een dof (matte) zilverkleurig, schotelvormig object zag. Toen hij omlaag dook om de jacht in te zetten, spoedde het object zich uit zicht en verdween. Later op de dag merkte de radar-operator een ander voorwerp op een hoogte van 31.000 voet, dat traag voortbewoog. De volgende dag worden nog meldingen opgemeten. In verlegenheid gebracht door dit vreemde rapport beval de directeur van de Inlichtingendienst van de luchtmacht in het Pentagon, Majoor-Generaal C. P. CABELL aan Luitenant CUMMINGS en Luitenant-Kolonel N. R. ROSENGARTEN, chef van de A.T.I.C. om onmiddellijk een onderzoek te starten. Zij waren een daglang op de waarnemingsplaats, waar ze alle getuigen ondervroegen. Zij rapporteerden direct aan CABEL in het Pentagon.

Daar aangekomen kwamen Cummings en Rosengarten in een meeting terecht, die al volop bezig was. Hier konden ze vrij hun frustraties uiten over de actuele onderzoekstoestand van GRUDGE. Een verontwaardigde CABELL, die voelde dat de vorige officieren van GRUDGE gelogen hadden en gezien het feit dat er geen afdoende verklaring gevonden werd voor de laatste frustrerende waarnemingen, beval hij een nieuw en meer open-minded benadering van het UFO-onderzoek aan. Andere aanwezige hoge rang officieren en twee vertegenwoordigers van de “Republic Aircraft” gingen akkoord met de veranderingen in het onderzoek. Toen Cummings en Rosengarten terug naar A.T.I.C. in Wright-Patterson gezonden werden, hadden ze de duidelijk opdracht om het UFO-project GRUDGE grondig te reorganiseren.

Cummings dagen bij de luchtmacht waren geteld... Niettemin van zodra hij het legerleven vaarwel zei, keerde hij direct terug naar het Calefornisch Instituut voor Technologie (C.I.T.) om actief mee te werken aan een ander geklassificeerd overheidsproject. Rosengarten vroeg aan kapitein RUPPELT, een inlichtingenofficier bij A.T.I.C. in Wright-Patterson om GRUDGE te reorganiseren.

RUPPELT zette een archiefkast op met alle GRUDGE- en SIGN-rapporten en denodige referenties. Hij verzamelde een staf rond zich, bestaande uit individuen die geen onwrikbare mening over het UFO-fenomeen hadden en die de rapporten bijgevolg op een logische en objectieve wijze konden benaderen en beoordelen in functie van hun verdiensten. Hij zei later zelfs: “Ik moest 3 personen doorsturen omdat ze te pro of te con waren”.

Ze begonnen actief te werken in december 1952 en de leden van de staf bereidden regelmatig status-rapporten voor, die ongeveer eens per maand uitgegeven werden. Vier van deze verschenen nog in de overblijvende GRUDGE-periode; de eerste drie kregen als veiligheidscode “Confidential”, het laatste “SECRET”...

Terwijl ze hun werk verderzetten met HYNEK als wetenschappelijke raadgever, stelde de nieuwe staf van GRUDGE een gestandaardiseerde vragenlijst op om UFO-rapporten op te stellen. RUPPELT en anderen lichtten alle luchtmachtofficieren van de U.S.A. in om hen te laten weten dat ze graag alle UFO-rapporten zouden ontvangen en dat ze deze bekwaam zouden onderzoeken.

In een inspanning om meer te leren over de waarnemingen, die GRUDGE niet ontvangen had, schreef RUPPELT zich in bij een “news-clipping service”. Op die wijze hoopte hij meer inzicht te verwerven in het UFO-fenomeen door het opstellen van statistieken aan de hand van al de verzamelde gegevens. Hij ontving de toelating van de luchtmacht. Het BATTELLE MEMORIAL INSTITUTE, een Columbus-achtige denktank, werd onder contract gezet om dergelijke fundamentele analyse te leiden.

In maart 1952 had de luchtmacht project Grudge opgewaardeerd van een ‘project binnen een groep’ naar een “afzonderlijke, autonome organisatie, met de officiële titel van AERIAL PFENOMENA GROUP.” Dezelfde maand kreeg Grudge een andere naam: PROJECT BLUE BOOK.

3.2.3. 1952, ROBERTSON en PROJECT BLUE BOOK.

a. Inleiding tot project Blue Book

Door de vernieuwde aandacht van de luchtmacht voor UFO’s werd Blue Book dus een afzonderlijke werkgroep bij A.T.I.C.. Hun onderzoekscijfer verdubbelde, van ongeveer 10 UFO-rapporten per maand in december 1951 evolueerde ze tot 20 UFO-meldingen in april 1952. Een artikel in het LIFE-magazine van 7 april 1952 plaatste de ET-theorie opnieuw op het voorplan..

In maart 1952 herwaardeerde de luchtmacht Project GRUDGE dus op tot een nieuwe, autonome onderzoeksgroep. Kapitein RUPELLT kwam aan het hoofd te staan en probeerde het onderzoek een nieuwe elan te geven. De nieuwe officiële benaming luidde AERIAL PHENOMENA GROUP en kreeg als codenaam Project Blue BOOK. Volgens Ruppelt was deze naam afgeleid van de ’titel gegeven aan collegetesten’. Jaren later vertelde Luitenant-kolonel Charles COOKE, die toen de naam gekozen had, dat hij niet wou dat iets in verband met GRUDGE of SIGN kon gebracht worden en dat hij ook niet wilde overdrijven bij het uitkiezen van een benaming.

Met een aangroeiend aantal UFO-meldingen plande Ruppelt een beter en nauwgezetter onderzoek dan ooit tevoren was gebeurd. Met de A.T.I.C.’s teams voor elektronische analysen en onderzoek, inbegrepen de radarsectie, die eveneens volledig samenwerkten met Blue Book, hoopte Ruppelt harde bewijzen te verzamelen voor het bestaan van UFO’s. Hij vroeg eveneens steun in het verkrijgen van de opgenomen radarbeelden van UFO’s, wanneer zij op A.D.C.-radar getraceerd en gefilmd werden...

Enkele dagen later ontmoette Ruppelt een aantal wetenschappers van het Cambridge Research Laboratory (= in de U.S.A. de befaamde Bacon Hill-group), die voor de luchtmacht de technische zaken analyseerden. Volgens een geklassificeerd Blue Book Status Report (n°. 5, 31 maart 1952) “werden meerdere excellente suggesties voor het onderzoek geopperd”. Eén van deze briljante ideeën was om geluidsignalen registreerapparaten te plaatsen op de lokaties waar regelmatig, veel UFO-waarnemingen gemeld werden. In de toekomst zouden camera’s (= professionele patrouillecamera’s) ontwikkeld worden, die dergelijke objecten zouden kunnen ontdekken en filmen.

Tijdens een onderzoek aan de Wright-Patterson basis in Dayton, adviseerde de fysicus Joseph KAPLAN, raadgevende wetenschapper voor de luchtmacht, om een speciale straalbrekend rooster te plaatsen op de patrouillecamera’s om alzo toe te laten spectroanalysen uit te voeren op de waargenomen UFO’s. Volgens Blue Book zou het spectrum van dit resultaat vergeleken worden met het spectrum van bekende objecten. Deze werkwijze zou de mogelijkheid scheppen vast te stellen of de gerapporteerde objecten een totaal nieuw type vliegtuig waren of gewoon een verkeerd geïdentificeerd bekend tuig.

Kapitein Ruppelt maakte een geestdriftige poging om het UFO-raadsel op een wetenschappelijke basis te bestuderen. De overheid van de USA vaardigde alzo voor de eerste maal in de UFO-geschiedenis gedetailleerde, geschreven instrukties uit over de te volgen procedures bij UFO-meldingen. Nochthans lokten deze dokumenten zelf tegenstrijdigheden uit. J.A.N.A.P.-146, “Canadian-United States Communications Instructions for reporting Vital Intelligence Sightings” somt de te nemen maatregelen op, die gevolgd dienen te worden bij het melden van de informatie van levensbelang voor de veiligheid van de Verenigde Staten of Canada. De JANAP-polemiek stuit op het meetellen van het UFO-verschijnsel in dezelfde klasse als het ontdekken van vijandige vliegtuigen en/of vaartuigen, als bijvoorbeeld gebeurtenissen die een zeer snelle en dringende defensieve interventie- of onderzoeksaktie vereisen. Sommige mensen interpreteerden deze verklaringen als de weerlegging van de uitleg van de luchtmacht dat UFO’s geen gevaar vormden voor de nationale veiligheid.

 Op 5 april 1952 werd de Air Force Letter 200-5 “UNINDENTIFIED FLYING OBJECTS” uitgegeven en overgemaakt aan alle luchtmachtbasissen van de U.S.A. met de opdracht om alle UFO-waarnemingen direct aan Blue Book en het Pentagon te melden. Deze overheidsorder zorgde eveneens voor tegenspraak. Twee alinea’s in dit order waren de oorzaak van deze ontstane polemiek:

- Eerst: 2. OBJECTIEVEN

c) Vermindering van het UFO-percentage “ONBEKEND”. Het onderzoek van

de luchtmacht moet het percentage van de ongeïndentificeerde gevallen tot

het strikte minimum beperken.

Door hier tussen de regels te lezen, kan je afleiden of besluiten dat de luchtmacht alleen aandacht had om alle UFO-gevallen te kunnen verklaren en zo in de doofpot te steken. De tweede tegenstrijdige paragraaf was:

- 10... Luchtmachtpersoneel, andere dan mensen van het Inlichtingenbureau of

het Secretariaat van de luchtmacht, mogen noch kontakt hebben met privé-

personen in verband met UFO-gevallen, noch mogen zij hun akties of

funkties met ongemachtigde personen bespreken, tenzij zo bevolen werd en

alleen op een “nodig om weten”-basis.

Criticasters van de luchtmacht interpreteerden deze order als een vorm van verboden censuur en evenzeer als intimidatie van het luchtmachtpersoneel. De luchtmacht weerlegde deze beschuldigingen door te verklaren dat deze maatregel eenvoudig vereist was om onofficiële speculaties over UFO-rapporten door hun personeelsleden te voorkomen.

De UFO-meldingen werden dus direct doorgezonden naar Blue Book en het Pentagon. Kopies van deze rapporten zouden tevens doorgezonden worden aan alle hoofden van de luchtmachtcommando’s, aan de inlichtingendirecteur van de luchtmacht en aan A.T.I.C.. De brief vermeldde bovendien dat het personeel van Blue Book direct om het even welke luchtmachteenheid kon contacteren, zonder de gewone commandorangorde te volgen. “Dit was voorheen nog nooit gebeurd bij de luchtmacht,“ noteerde Ruppelt “het gaf het project heel wat bijkomend prestige...”

In 1952 evolueerde Blue Book onder Ruppelt dus tot een bijzondere werkgroep, bestaande uit vijf officieren, twee personen van de luchtmacht en twee burgers. Tevens konden ze beroep doen op de raadgevende diensten van drie STANFORD RESEARCH INSTITUTE–specialisten en van Dr. Allen Hynek, een bekend astronoom. Zo werd Blue Book de grootste UFO-onderzoeksgroep die de luchtmacht ooit officieel oprichtte; voorheen bestond hun inspanning enkel uit één of twee officieren, één inschrijvingsman en één secretaris.

In zijn boek “THE UFO-EXPERIENCE” (Ned. Vertaling = De UFO-uitdaging)”, schrijft Dr. Hynek dat Blue BOOK publiek gezien werd als een “volledige en ernstige onderzoeksoperatie”. Het grote publiek zag het project meestal heel uitgebreid: een goed van personeel voorzien kantoor met rijen werkkamers, computerterminals om de UFO-databank te raadplegen en groepen wetenschapsmensen, die rustig UFO-rapporten onderzochten, bijgestaan door een staf medewerkers. Later verklaarde Hynek dat de situatie jammer genoeg net het tegenovergestelde was. Eén officier van lage rang leidde gewoonlijk de onderzoeken; meestal evalueerde een sergeant met een kleine technische en wetenschappelijke training de binnengekomen meldingen. Hynek citeerde dat ... het meeste werk in het bureel was bestemd voor randmateries of aangelegenheden, alles gedaan op amateuristische wijze. Verder verklaarde hij nog, dat in de vele jaren, waarin hij aan Project Blue Book werkte, nimmer opmerkte dat “één of andere ernstige discussie over onderzoeksmethoden, of in verband met de verbetering van de verzamelakties van UFO-data of technieken van uitgebreide ondervragingsprocedures van getuigen plaatsvond”. De frustraties lagen er dus dik op bij Hynek in een latere onderzoeksfase... Goede wil volstaat niet alleen om aan goed onderzoek te doen!!

In de loop van 1952 ging de aandacht van Ruppelt en zijn medewerkers vooral naar het onderzoek van belangrijke rapporten, zoals het zeer bekende Washington National Radar-Visual Case (= Washington National Airport Incident) en het nog steeds controversieel Florida Scoutmaster Case. Wegens de raadselachtige waarnemingen, zo dicht bij de Amerikaanse nationale hoofdstad hield de luchtmacht haar eerste persconferentie over het UFO-fenomeen...

“ Op 19 juli 1952, kort na middernacht, registreerden radareenheden van de nationale luchthaven 8 UFO’s bij de ANDREWS-luchtmachtbasis, een 10 km zuiderlijker. De oudste vluchtleider van dienst beschreef de UFO’s aan de hand van radarsignalen als een formatie van traagvliegende vliegtuigen, totdat twee objecten door een plotse versnelling uit de radarcontrolezone verdwenen. De controleur riep er twee andere personen bij. Allemaal besloten ze dat het hier niet ging om een vliegtuig. Het raadsel vergrootte nog toen een verkeersleider van ANDREWS eveneens onbekende vliegende objecten op zijn radarscherm signaleerde. Een “Capital Air Lines”-piloot, die net vertrokken was, meldde visueel contact, hetgeen bevestigd werd op de radar van de Controletoren. Kort na deze gebeurtenis riep men de DOVER-luchtmachtbasis, DELAWARE, op om onderscheppende jets te vragen. Wegens onverklaarbare redenen was het al dag eer één F-94 aankwam. De UFO’s waren natuurlijk verdwenen.

De inlichtingendiensten van de luchtmacht werden totaal verrast door deze waarnemingen. In de furie, veroorzaakt door deze raadselachtige waarnemingen, dacht niemand eraan om het Pentagon te verwittigen, maar deze sightings lekten toch uit in de pers. Fase I van dit voorval werd afgesloten, op het ogenblik dat de verzamelde luchtmachtinstanties geen bijkomende details vrijgaven en een eenvoudig “no comment” verklaarden.

Fase II begon op 26 juli 1952, rond 10u30’ a.m., toen dezelfde radaroperators van Washington National Airport (die de week tevoren ook de UFO’s waarnamen) opnieuw dergelijke traagbewegende punten op het radarscherm opmerkte. Net alsof het om een algemene repititie ging, toonde de radar van ANDREWS dezelfde onbekende signalen. Opnieuw kwam er een dringende oproep om jets te zenden toe op DOVER A.F.B., maar de radarbeelden verdwenen op het ogenblik dat de onderscheppende jets toekwamen. Dan, net alsof ze een bizar spelletje opvoerden, verschenen de signalen opnieuw, vanaf het moment dat de jets uit het gebied verdwenen. Weer keerden de jets terug. De UFO-beelden bleven echter op het radarscherm, terwijl de jets naderden. Vooraleer de piloten dichtgenoeg waren om meer dan een “lichtvorm” te zien, schoten de UFO’s weg. Na een nutteloze zoekactie van 20 minuten, keerden de jagers terug naar hun basis wegens gebrek aan kerosine.

De pers in Washington ging zeer fel te keer en zaaide een enorme oproer. Om de publieke opinie te sussen, besloot de luchtmacht een persconferentie te houden op 29 juli, onder voorzitterschap van de directeur van de inlichtingendienst, Majoor-Generaal J. SAMFORD. Een aandachtige lezer van het persbulletin leerde dat SAMFORD een eerlijke poging deed om de Washington-incidenten recht te zetten. Maar hij werd eenvoudig afgeremd, daar hij zelf geen afdoend antwoord wist op alle vragen. Niettegenstaande deze leemte, aanvaardde de media de mogelijke verklaring dat de radarsporen eenvoudig veroorzaakt werden door temperatuurinversies. Zo verlegden ze hun aandacht naar andere, minder raadselachtige items. In de archieven van de luchtmacht staat actueel de verklaring van het Washington-incident nog steed geboekt als “UNKNOWN”...

Tijdens de zomermaanden van 1952 was er dus een tsunami van waarnemingen; alleen in juli al werden er meer dan 500 UFO-meldingen opgetekend. Dit was een rekord dat elke andere maandstatistiek van de luchtmachtarchieven van de mat veegde... Ruppelt herinnert zich, “De situatie was nooit voorheen zo verdubbeld... Niet alleen werden alle records met betrekking van het aantal UFO-rapporten gebroken, ze werden gewoon verpulverd.” Het 8° Status rapport van Blue Book (31-12-1952) verklaarde, “Tijdens de periode van 1 juli 1952 tot en met 31 oktober 1952 ontvingen we 886 rapporten... Het totaal van deze 886 rapporten bedraagt 149 verslagen méér ontvangen, dan de ganse voorgaande periode van 5 jaar dat het UFO-onderzoeksproject bestaat.” In dit totaal van 886 waren de 800 verslagen, verkregen via briefwisseling van het publiek, niet opgenomen.

Deze zomer sprak raadgever en astronoom Dr. J. Allen Hynek ook met 44 collega-astronomen en vroeg hun mening over het fenomeen UFO’s. Hynek vernam dat vijf onder hen zelf al UFO’s hadden waargenomen. “Dit is een veel hoger percentage dan bij het groot publiek”, claimde hij.

 “De grote meerderheid van hen was noch vijandig, noch overdreven

geïnteresseerd in UFO’s... Ik nam de tijd om ernstig met enkelen van hen te

praten en hen op de feiten te wijzen dat sommige waarnemingen echt

raadselachtig waren en niet zo gemakkelijk te verklaren. Hun belangstelling

was direct aangewakkerd. Ze wezen erop dat hun algemene onverschilligheid

vooral te wijten was aan een gebrek aan informatie over dit onderwerp. En

zeker een belangrijke factor van hun verlangen niet te spreken over deze dingen was hun verpletterende schrik voor negatieve publiciteit.”

BLUE BOOK’s omgang met wetenschappers gebeurde vooral met medewerkers van het befaamde BATELLE MEMORIAL INSTITUTE. Dit instituut had een samenwerkingscontract met de luchtmacht sinds 1951 om UFO-gegevens te verzamelen en te analyseren. A.T.I.C. werkte ook aan het idee van Kaplan om twee lens ruimtecamera’s, waarvan één met een straalbrekend rooster voor één lens - te plaatsen op de luchtmachtbasissen en op sommige F-86 onderscheppingsvliegtuigen. Het A.D.C. beval hun medewerkers om de radarscherm camera’s 24 uur op 24 uur paraat te houden in alarmfase. Bedoeling was ze direct te gebruiken bij het traceren van een onbekend object. Blue Book plande ook “visuele spotting stations” te installeren in het noorden van New Mexico. Dit was een gebied dat “nog steeds constant meer rapporten telt dan menig ander gebied van de U.S.A..” Deze posten zouden eveneens uitgerust worden met instrumenten en camera’s.

Historicus David M. JACOBS schreef dat “in 1952 het hoogste punt van UFO-onderzoek van de luchtmacht bereikt werd.” Volgens James E. MCDONALD, een atmosferische fysicus van een universiteit van ARIZONA, die een intensieve studie over het UFO-fenomeen maakte tot zijn dood in 1971, schreef:

De 24 maanden van oktober 1951 tot september 1953 groeide uit tot een

“heroïsche periode” van het UFO-onderzoek door de luchtmacht... de enige

interval, tijdens de welke UFO’s ernstig en relatief energiek onderzocht

werden... Net voor deze periode lagen de “donkere jaren (dark ages)”, zoals

Ruppelt vertelde, genoemd het 1949-1951 tijdperk van deze projecten SIGN

en GRUDGE. Kort na 1953 begon een soortgelijk, nieuw donker jaar, toen de

debunking en oppervlakkig onderzoek weer de kop opstaken, en de

bovenhand haalde als antwoord op het UFO-probleem...

Nochthans had de luchtmacht veel kunnen bijleren bij het behandelen van het UFO-probleem tegenover het groot publiek. Uit Samford’s verklaring hadden ze kunnen afleiden dat public-relationproblemen vermeden kunnen worden, indien de luchtmacht een eerlijke poging had gedaan om de aanwezige feiten publiek te verklaren. De inspanningen van de luchtmacht werden teniet gedaan door andere krachten binnen de overheid. De globale UFO-golf van 1952 en de indrukwekkende UFO-sighting boven het Witte Huis (= presidentswoning) en het Kapitool in Washington met de onvermijdelijke, enorme publiciteit en de oncontroleerbare nieuwgierigheid van het groot publiek, overtuigde de overheid ervan dat er iets specifieks moest gebeuren om uiteindelijk een oplossing te vinden voor dit frustrerend probleem. De bijeengekomen C.I.A. (= Central Intelligence Agency) steunde het Robertsonluik van 1953 en bevestigt hierdoor het groot belang van de luchtmachtonderzoeken. Het overladen, het vastlopen van de communicatiekanalen van de inlichtingendiensten tijdens het uitbreken van de UFO-waarnemingen boven Washington D.C., bracht de C.I.A. van streek. Ze vreesden dat een vijandige, buitenlandse mogendheid voordeel zou kunnen putten uit dit soort van communicatiestoringen. Deze grote bezorgdheid, die vele hooggeplaatste luchtmachtofficieren koesterden, leidde dus tot een bijeenroeping van een door de C.I.A. betaalde meeting tussen 14 en 17 januari 1953. Tijdens deze vergadering overwogen en verwierpen een kleine groep skeptische wetenschappers een aantal ideeën. De C.I.A. steunde het “ROBERTSON panel”, dat verklaarde dat in de UFO-rapporten niets staat dat werkelijk op ongewone objecten wees. UFO’s vormden geen gevaar voor de nationale veiligheid. Maar alleen al het “geloof” in hun bestaan, was volgens de inschatting van de wetenschappers en de C.I.A. een potentieel gevaar om massahysterie en paniek te veroorzaken. Een bedreven, vijandige macht van Amerika kon deze verslagen van UFO’s misbruiken als psychologische oorlogsvoeringswapen tegen hen. Daardoor waren vooral de UFO-meldingen en niet de UFO’s zelf een potentieel gevaar voor de U.S.A. (massahysterie, paniek, blokkering van medialijnen,...) In het tijdperk van de “koude oorlog” en het Sovjetgevaar dien je deze “angst” wel realistischer te beschouwen dan wij de dag van vandaag kunnen vatten...

b. Wat houdt het Roberson-panel 1952 –1953 effectief in?

Jarenlang verspreidde zich het gerucht dat de Central Intelligence Agency (C.I.A.) sterk betrokken was met het UFO-mysterie en met de controversie en gecrashste UFO’s in het bijzonder. Deze beweringen worden verder ondersteund door de inhoud van de Majestic 12 – Dokumenten. Desalniettemin, op een officieel niveau tenminste, heeft de C.I.A. enkel maar bevestigd dat ze enkel en direct betrokken waren met één UFO-studie – door het zogenaamde ROBERTSON PANEL. Om het officieel verhaal van het Robertson panel te begrijpen , dien je rekening te houden met de volgende verklaring:

In januari 1952 brachten H. Marshall CHADWELL (C.I.A. directeur van

Scientific Intelligence) en H.P. ROBERTSON, een befaamde fysicus van het

Californisch Institute of Technology, een voornaam panel samen van

particuliere wetenschappers om het UFO-onderwerp te bestuderen. In dit

panel zat Robertson als voorzitter; Samuel A. GOUDSMIT, een kernfysicus

van de BROUKHAVEN NATIONAL LABORATORIES; Luis ALVAREZ, een

hoge energie fysicus; Thornton PAGE, de plaatsvervangende directeur van

het JOHNs HOPKINS OPERATIONS RESEARCH OFFICE en een expert in

radar en elektronica en Lloyd BERKNER, een directeur van de

BROUKHAVEN NATIONAL LABORATORIES en een specialist in geofysica.

De opdracht van dit panel was om het beschikbaar bewijsmateriaal van de

UFO’s te herzien en na te denken over de mogelijke gevaren van het fenomeen

tot de nationale veiligheid van de Verenigde Staten. Het panel kwam samen

van 14 tot 17 januari 1953. Het checkte luchtmachtgegevens over historische

UFO-gevallen na. Na 12 uur tijd te besteden aan de studie van het fenomeen,

verklaarde ze dat aanvaardbare verklaringen voor de meeste gevallen konden

vooropgesteld worden, maar niet voor ALLE waarnemingen. Bijvoorbeeld,

nadat ze bewegende filmbeelden zagen van een UFO-waarneming nabij

TREMONTON, UTAH op 2 juli 1952 en één nabij GREAT FALLS,

MONTANA op 15 augustus 1950, bekeken, besloot het panel dat de beelden

op de Tremontonfilm veroorzaakt waren door zonlichtreflecties van

zeemeeuwen en dat de beelden van Great Falls zonlichtweerkaatsingen waren

van de oppervlakte van twee luchtmachtonderscheppingstoestellen...

Het panel besloot unaniem dat er geen bewijs nestond voor direct gevaar voor

de nationale veiligheid door de UFO-meldingen, noch vonden ze enig bewijs

dat de waargenomen objecten buitenaards zouden kunnen zijn. Zij vonden

dat de voortdurende klemtoon en aandacht op de UFO-rapportering “ het

orderlijk functionneren” van de overheid kon bedreigen door het overhitten

en blokkeren van de communicatiekanalen met onbelangrijke rapporten en

door het veroorzaken van een “hysterisch massagedrag” en daardoor

bedreigend was om een degelijke autoriteit te vestigen.

Het panel was eveneens bezorgd dat de potentiële vijanden, die een aanval

op de Verenigde Staten overwogen, het UFO-fenomeen kon uitbuiten en

gebruiken om de verdediging door de luchtmacht te ontwrichten. Actueel

klinkt deze verklaring misschien belachelijk, maar in de periode van de Koude

Oorlog met U.S.S.R. en het Warchaupact als gevaarlijke tegenstander was dit

idee zeker niet zo zinloos.

Om deze problemen te vermijden, stelde het panel voor dat de “National

Security Councel” UFO’s zouden ontkennen (=debunken) en een politiek van

publieke opvoeding zou instellen om het grote publiek ervan te overtuigen

van het gebrek aan bewijs achter UFO’s. Ze raadde aan om de massamedia te

gebruiken, net zoals advertenties, business clubs, scholen en zelfs de DISNEY-

coöperatie in te schakelen om deze boodschap over te brengen.

Verslaguitbrengend aan de hogere bewindvoeders van het McCarthisme (=

Anti-communistenjacht in de V.S. in de jaren 50’) beval het panel ook aan

dat zulke particuliere UFO-groepen, zoals het “ Civlian Flying Saucers

Investigators (C.F.S.I.) uit Los Angeles en de “ Aerial Phenomena Research

Organisation (A.P.R.O) uit Winconsin kritisch dienden gevolg te worden voor

subversieve (= onverwerpende) activiteiten. De besluiten van het Robertson

panel klonken alzo opvallend gelijkluidend met de conclusies van de vroegere

rapporten van de studiegroepen van de luchtmacht, namelijk SIGN en

GRUDGE en deze van de eigen C.I.A.-studiegroep, de O.S.I.-studiegroep. Alle

onderzoekende studiegroepen vonden dat UFO-rapporten geen onmiddellijk

gevaar voor de nationale veiligheid betekenden en er geen bewijs aanwezig

was van buitenaardse bezoekers.

De bevindingen volgend van de Robertsongroep besloot het Agentschap zijn

inspanningen op te geven om een N.S.C.I.D. te ontwerpen over UFO’s. De

“Scientific Advisory Panel on UFOs (= het Robertson panel) legde hun rapport

voor aan de I.A.C., het Secretariaat van Defensie, de directie van de “Federal

Civil Defense Administration” en aan de voorzitter van het “National Security

Resourches Board”. C.I.A. officiëlen wensten kennis te hebben van enige

belangstelling van het Agentschap voor het onderwerp van “Vliegende

Schotels” en deze strikt te beperken, niet alleen omdat het rapport van het

Roberson panel gekassificeerd was, maar ook dat enige aanduiding van

geldelijke steun aan het panel verboden was. Deze houding zou het

Agenstschap later zuur opbreken en grote problemen veroorzaken omtrent

hun geloofwaardigheid.

Ondanks de geschiedenis van de betrokkenheid van de C.I.A. in de UFO-controversie, zo voorgesteld door HAINES en het Agenstschap zelf, bleven verdachtmakingen opduiken dat het gehele verhaal over UFO’s openbaar moest gemaakt worden. Victor MARCHETTI, vroeger bij de C.I.A., verklaarde dat hij van “hooggeplaatsten” binnen het Agenstschap verslagen hoorde over lichamen van “kleine, grijze mannen”, geborgen na het crashen van een UFO en bewaard op de Wright-Patterson luchtmachtbasis te Dayton, OHIO.

Tegelijk, hoorde de latere UFO-onderzoeker majoor Donald KEYHOE van insidersbronnen binnen het leger dat het doel van de ROBERTSON-groep eenvoudig was om het UFO-onderwerp te debunken en te ontkrachten. Deze manier van werken liet de C.I.A. toe om zijn UFO-onderzoeken op een meer geheim niveau te voeren - uitleg die lijkt stand te houden door het geopenbaarde materiaal in de Majestic 12-dokumenten.

c. Gevolgen van de besluiten van het Robertson Panel voor

Project Blue BOOK

De schrikbarende vaststelling over een mogelijke bedreiging van de nationale veiligheid door het eventueel vastlopen van de communicatiekanalen door massahysterie, had eenvoudig het meest invloedrijke impact op de overheidstudie van UFO’s. Hierna zou de overheid de UFO-activiteit nooit meer publiek onderzoeken en analyseren. Vanaf nu zouden ze alle officiële inspanningen richten op het “debunken” van het verschijnsel. Ze beschouwden het UFO-probleem alleen maar als een publiek gebonden “hoofdpijn”, die het veroorzaakt en dat het meer aandacht en moeite kreeg dan het werkelijk verdiende. Na 1953 trad de overheid eerder op als een “sussende agent”, die probeerde alle angsten weg te nemen. Ze vertelden het publiek gewoon dat ze alles onder controle hadden. In stilte hoopten ze dat dit smakeloos verschijnsel en de publieke aandacht ervoor stilaan zou stoppen en dat de vele meldingen zouden ophouden.

Vanaf nu werden de ambities van RUPPELT om een meer gesofistikeerd en beter gefinancieerd onderzoek te leiden een ware frustratie. De verschillende plannen om waarnemers en instrumenten te plaatsen op de diverse luchtmachtbasissen werden afgevoerd; de Blue Book staf sterk verminderd. In februari 1953 bracht Ruppelt het idee naar voren dat een A.D.C.-eenheid, de 4602° Air Intelligence Service Squadron (A.I.S.S.) de Blue Book onderzoeken zou leiden. Eind 1953 nam deze eenheid de onderzoekstaak effectief over.

Toen Ruppelt in februari 1953 Blue Book verliet om elders een tijdelijke opdracht uit te voeren, nam een stafofficier luitenant Robert OLSSON zijn taak over. Toen Ruppelt later terugkwam, vond hij zich nog aan het hoofd van een werkgroep, die enkel nog bestond uit 2 ondergeschikten en hijzelf... Zijn tijdelijke (bewuste?) detachering lijkt dus duidelijk op een elegante manier en om zonder pottenkijkers of kritische commentaar Project Blue Book buiten spel te zetten en verder af te bouwen. Bij Ruppelt’s vertrek in augustus 1953 kwam er een onderofficier aan het hoofd te staan van Blue Book.

Dezelfde maand nog vaardigde de luchtmacht zijn order REGULATION 200-2 uit. Deze officiële richtlijn bepaalde hoe de luchtmachtofficieren van de diverse basissen in de toekomst dienden om te gaan met UFO-rapporten. Tevens bevalen ze hen, er enkel publiek over te discussiëren als de UFO-meldingen opgelost waren. In het andere geval moesten ze geklassificeerd worden – minimum - op een “restricted”- niveau.

Een omvangrijk rapport, opgesteld door het Battelle Memorial Instituut versterkte alleen maar de overtuiging van de overheid dat UFO’s geen objecten van ongewone origine waren. De heersende mening van de luchtmacht over de UFO-meldingen kwam overeen met deze van een hoe langer hoe meer verwarde Dr. Allen HYNEK :” Het kan niet mogelijk zijn, daarvoor bestond het verschijnsel niet.” Vanaf 1953 werd de voorwaartse, elementaire politiek van de luchtmacht, proberen zoveel mogelijke verslagen te identificeren, te weerleggen en het publiek op te voeden, dat alle meldingen verklaarbaar waren. Ze hoopten dus dat bij gebrek aan publieke belangstelling dat de UFO-meldingen zouden wegebben... Alle UFO-gevallen moesten weerlegd worden in de overeenstemming met de actuele inhoud van het rapport. De files (geordende, onderzochte gevallen) moesten geheim blijven om publieke belangstelling voor het UFO-vraagstuk te voorkomen. Maar de poging om het publiek weg te houden van alle UFO-verslagen faalde. Tegen 1958 trachtte een gefrustreerde luchtmacht niet alleen het publiek van UFO-meldingen te bevrijden, maar zichzelf te bevrijden van het volledige UFO-programma...

Rond deze periode werden de eerste Amerikaanse amateur UFO-studiegroepen opgericht om op nationale schaal op te treden. Jim en Carol LORENZEN in TUCSON, ARIZONA stichtte de A.P.R.O (AERIAL PHENOMENA RESEARCH ORGANISATION). De tweede grootste UFO-organisatie N.I.C.A.P. (NATIONAL INVESTIGATION COMMITTEE ON AERIAL PHENOMENA) startte slechts enkele jaren later in WASHINGTON D.C., onder leiding van Majoor KEYHOE, de schrijver van het beruchte TRUE - artikel (= verdedigen van ET-hypothese) en van verschillende boeken over vliegende schotels. Volgens de Blue Book-files bestonden er in het najaar van 1950 in de U.S.A. ongeveer een 50-tal UFO-verenigingen. Het waren vooral A.P.R.O. en N.I.C.A.P., die de volgende jaren de luchtmacht aanzienlijk parten zou spelen en moeilijkheden maakten...

Voor critici op het werk van de luchtmacht, zoals majoor Donald E. KEYHOE, was de richtlijn 200-2 net het bewijs van een officiële cover-up. Voor hen die tot het kamp van de C.I.A. behoorden, was dit eenvoudig een antwoord op hun aanbevelingen om de publieke belangstelling en speculatie in en over de UFO-meldingen te ontmoedigen. De maandelijkse uitgave van de Blue Book Status - rapporten werd met een afnemende frekwentie gepubliceerd; ze legden de klemtoon in hun rapporten vooral op de opgelosten rapporten. Hynek zou vele jaren scherp aanhalen dat “de uitgave van propaganda en public-relationshandleidingen vaak onbezonnen, ondoordacht en tegenstrijdig waren.”

Kapitein Charles HARDIN werd in maart 1954 directeur van BLUE BOOK. De eenheid 4602 - Air Intelligence Service Squadron trok het grote werk in het onderzoek en de analyse naar zich toe. “Hardin zelf had weinig of niets te doen, hetgeen hij wel leuk vond,” schreef RUPPELT volgens een privé memorandum .“Hij gelooft in het geheel niet in UFO’s,” noteerde Ruppelt, “in feite denkt hij dat iedereen die belangstelling toont voor UFO’s gewoon gek is. Zij vervelen hem.” Hynek zou zich later herinneren, “HARDIN was een strikte carrièreman, die nog slechts naar één ding uitkeek en dat was de dag van zijn opruststelling. Hij wou een beursmakelaar worden en hij besteedde nu al veel tijd aan het lezen van informatie over de effectenmarkt.”

In februari 1955 vertelde A.T.I.C. het hoofd van A.I.I.S. dat het doel van het UFO-onderzoek was om het aantal onopgeloste gevallen tot het strikte minimum terug te brengen. Om deze opdracht tot een goed einde te brengen, had de luchtmacht volgens JACOBS devolgende procedure toegepast:“ De luchtmacht had nu de identificatiecategorie uitgebreid door de termen waarschijnlijk (= probable) en mogelijk (= possible) toe te voegen in hun verklaringen. Deze vage subcategoriën lieten de onderzoekers toe om een UFO-melding te identificeren op hun inschatting van de mogelijkheid dat de waarneming en bekend verschijnsel was. Indien de onderzoekers een waarneming niet definitief konden identificeren, dan konden ze het probleem en de melding oplossen door ze te plaatsen in één van deze toegevoegde ‘subcategoriën’. In de vrijgegeven persreleases en in de eindevaluatiestatistieken van Blue Book verdwenen de termen “possible” of “probable”... Blue Book lijstte deze waarnemingen dan als “opgelost” en “geïdentificeerd”.” Eind 1956 slonken de onopgeloste gevallen door het toepassen van deze werkwijze tot 0,4%, daar waar het percentage voorheen tussen 20 à 30% lag in de voorgaande jaren. Op deze manier probeerde de luchtmacht het UFO-verschijnsel monddood te maken.

Alhoewel de studie van het BATTELLE MEMORIAL INSTITUTE al in 1954 volledig beëindigd was, werd het niet publiek vrijgegeven voor 25 oktober 1955, opgenomen in het PROJECT BLUE BOOK SPECIAL REPORT N°. 14. Het rapport verklaarde dat het heel onwaarschijnlijk leek dat enige, specifieke rapporten van “de onverklaarbare luchtobjecten, onderzocht in deze studie, waarnemingen van spitstechnologische ontwikkelingen buiten de orde van de huidige wetenschappelijke kennis zouden vertegenwoordigen.” Evenwel zouden Bruce MACCABEE en andere critici later argumenteren dat de eigentijdse, vrijgegeven data van het eindrapport andere dingen aantonen. In de media werd dit rapport onthaald als het laatste woord over UFO’s en diende het – zoals waarschijnlijk het hoofddoel was - om het impact over de cover-up, aangehaald door KEYHOE in zijn net gepubliceerd boek en bestseller “THE FLYING SAUCER CONSPERACY (1955)” te ontkrachten.

In april 1956 nam kapitein George T. GREGORY, een fervent voorstander van de debunking-politiek en ééntje van de harde lijn Project Blue Book over. Hij liet de werkgroep achter in de handen van een hardere directie dan die van de apathische Hardin. In juli 1956; nadat de eenheid 4602 – bedankt werd voor de geleverde diensten, nam de 1006 ° A.I.I.S. datgene over wat nog restte en voor UFO-onderzoek moest doorgaan. Hun fondsen werden aanzienlijk terugeschroefd. De 1127° Veld Activiteiten Groep namen de verantwoordelijkheid voor UFO-onderzoek over vanaf juli 1959, maar voerde hun opdracht zelden uit. Een herziene order AFR 200-2, uitgegeven in februari 1958, stelde immers duidelijk: “De activiteiten van de luchtmacht moeten het percentage onopgeloste gevallen tot een strikte minimum beperken.”

Majoor Robert J. Friend nam in oktober 1958 Blue Book over. Hij was een getrainde fysicus en hij stond persoonlijk minder vijandig tegen UFO-rapporten dan Gregory was. Zijn pogingen om de files en de lijst van opgeslagen waarnemingen te updaten volgens de verschillende waargenomen karakteristieken, vingen bot bij gebrek aan financiële bijstand en assistentie. In 1959 overwoog A.T.I.C. om Blue BOOK te dumpen. Daarna besloot de luchtmacht de transfer van de studiegroep “Aerial Phenomena Group” naar het Onderzoeks- en Ontwikkelingscentrum van de Luchtmacht, het A.R.D.C. (= Air Research and Developpement Command). Deze poging faalde omdat het A.R.D.C. deze transfer van de hand wees. Ze besloten dat de beschikbare data niet van goede kwaliteit waren en daardoor ook van minimale, wetenschappelijke waarde. Beseffend dat het onderzoeksproject vooral tot een public-relationprobleem gegroeid was, besloot A.T.I.C. om het onderzoek naar de luchtmacht’s Secretariaat van het “Office of Information” van het Pentagon over te maken (S.A.F.O.I.).

Toen ook S.A.F.O.I weigerde het onderzoek te verrichten, diende de luchtmacht andere studiecentra aan te spreken, zoals de N.A.S.A., de National Science Foundation, het Smithsonian Institute of het Brookingsinstitute. Maar er waren geen vrijwilligers om het studieonderwerp over te nemen. Het Amerikaans overheidsonderzoeksteam in verband met UFO’s bestond uiteindelijk uit slechts 4 personen, die in een klein “tijdelijk Tweede Wereldoorlog-gebouwtje” bij Wright-Patterson A.F.B. gehuisvestigd waren.

Begin februari 1959 bracht Hynek A.T.I.C. en Blue Book stafleden samen in een reeks informele vergaderingen. Tijdens deze meetings overzagen ze de wetenschappelijke en public-relationsproblemen. Groepsleden gingen akkoord dat de term “UFO’s” eventueel overboord zou geworpen worden. De oude gevallen – die rapporten, die door privé-onderzoekers herzien werden in een poging aan te tonen dat UFO’s echt onverklaarbaar waren – zouden de medewerkers van Blue Book ook herzien in het licht van een “grotere wetenschappelijke kennis en benadering”. Bedoeling was om gevallen met hun “onbekend-label” onder te brengen in een bekende en verklarende categorie. Deze groep kwam in 1960 een laatste maal samen.

In januari 1957 aanvaardde Majoor Donald KEYHOE het directeurschap van N.I.C.A.P., voluit het NATIONAL INVESTIGATIONS COMMITTEE IN AERIAL PHENOMENA. Onmiddellijk wou Keyhoe deze groep gebruiken om druk uit te oefenen op de luchtmacht. Keyhoe was er rotsvast van overtuigd dat de luchtmacht meer wist over de origine en aard van de UFO’s, maar ze weigerden heel bewust de realiteit van UFO’s vrij te geven. Zijn geloof was gebaseerd op zijn eigen ervaringen als privaat journalist en als hoofd van N.I.C.A.P. met de luchtmacht. Via vrienden en andere bronnen binnen het militaire apparaat, werd hij regelmatig over UFO-waarnemingen gebriefd. Vaak waren deze van een dramatische, duidelijke aard, die – terwijl ze vermoedelijk officieel gerapporteerd waren – niet in de officiële files van Blue Book stonden.

N.I.C.A.P. had tussen zijn directieleden een aantal hoge rang personen, zoals gepensioneerd schout-bij-nacht Delmer S. FAHRNEY, die hoofd was van het raketprogramma van de Navy; gepensioneerd vice-admiraal Riscoe H. HILLELKOETER, de eerste directeur van de C.I.A.; majoor Dewey J. FOURNET, op rust en verbindingsofficier van het Pentagon met Blue Book; gepensioneerd schout-bij-nacht Hubert B. KNOWLES; Albert M. CHOP, de vroegere persattaché van de luchtmacht bij het Pentagon en nog vele andere militaire officieren, wetenschapers, predikanten en prominente burgers... In veel gepubliceerde en geciteerde persconferentie van N.I.C.A..P, zei Admiraal Fahrney, “dat UFO’s op een intelligente wijze leken gecontroleerd en bestuurd te worden, maar noch van Amerikaanse, noch van Sovjet-Russische makelei waren”. Hij voegde er aan toe dat UFO’s buitenaardse bezoekers waren!

Keyhoe koesterde al sinds 1950 sterke twijfels over de wijze hoe de luchtmacht omsprong met hun onderzoek naar UFO’s. Hij uitte deze twijfel al in zijn artikel “The Flying Saucers are Real” van het True-magazine van januari 1950. Vanzelfsprekend veroorzaakte dit artikel een felle polemiek bij het publiek. Hij ging verder in zijn strijd en schreef drie boeken, waarin hij de pogingen van de luchtmacht om de realiteit van de UFO’s geheim te houden, fel aanviel. In één van deze boeken “FLYING SAUCERS FROM OUTER SPACE (1953)”ging hij hard te keer tegen de officiële rapporten van de luchtmacht, gedeclassificeerd geworden via de pogingen van CHOP en FOURNET om zo info los te kweken van de luchtmacht. Deze twee ex-militairen waren net zoals Keyhoe ervan overtuigd dat UFO’s belangrijk waren en mogelijk buitenaards.

De luchtmacht beschuldigde Keyhoe er vervolgens van dat hij deze UFO-rapporten illegaal bekomen had. Nadat CHOP in een “getekende en beëdigde verklaring” het tegendeel bewees, moest de luchtmacht zijn ongelijk toegeven. Keyhoe deed niets verkeerds! Keyhoe zag deze periode als het resultaat van een “meedogenloze strijd”, die zich afspeelde tussen de censuurbestrijders (Chop, Fournet, Ruppelt,) en de aanhangers van de geheimhoudingspolitiek...

Kort nadat Keyhoe de leiding van N.I.C.A.P. overnam, bood de organisatie de luchtmacht ”een permanente luchtmacht-N.I.C.A.P.-relatie” aan, om voortaan alle misverstanden uit de weg te ruimen... Het N.I.C.A.P.-bestuur en een panel van raadgevers zou de gelijste en opgeslagen UFO-rapporten onderzoeken; vroegere rapporten, die al onderzocht waren door de luchtmacht... Indien de luchtmacht dit voorstel aanvaardde, zou N.I.C.A.P. de antwoorden publiek bevestigen. “N.I.C.A.P. wou op deze wijze de luchtmacht helpen” het publiek voorbereiden naar de oplossing, die de luchtmacht later hoe dan ook publiek zou vrijgeven. Vanzelfsprekend ging de luchtmacht niet in op dit aanbod.

Keyhoe en NICAP lobbyden sterk om congresleden zo ver te krijgen, dat ze een hoorzitting over UFO’s zouden houden, doch met weinig succes. In 1958 overwoog het subcomité voor “GOUVERNMENT, OPERATIONS” van de Senaat dit kort, maar Richard HORNER, de assistent-secretaris van Onderzoek en Ontwikkeling van de luchtmacht, ging hier tegen in. Hij overtuigde de baas van het subcomité ervan dat deze hoorzitting niets goeds zou opleveren, noch voor de luchtmacht, noch voor de nationale veiligheid van de U.S.A.. Blue Book had net nu de situatie zo goed in de hand, dat andere acties deze controle in gevaar konden brengen. De volgende junimaand 1958 linformeerde Blue Book verschillende, geïnteresseerde HOUSE-leden in over UFO’s. Na deze informatie waren deze leden ervan overtuigd dat een hoorzitting geen enkel doel zou dienen.

In augustus 1958 wist het hoofd van Blue Book, Kapitein GREGORY het subcomité voor Atmosferische Verschijnselen ervan te overtuigen dat privé-groepen en particuliere onderzoekers, zoals N.I.C.A.P., enkel belangstelling toonden in het UFO-fenomeen voor eigen financieel profijt dan voor de echte feiten en dat ze volledig genegeerd dienden te worden.

In oktober gaf de luchtmacht een feitendokument vrij, waarin ze verklaarde dat dank zij de “verfijning” van hun onderzoeksprocedures, de onopgeloste rapporten nu teruggebracht waren tot een aanvaardbaar aantal, namelijk 1,8%. Terzelfde tijd besprak een geheime stafstudie van Inlichtingenofficieren van de U.S. Air Force de public-relationsproblemen, veroorzaakt door Keyhoe’s activiteiten. Ze beschouwden hem als een “politieke avonturier”, die nu verbonden was met RUPPELT. Dit was een even bizar als vals verwijt; immers in 1957 weigerde RUPPELT al KEYHOE’s aanbod om privé-raadgever van N.I.C.A.P. te worden. Hij had zich privé aangesloten met de anti-UFO-fractie van Blue Book; in 1959 zou hij daar publiek voor uitkomen. “Beiden Keyhoe en Ruppelt”, wees de studie uit,”waren enkel in het onderzoek van UFO-meldingen gestapt om financieel voordeel te bekomen. Maar samen vormden ze een formidabel team, waarvan veel last kan verwacht worden.” De studie beval tevens aan dat 18 à 20 nieuwe medewerkers tijdelijk aan het UFO-onderzoeksproject dienden toegewezen te worden. Zij zouden UFO-rapporten gaan onderzoeken – en vermoedelijk oplossen – zoals rapporten, gepubliceerd in dagbladen en tijdschriften. Deze rapporten waren niet direct naar Blue Book gezonden, maar wel naar de media. Dit waren net het soort van rapporten, die vrij beschikbaar waren voor privé-groepen. Dit soort rapporten was heel bruikbaar voor N.I.C.A.P.en anderen burgerlijke organisaties voor hun onderzoeksdoeleinden. De luchtmacht diende de inspanningen van deze groeperingen te weerleggen. Alhoewel A.T.I.C. aanspoorde om het plan uit te voeren, weigerde het hoofdkwartier van de luchtrmacht dit idee zelfs maar in overweging te nemen. Ze bleven in hun overtuiging dat UFO’s gewoon verkeerde interpretaties waren van bekende objecten en geen enkel gevaar vormden voor de nationale veiligheid. Ze zouden gewoon verder gaan met het “verklaren van alle meldingen” en het fenomeen zo uitschakelen...

Een schoolvoorbeeld van de toepassing van deze politiek, is het Alaska-incident. Op 19 mei 1960 zagen inboorlingen (= eskimo’s) van de stad DILLINGHAM, ALASKA de plotse verschijning van een voetbalvormig (ovaalvorm = Amerikaans voetbal = RUGBY) object, dat langs de bergkam van het dal vloog. Eén getuige zag het van op een afstand van ongeveer een 50-tal m, toen het slechts een paar meter boven de elektriciteitsleidingen vloog. Op het moment dat het object voorbijvloog, creëerde het zo een sterke zuigkracht, dat het 2 lege, metalen, 5-gallons (U.S.A. inhoudsmaat 1 gallon= 3,79 liter) kannen kon oppikken en deed rondtollen als in een draaikolk onder het object. De getuige vreesde even dat zelfs een paar kinderen, die in de nabijheid aan het spelen waren, opgezogen zouden worden door het object. Gelukkig bleef het echter beperkt tot de metalen bussen en wat gedroogd hooi...

Het object vloog tussen twee huizen door en vloog naar de andere kant van het dal, een afstand van een 100-tal meter. Het voorwerp helde nogal over toen het over het dal vloog. Toen het aan de andere zijde kwam, steeg het bruuks tegen hoge snelheid omhoog. De meegezogen kannen vielen terug op de grond, net als het dode, droge hooigras, dat direct onder het opstijgende object eveneens in het rond draaide toen het opgezogen werd. Het opstijgen ging gepaard met een zuigend geluid. De dichtsbijzijnde getuige hoorde dit geluid niet, aangezien zij doofstom bleek. De andere getuigen, die zich op een 100-tal meter verderaf bevonden, konden het zuigend geluid duidelijk horen. Kort na de waarneming ondervroeg de lokale officier van de inlichtingendienst van de plaatselijke luchtmachtbasis de getuigen. Hij kon met de doofstomme getuige communiceren via haar broer en zo een gedetailleerde beschrijving van de waarneming en het object bekomen. Ze maakte zelfs een schets van het voorwerp. Volgens de ondervragende officier, luidde de melding als het volgt:

- de getuige beschreef het tuig als het volgt: het was volledig rond met een

vooruitspringend, uitstekend deel op het einde van de middenas van de bol.

Hoedanook of dit zo “voor en achter” of een “flange” helemaal rond het

object was, kon niet worden vastgesteld. Er liep een rode band rond het

object tussen de uitstekende delen. Aan de bodem waren twee

appendixachtige uitstulpingen, die een vibrerende beweging maakten (deze

beweging beschreef de getuigen door middel van armbewegingen). Eveneens

in het centrum van de bodem van het object was een half maanvormig

voorwerp dat tegen verschillende snelheden ronddraaide. Klaarblijkelijk toen

het object snel daalde (steeg?) tolde het heel snel rond. Volgens het relaas van

de getuige, veranderde de hoek van aanhechting met het object van dit

“appendixachtige” en half maanvormig voorwerp. Maar wegens

moeilijkheden met de streektaal (dialect), was het onmogelijk om de relatie te

bepalen met de beweging van het tuig, behalve dat het gebeurde als het object

draaide. Het object was zeker zo groot als een auto en was zilverkleurig.

De officier verzamelde eveneens nauwkeurige beschrijvingen en schetsen van de andere getuigen. Deze relazen klonken gelijkluidend de één ten opzichte van de andere, schreef hij in zijn rapport aan het hoofdkwartier van Blue Book. Hij ging verder:

- er lijkt nog steeds geen logische verklaring te bestaan voor deze

merkwaardige waarneming. Het is heel duidelijk dat een echt object

waargenomen werd. Of al dan niet alle details over deze waarneming correct

zijn, kan niet met 100% zekerheid bepaald worden. Hoedanook er kan geen

reden bestaan om aan de belangrijke nauwkeurigheid te twijfelen. In elk geval

het lijkt er niet op dat een alledaags object zoals een vliegtuig of een ballon

verantwoordelijk was voor deze waarneming. Het weer was helder en er

waaide een lichte bries. Het object vloog min of meer tegen de wind in...

In Wright-Patterson verklaarden de analisten van Blue Book dat het object “een weerballon met een radarreflector “ was. Moet er nog zand zijn ... Op deze wijze kan ieder klein kind alle UFO-meldingen verklaren, niet?

d. hoe werd de werking van Blue Book en de poletiek van de luchtmacht in feite bepaald?

Vanaf april 1952 werd de UFO-poletiek van de luchtmacht bepaald door hun richtlijn AFR-202 (AFR = Air Force Regulation), die periodiek onderwerp was van incidentele herziening (= in functie van opzienbarende UFO-waarnemingen!) en updating. Tot de uitgifte van de september 1959-versie van AFR-202, was de belangstelling van de luchtmacht georiënteerd in twee richtingen: als een potentieel veiligheidsitem en als als een informatieverzameling over “proefneming en ontwikkeling van nieuwe vliegtuigen”.

Hoedanook de versie van 1959 voegde er een derde element aan toe:

· de activiteiten van de luchtmacht dienen het percentage van de onidentificeerbare gevallen sterk te verminderen. Tot dus verre leverden de analysen slechts een verklaring op voor een groot deel van de gerapporteerden waarnemingen. Het resterend deel van onverklaarbare waarnemeningen wordt statistich meegenomen als onidentificeerbaar. Indien onmiddellijk meer gedetailleerde en objectieve gegevens van de onverklaarbare gevallen beschikbaar zouden zijn, zouden deze gevallen ook verklaard kunnen worden. Maar menselijke factoren maken het twijfelachtig dat alle onidentifceerbare gevallen opgelost raken.

Er is niets nieuws onder de zon. Als je de reacties van de actuele sceptische en non-believers UFO-onderzoekers leest, stel je duidelijk vast dat deze stelregel en beoordelingswijze van UFO—meldingen al ruim 50 jaar ook door hen toegepast wordt...

De herziene order van de 1959 AFR-202 had dus als hoofddoel, de rush van het percentage onverklaarbare gevallen te verminderen. Deze regel werd in praktijk al toegepast sinds 1953. Dit kan je afleiden uit de onaangename samenloop van omstandigheden tussen rapporten, waarnemingsdata en aan de verklaringen die het officieel project van de luchtmacht, project Blue Book, aan de meldingen gaf. Het Alaska-incident van hierboven is slechts één van de vele honderden gevallen die je als schoolvoorbeeld kan nemen voor deze vaststelling. Andere gevallen zijn de SALT LAKE CITY-waarneming, de ontvoering van Barney en Betty HIIL, de PROTAGE COUNTRY waarnemingen en de RED BLUFF-sightings...

Bovendien zou hun eigen wetenschappelijke raadgever en astronoom J. Allen HYNEK zich jaren later beklagen over het feit:

- geen enkele poging werd ooit gedaan door de luchtmacht om alle

beschikbare gegevens te verzamelen. De onderzoekers van de luchtmacht

maakte er zich niet druk om te verzamelen wat er was. In veel gevallen,

vertrekkende van niets anders dan een klein item op de rugpagina’s van een

plaatselijke stadskrant, was ik in staat om met de geduldige hulp van de

waarnemers een samenhangende lijst van gerapporteerde gebeurtenissen

weer op te bouwen. .. De Blue Book files zijn verzadigd met geëtikeerde

gevallen van “INSUFFICIENt INFORMATION”, waar in vele gevallen

het zuivere etiket “INSUFFICIENT FOLLOW-UP” zou moeten luiden.”

De herziening van de AFR-202 in 1959 wijzigde maar één paragraaf naar “RELEASE Of FACTS”, met andere woorden meer gericht op de vraag van public-relations. Deze richtlijn liet de lokale bassisen toe om vragen over UFO-meldingen van reporters te beantwoorden.

- als het object positief geïdentificeerd is als een alledaags object, kan je de

vragen beantwoorden. Voor de objecten, die niet identificeerbaar zijn mag

enkel het feit dat A.T.I.C. de gegevens zal analyseren, vrijgegeven worden,

verplicht door de vele onopgeloste en onbekende gevallen...

Maar de versie van de richtlijn AFR 202 van 1959 wijdde uit over alle vijf de paragrafen van “PUBLIC-RELATIONS, INFORMATION, CONTACTS and RELEASES ”. Nu mocht alle UFO-informatie, ongeacht “de oorsprong of de aard” , alleen nog maar vrijgegeven worden door het “OFFICE OF INFORMATION SERVICES”, het bureau van het secretariaat van de luchtmacht bij het PENTAGON. Evenwel kon de bevelhebber van de plaatselijke basis vragen beantwoorden over een waarneming in zijn gebied, maar enkel en alleen indien het object “positief geïdentificeerd was als een alledaags of bekend object.” Het idee kwam op hetzelfde neer als vroegere versies, enkel de schuine tekst was nieuw bijgevoegd. Deze order legde de klemtoon dat het noodzakelijk was om niets te zeggen over de ongeïdentificeerde rapporten. Geen slapende honden wakker maken... De richtlijn zei ook dat de luchtmacht “elke inspanning” zou leveren om afstand te nemen van informatie van buitenstaanders, vrijgegeven door “persmensen, schrijvers, uitgevers of privé individuen.” Deze opgenoemde partijen hadden vaak onaanvaardbare ideeën over de onderzoeksactiviteiten van Blue Book. Om de klemtoon te leggen, luidde de laatste paragraaf als het volgt:

- Contacts – Particulieren (privé-personen) of organisaties, die de luchtmacht

om interviews, briefings, lezingen of privé-discussies verzoeken, zullen door

verwezen worden naar het “OFFICE OF INFORMATION SERVICES”...

Luchtmachtpersoneel, anderen dan de medewerkers van het Office of

Informations Services, zullen geen privé-personen contacteren over UFO-

gevallen, noch zullen zij activiteiten of functies van de luchtmacht met

onbevoegde personen bespreken, tenzij het hun zo bevolen werd...

Een richtlijn van de verbindingsofficieren van de staf, die sinds december 1953 van kracht was, probeerde de publieke toegang tot officiële informatie over UFO-rapporten verder te beperken, gewoon te ontzeggen aan het publiek. De JOINT ARMY - AIR FORCE – NAVY- PUBLICATION (JANAP) 146, onder de titel “CANADIAN-UNITED STATES COMMUNICATIONS INSTRUCTIONS for REPORTING VITAL INTELLIGENCE SIGHTINGS” (CIRVIS), maakte er een misdaad van onder de noemer van de Wet op de Spionage om UFO-rapporten te delen of te bespreken met onbevoegde personen. Overtreders van deze richtlijn kregen een celstraf van 1 tot 10 jaar of een boete van 10.000 US$. Het verbod gold eveneens voor commerciële luchtvaartpiloten, die van het bestaan van deze richtlijn op de hoogte waren. “Deze actie stopte effectief de informatiestroom over UFO’s naar het grote publiek toe,” schreef historicus David J. JACOBS. “Slechts als de BLUE BOOK-onderzoekers een positieve identifikatie konden voorleggen voor een UFO-melding als een vervalsing of een misinterpretatie, zou de luchtmacht informatie vrijgeven aan het publiek over deze specifieke melding. Deze order bleef to december 1969 van kracht, ogenblik waarop de luchtmacht zijn betrokkenheid met UFO’s stopzette.” Als je al deze richtlijnen en orders van de luchtmacht over hun onderzoek naar UFO’s objectief evalueert, valt het je moeilijk niet te geloven dat de luchtmacht geen bewuste debunkings- en cover-up-poletiek voerde. Andere vraag die je dient te overwegen: “Als UFO’s toch niets reeëls voorstellen, waarom dan zo een felle inspanningen leveren om een zwijgplicht tegenover het grote publiek in te stellen?” Alleen maar om massapaniek of hysterie te voorkomen? Is dan niet wat ver gezocht?

Gezien UFO’s tot een echte, vervelende public-relationsramp uitgroeiden voor de luchtmacht, veranderde Project Blue Book het geweer gewoon van schouder. Hoewel vele hooggeplaatste personen, met soms enige uitzonderingen, de ganse reeks onuitputtelijke, negatieve beoordelingen van BLUE BOOK over het UFO-fenomeen kritiekloos slikten, groeide de publieke opinie dat de “verklaringen” van het onderzoek vaak ontoereikend en zelfs echt belachelijk waren. Erger nog, vele Amerikanen verdachten de luchtmacht er meer en meer van dat ze betrokken waren in een cover-up van belangrijke UFO-geheimen.

Spijtig genoeg voor de luchtmacht, waren de uitgevaardigde richtlijnen in AFR – 202 alleen maar olie op het vuur der wantrouwen. Deze orders wekten nog meer argwaan, achterdocht en sceptiscisme op over hun vrijgegeven verklaringen.

In regelmatig gepubliceerde perscommuniqués hield Blue Book vol dat ze nooit enig bewijs voor buitenaardse bezoekers vonden. Als bewijs voor deze stelling, citeerde ze dat de daling van het percentage onverklaarbare UFO-meldingen het beste bewijs vormde.

Hoe dan kwam, las je vroeger al... Namelijk Blue Book schreef dit toe aan “verbeterde procedures”, die een aantal onverklaarbare rapporten uitschakelden. In werkelijkheid waren de enige, echte “procedures” die verbeterd waren, hun boekhoudkundige procedures om hun statistieken bij te houden.

Tussen 1956 en 1958, toen kapitein George T. GREGORY het project leidde, werden de waarnemingen meestal beknopt “verklaard” op meerdere eenvoudige, albeit verdachte en misleidende wijzen. Verklaringen, die eerst gelijst waren als “mogelijk”, werden geherwardeerd tot “waarschijnlijk”. Het was een kleine stap om van “waarschijnlijke” verklaringen “zekere” oplossingen te maken...

Volgens JACOBS:

- Blue Book breidde de categorie “waarschijnlijk (probable)” uit om

 waarnemingen toe te voegen, waarin geen gegevens stonden om uit te

sluiten dat het waargenomen object GEEN vliegtuig, GEEN ballon of zo kon

zijn. Als een getuige in een poging om een UFO te beschrijven, woorden

gebruikte zoals jetachtig, ballonachtig of meteoorachtig; dan identificeerde

Blue Book de waarneming onmiddellijk als een jet, een ballon, een meteoor...

De onderzoekstaf paste deze regel zelfs toe als de getuige deze woorden

gebruikte om het object te beschrijven en te verzekeren dat het object er niet

op leek!

Routinematig plaatsten ze ook sommige van de meest interessante laag

niveau meldingen of rapporten van Nabije Ontmoetingen in de categorie

onvoldoende gegevens.

Waarnemingen van tieners tussen 10 tot 17 jaar werden automatisch veroordeeld als inbeelding en onbetrouwbaar. Rapporten, die Blue Book ontving van CIRVIS kregen de label “insufficient data = onvoldoende gegevens”. Geen enkel inspanning werd gedaan om dergelijke rapporten te onderzoeken en / of bijkomende gegevens op te vragen of te verzamelen.

In 1960 schreef luitenant Lauwrence J. TACKER, een UFO-woordvoeder van het Pentagon, een boek, waarin hij niet alleen de nadruk legde op hogervermelde punten, maar tevens fel uithaalde naar de criticasters van Blue Book. Hij schilderde de critici af als charlatans en opportunisten, die enkel inspeelden “op de verlangens van die mensen, die willen geloven in ruimteschepen.” Tijdens een interview op 5 december 1960 tijdens een NBC’s “TODAY SHOW”, verklaarde Tacker de reden waarom hij het boek schreef. Hij zei:” Ik voelde dat de luchtmacht aangevallen werd door majoor Donald Keyhoe, N.I.C.A.P.en andere UFO-lobbygroepen, die geloofden in ruimteschepen als een optreden van echte feiten voor UFO’s.” Majoor Keyhoe, die eveneens aanwezig was tijdens deze uitzending, daagde Tacker regelmatig uit. Vrij vlug stelde ook de gastheer Dave GARRAWAY zelf scherpe, venijnige vragen. Hij deed dit om dat hij koel vaststelde dat Tacker blijkbaar niets afwist van de basiselementen van fysica. Deze heftige woordenwisseling lokte heel wat telefonische reacties en brieven uit naar de NBC-redactie. De grote meerderheid waren kritisch ten overstaande van Tacker en de luchtrmacht.

Einde 1958 probeerde de opvolger van Gregory, majoor (later luitenant-kolonel) Robert J. FRIEND en zijn stafleden om de AERIAL PHENOMENA GROUP (=Blue Book formele naam) van A.T.I.C. over te brengen naar het “AIR RESEARCH and DEVELOPMENT COMMAND (A.R.D.C.)”. Ze wilden op basis van UFO-rapporten aantonen dat UFO’s een wetenschappelijk probleem waren en geen militair of probleem voor de inlichtingendiensten waren. De staf bekloeg zich over het feit dat de UFO-studie een duur en onproductieve last geworden was. Particuliere UFO-groepen “buitten de onbekende vliegende objecten uit voor financieel gewin, voor religieuze of meer onoprechte doeleinden op de kosten van de luchtmacht.” Ze veroorzaakten problemen voor de Blue Book-medewerkers, die anders zouden kunnen ingezet worden in meer wereldse, praktischer en nuttiger programma’s, dus tegenstrijdig met UFO-onderzoek. Indien de luchtmacht het onderzoek hals over kop zou verlaten, dan zou dit enkel koren op de molen van de critici zijn. Om die reden zou de ontbinding van Blue Book stap voor stap dienen te gebeuren en de wetenschapsmensen van Blue Book zouden tot het grote publiek dienen te spreken met een bijzondere autoriteit en een sterke overtuigingskracht. Terzelfde tijd zouden ze iets kunnen leren van de wetenschappelijke waarde van de verschillende natuurlijke en door mensenhanden gemaakte verschijnselen, die door de getuigen ten onrechte voor UFO’s aanzien worden. A.R.D.C. overwoog heel kort het onderzoeksproject over te nemen, maar later verwierpen ze toch het aanbod.

Een nieuwe poging in 1960 om de UFO-problematiek te transfereren naar S.A.F.O.I. faalde eveneens, ondanks A.T.I.C.’s ijverige lobby-inspanningen. Het UFO-probleem was volgens A.T.I.C. voor 80% een public-relations item geworden. Andere inspanningen om de studie over te maken aan de N.A.S.A., de NATIONAL SCIENCE FOUNDATION, het befaamde SMITHSONIANINSTITUUT en het zeer gekend en berucht BROOKINGSINSTITUUT mislukten evenzeer.

e. Aandacht van het Congres voor het UFO-onderzoek.

In juli 1960 vroegen leden van het HUIS van Afgevaardigden en de Senaat, evenals de C.I.A., inlichtingen over hoe de luchtmacht omging met UFO’s. Op 15 juli hadden twee vertegenwoordigers van de C.I.A. een ontmoeting met het “HOUSE ARMED SCIENCE COMMITTEE – Richard SMART“ en het “HOUSE SCIENCE en ASTRONAUTIES COMMITTEE - Spencer BEREFORD, Richard HAINES en Frank HAMMIT”, en met vertegenwoordigers van de luchtmacht, waaronder hun wetenschappelijke raadgever-astronoom Dr. Allen Hynek, maar ook drie generaals. Eén van hen was de directeur van de inlichtingendienst, majoor-generaal LEEUIMAN. Hoewel de luchtmacht vroeger al bekwaam was om ondervragers van het Congres gerust te stellen - deels door hun critici, in het bijzonder de fel gehate KEYHOE, te belasteren – luisterde deze groep heel skeptisch. Congreslid SMART beval zelfs om geen enkel informatie meer te onttrekken aan het comité en aanklachten werden geüit over de wetenschappelijke en onderzoekstekortkomingen van de aanpak van Project Bue Book. Smart vertelde de luchtmacht dat hij verwachtte dat zijn comité in de toekomst geïnformeerd zou worden over alle belangijke en betekenisvolle waarnemingen en andere ontwikkelingen op het gebied van het UFO-verschijnsel.

Als reactie op deze sneer, probeer A.T.I.C. één persoon extra toe te voegen aan de Blue Book Staf. Op dat ogenblik zou het aantal medewerkers stijgen tot drie. A.T.I.C. probeerde eveneens bijkomende financiële fondsen te bekomen voor uitrusting en lonen. De officiële aanvraag zonden ze naar de assistent-chef van de Staf van de Inlichtingendienst (A.F.C.I.N.), die in september dit verzoek verwierp. ATIC verzweeg deze weigering voor Smart, toen deze in november achter de vorderingen van Blue Book informeerde. Begin 1961 speelde Blue Book het klaar om een verhoging van hun bescheiden fonds te waarborgen. Deze extra financiële stimulans liet toe om vier officieren te plaatsen op een oproepbare basis. Deze mogelijkheid liet toe om van de diensten van de medewerkers gebruik te maken als de omstandigheden dit vereisten. Dit akkoord bleef van kracht tot Friend het project in 1963 verliet.

De belangstelling van het Congres voor het onderwerp UFO’s en het onderzoekswerk van Blue Book bleef bestaan. De meest invloedrijkste criticus van het congres op Blue Book, John Mc Cormack, was ervan overtuigd dat UFO’s echt bestonden en van buitenaardse origine waren. Aangemoedigd door Keyhoe, vroeg hij aan Overton BROOKS, voorzitter van het “COMMITTEE for SCIENCES and ASTRONAUTICS” om zijn vraag over UFO-informatie nader te bekijken... Brooks maakte dit verzoek over aan congreslid Joseph KARTH, voorzitter van het “Sub-Committee for SPACE PROBLEMS and LIFE SCIENCE”. Karth en twee andere Congresleden planden de gevraagde hoorzittingen over UFO’s begin 1962. Friend, Hynek en andere A.T.I.C.- vertegenwoordigers speelden het op één of andere wijze klaar om KARTH ervan de overtuigen dat de luchtmacht het UFO-probleem stevig onder controle had. Diegenen, die wat anders beweerden, zoals Keyhoe en N.I.C.A.P., probeerden gewoon de angst van het publiek uit te buiten voor eigen persoonlijke doeleinden. Kort nadien stierf Brooks, die zeer sympathiek en positief stond tegenover de hoorzittingen. Congreslid George P. MILLER volgde hem op en was eerder negatief ingesteld...

f. Het Quintanilla-tijdperk en de beginfase van het afstoten van het UFO-onderzoek...

In augustus 1963 verliet Friend Blue Book. Hij was er nu van overtuigd dat het project hoe dan ook opgedoekt diende te worden, wat de publieke reactie ook mocht wezen. Maar Majoor Hector QUINTANILLA, die Blue Book tot zijn opheffing in 1969 zou leiden, was tevreden met de statusquo-situatie. De dingen gingen gewoon hun gang net zoals vroeger met de luchtmachtbasisbevelhebbers, die de 1959 Afr-202 richtlijn strikt uitvoerden.” Alle noodzakelijke onderzoeksactie om een volledig, initieel rapport over een UFO-waarneming te bekomen. Elke inspanning zal geleverd worden om de waarneming in de aanvangsfase van het onderzoek op te lossen.” Alleen als Blue Book oordeelde dat verder onderzoek belangrijk en noodzakelijk was, zou het alle verdere onderzoeken en analysen doen...

Hynek had zijn zeg tijdens het Quintanilla-tijdperk:

- Toen majoor QUINTANILLA aan het hoofd kwam, werd de vlag van de

volslagen dwaasheid in de top van de Blue Book-mast geheven. Nu had hij

een zekere sergeant David MOODS , die hem bij zijn onderzoek bijstond. Die

man was echt het toonbeeld van de vooraf overeengekomen proef-methode.

Alles wat hij niet begreep of waarvan hij niet hield, werd onmiddellijk

opgeborgen in de psychologische categorie, wat betekende “GETIKT”. Hij

wou nooit toegeven dat de persoon die een UFO rapporteerde een eerlijke,

fatsoenlijke persoon was. Misschien zou hij wel iets vinden over deze

persooon, ofwel zou hij zelf wel iets uitvinden over deze getuige. Hij was ook

een meester in het gebruikmaken van de categorie “MOGELIJK-

POSSIBLE”.

Mogelijk een ballon, mogelijk een vliegtuig, mogelijk vogels, en dan door zijn

eigen hand (en ik argumenteerde soms heel heftig met hem) “probable-

waarschijnlijk” werden. Hij verklaarde dan gewoon, wij hebben geen

categorie “mogelijk” vliegtuig. Door deze redenering is het ofwel onbekend,

ofwel een vliegtuig. Wel, aangezien het meer lijkt op een vliegtuig, wordt het

daardoor ook een vliegtuig... Een “onbekende” was volgens MOODY geen

uitdaging voor verder onderzoek. Dat een melding onbekend bleef, voelde hij

als een smet op het blazoen van zijn onderzoek... en hij deed er dan alles aan

om deze melding te verwijderen. Hij ging terug naar gevallen van de periode

van kapitein Gregory en zelfs terug naar gevallen van RUPPELT en hij herzag

deze rapporten. Een groot deel van wat oorspronkelijk “ongeïdentificeerd”

geboekt stond, kon hij jaren later wel “identificeren”.

Een herziene UFO-richtlijn, uitgegeven in september 1966 als AFR 80-17, handelde over een actie van 1961 toen A.T.I.C. omgevormd werd tot de “FOREIGN TECHNOLOGY DIVISION (F.T.D.)” van het Systems Command van de luchtmacht. Nu het de naam “Research and Development” droeg in plaats van “INTELLIGENCE”, herhaalde het nu de meeste van de vroegere eisen. Ze bevalen elke “bevelhebber van een luchtmachtbasis” om een UFO-onderzoekscapaciteit te voorzien... Indien mogelijk, moest een medewerker die geselecteerd werd als UFO-onderzoeker, een degelijk wetenschappelijke of technische achtergrond als een onderzoeker bezitten. “Niettegenstaande deze richtlijn, gelastte AFR 80-17 “VERZOEK NIET OM UFO-RAPPORTEN”. De enige rapporten die in aanmerking voor onderzoek kwamen, waren deze die direct aan de basis gemeld werden.”

De gebeurtenissen, die aanleiding gaven tot het afsluiten van Blue Book, begonnen reeds in de zomer van 1965. Begin augustus brak er een golf van UFO-meldingen uit in het centraal-zuidelijk deel van de U.S.A. en het fenomeen verspreidde zich zeer snel over het ganse land.

Op de avond van 1 augustus 1965, een zondag, meldden talrijke Texanen een verbijsterende variatievan luchtverschijnselen. Ze beschreven ze afwisselend als “veelkleurige lichten”, “eieren” en “diamanten”. Toen de nacht verder liep, spreidden de meldingen zich uit naar ARKANSAS, KANSAS, OKLAHOMA, NEW MEXICO, COLORADO, de DAKOTAS, NEBRASKA, WYOMING en WASHINGTON. Een weerman uit WICHITA rapporteerde dat hij meerdere ongeïdentificeerde objecten traceerde op de radar van zijn weerstation. De objecten vlogen op een hoogte tussen 6.000 en 9.000 feet. De assistent Ellis PIKE noteerde dat de radarecho’s “ongeveer hetzelfde leken als deze van een lijnvliegtuig.” ”Klein en eerder verschillend, zij verhelderden en verduisterden op het radarscherm, terwijl ze tegen ongeveer 45 mijl per uur verder vlogen.” Intussen berichtte een snelweg verkeerspatrouille van Oklahoma dat TINKER AFB, OKLAHOMA-stad, UFO’s opgespoord had op hun radar – soms vier terzelfde tijd. Volgens deze politiepatrouille “vielen” verscheidene objecten van 22.000 feet hoogte naar 4.000 feet in een paar seconden, maar de luchtmacht weigerde deze melding te bevestigen of te ontkennen.

Eén van de duidelijkste rapporten kwam van een weerman van de luchtmacht, die vroeg om zijn getuigenis anoniem af te leggen, gezien de anti-UFO-politiek bij de dienst. Het object dat hij boven NORMAN, OKLAHOMA zag, was “geen luchtspiegeling”. Afwisselend kijkend door een 10 x vergrotende verrekijker en een 40 x vergrotende telescoop, beloerde hij een mysterieuze structuur, die en kringvorminge beschreef langs de hemel. “Het kantelde op ongeveer 15°,” zei hij, “ en dan kwam het recht zodat ik een goed zicht kreeg op het object. Het leek op de planeet SATURNUS met een vlakke top en een vlakke bodem. Het was geen echte bolvorm. Er liepen twee ringen rond het object en de ringen maakten deel uit van het hoofdobject. De ringen waren niet gescheiden van het tuig. Het was minstens tweemaal de groote van een Boeing 707... Het was een duidelijk beeld – zo helder als het gelaat van een persoon.”

Twee officieren van de wegpolitie van CALWELL, ARIZONA, verwittigden dat vliegende objecten waargenomen werden, die in de richting van de luchtmachtbasis van CALDWELL vlogen. Ze haastten zich naar het gebied om een 100 feet lang eivormig object te zien, dat zich net boven de grond voortbewoog. Toen de officieren dichter bij het object probeerden te geraken, verdween het achter een rij huizen, waardoor het zicht belemmerd werd. Het object leek zijn licht uit te doven omdat ze niet langer een lichtschijn van het object konden zien. De volgende morgen doorzochten deze officieren het gebied, zonder resultaat want ze vonden geen enkel spoor terug.

Daar de daglicht meldingen afnamen, vond de luchtmacht snel een verklaring. Wat de mensen gezien hadden, waren zeker geen ruimteschepen maar bepaalde atronomische lichamen – de planeet JUPITER of de sterren TIGEL, CAPELLA, BETELGEUSE of ALDEBARAN. “ De azimut en de hoogte van de gerapporteerde waarnemingen ondersteunen deze conclusie,” verklaarde een woordvoeder van de luchtmacht.

Voor velen, inbegrepen diegenen die vroeger de verklaringen van de luchtmacht voor het UFO-fenomeen kritiekloos aanvaardden, was dit een stap te ver... Zelfs een vermoedelijke neutrale UPI-reporter, schreef over WICHITA; hij voelde zich moreel verplicht te reageren. “Gewone radars traceren geen planeten en sterren.” Een overtuigende taxatie over de verklaring van de luchtmacht gebeurde door Robert RISSER, directeur van het “OKLAHOMA SCIENCE and ART FOUNDATION PLANETARIUM” van Oklahoma City en kreeg algemeen aandacht en publiciteit. “Deze verklaring staat zo ver van de waarheid als je maar kan denken! Deze sterren en planeten staan deze tijd van het jaar aan de tegenovergestelde zijde van de hemel van Oklahoma City. De luchtmacht moet hun “astronoom” onderste boven geplaatst hebben in augustus.”
De reacties van de andere redacties waren meestal eensgezind vijandig tegenover de luchtmacht. De krant “RICHMOND NEWS LEADER” maakte de verklaring van de luchtmacht gewoon belachelijk. Ze voegde er aan toe: ”Pogingen om de gerapporteerde UFO-waarnemingen af te wijzen uit de rationele leefwereld, zoals vertoont door project Blue Book zal het mysterie niet oplossen... en dienen alleen maar om de verdachtmaking te verhogen dat er bij het UFO-verschijnsel iets anders plaats vindt en dat de luchtmacht niet wenst dat wij de waarheid kennen.” De “FORT WORTH STAR-TELEGRAM” verklaarde, “Zij kunnen het niet laten om ons iets wijs te maken, daar er niet iets zoals “vliegende schotels” zou bestaan.” De “CHARLESTON EVENING POST” uit SOUTH-CAROLINA merkte schamper op:” Indien onze gerechtshoven hetzelfde openlijk wantrouwen van de luchtmacht tegenover fatsoenlijke getuigen zou delen, dan zouden onze gevangenissen volledig leeg zijn.” De “CHRISTIAN SCIENCE MONITOR” dacht dat de nieuwe golf UFO-waarnemingen “het duidelijkste geval was om vooralsnog een grondig onderzoek te doen van het UFO-mysterie.” Tot hier een overzicht van een aantal negatieve kritieken in de pers op de soms vergezochte verklaringen van de luchtmacht voor UFO-meldingen...

Toen de meldingen bleven binnenstromen en zich over de hele natie verspreidden, kregen de UFO-waarnemingen terug een eerbiedige behandeling. Zelfs sommige vroegere skeptische wetenschappers riepen nu luidkeels om een nieuw onderzoek. Meer en meer ontgoocheld in het onderzoekswerk van Blue Book, maar met tegenzin en met angstgevoelens om zijn voorgevoelens publiek uit te drukken, zond Hynek een voorstel met aanbevelingen aan de luchtmacht: zet een panel van burgerlijke wetenschappers op om het UFO-probleem te bestuderen en om aanbevelingen op te stellen over de toekomst van het UFO-project. De luchtmacht nam Hynek’s suggesties ernstig op en zond ze door naar generaal Arthur C. AGAN, assistent-vervangende stafchef van de dienst “Plans and Operations”. Agan besloot dat Blue Book moest verder gaan onder de F.T.D. om “te verzekeren dat zulke objecten geen direct gevaar leveren voor onze nationale veiligheid.” Hij legde de nadruk op het feit dat het project nu meer steun kreeg dan de voorgaande jaren.

In een brief van 28 september 1965 schreef AGAN aanbevelingen aan de militaire directeur van het “SCIENTIFIC ADVISORY BOARD” van de luchtmacht (A.F.S.A.B.) en aan de directeur van de Inlichtingendienst majoor-generaal E. B. BAILEY. Hij verklaarde dat tussen de UFO-ooggetuigen heel betrouwbare en fatsoenlijke personen waren; dat sommige rapporten echt “opzienbarend (=spectaculair)” waren en dat slechts een relatief klein aantal rapporten ooit direct onder de aandacht van de luchtmacht kwamen. Le Bailey vroeg dat “een werkende, wetenschappelijke groep, samengesteld uit beiden, fysische en sociale wetenschappers, opgericht werd om Project Blue Book te herzien - hun bronnen, hun werkmethoden en bevindingen – en om de luchtmacht raad te geven hoe elke voorgestelde verbetering, die aan het programma diende te gebeuren, praktisch toe te passen en om de toegeschreven verantwoordelijkheid van de luchtmacht door te voeren.”

Rond 1965 erkende het hoofdcommando van de luchtmacht uiteindelijk dat UFO’s meer en meer een public-relationsprobleem vormden, eerder dan een vraagstuk voor de nationale inlichtingendiensten. Op 28 september 1965 vroeg de Informatie-directeur van het Wetenschappelijk Adviesbureau van de luchtmacht (S.A.B.) om een herziening van Project Blue Book. Op generaals LE BAILLEY’s verzoek werd een groep van vijf bekwame watenschapsmensen samengebracht onder het “AD HOC COMMITTEE TO REVIEW PROJECT BLUE BOOK”. Het comité, doorgezeten door Dr. O’BRIEN besteedde slechts 1 dagzitting op 3 februari 1966 aan hun taak. Ze gaven hun verslag in maart vrij. Net zoals de voorgaande rapporten van de luchtmacht behoorde dit tot de ongeklassificeerde en aan de pers vrijgegeven, vooral dank zij de tussenkomst van generaal Le Bailly. Het werk van Project Blue Book werd gelauwerd en O’Brien’s team geloofde dat er een noodzaak was voor een meer gedetailleerd en genuanceerd wetenschappelijk onderzoek van het UFO-verschijnsel. Om aan deze conclusie te voldoen, beval het comité onderzoekscontracten af te sluiten bij enkel specifiek uitgekozen universiteiten. Op deze wijze konden wetenschappelijk geschoolde teams bijeengebracht worden, die stipt een nauwgezetter en grondiger onderzoek in bepaalde, uitgekozen UFO-meldingsgevallen zouden verrichten.

De luchtmacht had net het O’Briens rapport verteerd, toen een ander incident aanleiding gaf tot actie, namelijk een onderzoek in het Congres. Op 5 april 1966 besteedde een overvol “HOUSE ARMED SERVICE COMMITTEE” een ganse dagsessie aan het UFO-verschijnsel. De vergadering werd voorgezeten door de latere H. MENDELS RIVERS van SOUTH-CAROLINA. Deze zitting kwam tot stand door de publieke opinie over bepaalde roekeloze UFO-meldingen in het district van de republikeinse Gerald FORD (ex-president van de U.S.A.) van MICHIGAN en door de succesvolle campagne van N.I.C.A.P..

De opdracht tot geheimhouden van het UFO-fenomeen daagde opnieuw op tijdens dit onderzoek. Het grote verschil was, dat de beschuldiging voor de eerste maal geüit werd door het Congres, een hoge, officiële instantie.

Als tegenargument gebruikte de woordvoeder van de luchtmacht het gebruikelijk recept; namelijk dat UFO’s geen potentieel gevaar vormen voor de nationale veiligheid. Ze vertegenwoordigen geen ontwikkelingen of principes tegen de huidige wetenschappelijke bassikennis in en geven geen overtuiging, noch bewijskracht dat ze buitenaardse ruimtetuigen zijn. Volgens de hoorzittingsverslagen maakte Dr. BROWN een eerste publieke beoordeling omtrent het verslag van het Comité van O’Brien:

- Aanbevelingen zijn heden ter studie, verwacht wordt dat ze leiden tot het

benadrukken van de wetenschappelijke aspecten van het onderzoek van

deze waarnemingen, die extensieve analyses machtigen... Congreslid

RIVERS lanceerde het idee over een onafhankelijk, burgerlijk onderzoek

omtrent het UFO-fenomeen. Hij realiseerde zich wel dat het comité het

onderzoek in 1 dag kon rechtvaardigen...

Dit congresbesluit schonk de luchtmacht de ideale kans om van hun UFO-complex verlost te raken. Een universitaire studie, verricht door een team volledig uit buitenstaanders bestaande wetenschappers, zou misschien het publiek kunnen overtuigen van de eerlijke bedoelingen van de luchtmacht. En misschien was de luchtmacht zo voor eens en altijd van het UFO-syndroom verlost...

Een zesleden tellende commissie, ingesteld om Project Blue Book te herzien, geleid door Brian O’BRIEN, kwam op 3 februari 1966 samen. Allen behalve één (CARL SAGAN) waren leden van A.F.S.A.B.. Geen van hen koesterde enige sympathie met het idee dat UFO-rapporten iets buitengewoons zouden vertegenwoordigen. Dit was nochthans één van de laatste mogelijkheden om iets interessants te leren uit de studie van individuele UFO-waarnemingen.

Dus zou Blue Book “versterkt worden om de kans te geven om wetenschappelijk onderzoek van de individuele waarnemingen te doen, maar op een meer gedetailleerde en grondiger wijze dan tot die datum gebeurde...” Verder besloot het O’Brien comité om voor eens en altijd het UFO-probleem af te stoten aan een universiteit. Die zou het probleem bestuderen en achteraf verslag uitbrengen bij de luchtmacht van de bekomen resultaten. De luchtmacht zou onderzoekscontracten onderhandelen “met enkele geselecteerde universiteiten om wetenschappelijke teams te leveren om punctueel en grondig bepaalde UFO-meldingen te onderzoeken. De universiteiten zouden gekozen worden in functie van een goede, geografische ligging.”

Tijdens de nachten van 30 en 31 maart 1966, zagen talrijke inwoners van HILLSDALE en DEXTER, MICHIGAN gloeiende UFO’s. In een voorgaand geval hadden getuigen een object, beschreven als een lichtende voetbalvorm (Amerikaans voetbal, rugby, eivormige bal!), zien zweven en manoeuvreren boven een moerasachtig gebied. Hoewel dit geen opmerkelijke waarnemingen waren vergeleken met sommige anderen, kregen ze toch voorpaginanieuws in de dagbladen van het ganse land. Misschien een weerspiegeling van een meer open minded-houding van een deel van de persmensen. Toen Congreslid Weston VIVIAN van MICHIGAN om een officieel onderzoek verzocht, vaardigde QUINTANILLA Dr. HYNEK af om het onderzoek te doen. Op 25 maart, 3 dagen later, sprak Hynek een talrijk publiek van opgekomen reporters toe in de DETROIT PERS CLUB...”Volgens mij lijkt het er sterk op,“ zei hij , “dat de relatie van de waarnemingen met moerassen, in dit specifiek geval, meer dan gewone toeval is. Het waargenomen verschijnsel dat gerapporteerd werd, kan het gevolg geweest zijn van het vrijkomen van hoeveelheden moerasgas.” Dus de waarneming zou niets anders geweest zijn dat de produkten van spontaan ontvlambare, rottende vegetatie, beter bekend als “SWAMP-gas”. Alhoewel Dr. HYNEK door vele UFO-onderzoekers gekastijd werd als marionet van de luchtmacht, had hij toen al een volledige gedaantewisseling ondergaan. Hij begon als een verzwijger, een afbreker in 1948, maar in 1966 was hij geëvolueerd tot een wetenschapper, die uiteindelijk de ongewone origine van UFO’s begrepen had. Niettegenstaande deze evolutie werkte hij nog steeds als wetenschappelijke raadgever voor de luchtmacht en in deze hoedanigheid werd hem ook opgedragen om hogervermelde waarnemingen te verklaren. Maar Hynek’s laatste groot officieel onderzoek veroorzaakte juist een tegenovergesteld verzetseffekt van datgene wat hij in feite bedoelde. In plaats van de publieke belangstelling af te koelen, leek de “moerasgas”-hypothese (bewust of onbewust) olie op het vuur van de mensen, die er nog meer van overtuigd waren dat de luchtmacht het probleem verborgen hield. De verklaring voor deze melding zou HYNEK nog jarenlang achtervolgen. De pers zou er regelmatig spottend over reageren...

Zoals Herbert J STRENTZ, schrijver van een studie over ‘krantenverslaggeving over UFO’s zou verklaren, “Pers en publieke reacties over de moerasgas-theorie van HYNEK spoorde een wijdverspreidde en algemene vijandigheid aan tegenover de luchtmacht.” Een artikel uit de NEW YORKER sneerde, “Moerasgas is al meer aangewend om een beeld van de bijzondere saaiheid te schetsen, dat iemand zelfs maar vluchtig zou zien in de beste wetenschappelijke geesten.” Anderzijds beschikte de luchtmacht over ten minste twee invloedrijke verdedigers van hun verklaringen, de NEW -YORK TIMES en CBC-NEWS. In elk geval de gevolgen van Hynek’s persconferentie waren zeker niet deze die de luchtmacht verwachtte. Nu besteedde de media terug meer aandacht aan al die verhalen over UFO’s, zo ook de politiekers. Deze politiekers voelden de ongerijmdheid van de luchtmacht en riepen om congresonderzoek naar de aard en de behandeling van UFO’s. Congreslid Gerald R. FORD van MICHIGAN, die eveneens de voorzitter was van de minderheidsfractie in het Huis van Afgevaardigden, schreef een nota aan het “ARMED SERVICE COMMITTEE” van het Huis van Afgevaardigden en verzocht om hoorzittingen over het UFO-fenomeen...”Het Amerikaanse volk verdient een betere verklaring dan diegene die hen tot dusver door de luchtmacht gegeven werd, “zei hij.

Op 5 april vond de hoorzitting plaats, maar slechts drie personen werden verzocht te komen getuigen. Het waren allemaal vertegenwoordigers van de luchtmacht, de secretaris van de luchtmacht Harold BROWN, QUINTANILLA en Dr. HYNEK. Brown hield zich vast aan het Blue Book-script:, namelijk UFO’s vertegenwoordigen noch een gevaar voor de nationale veiligheid, noch komen ze van buiten de aarde. En de luchtmacht, die een “grondig” en “objectief” onderzoek uitvoerde, had de situatie volledig onder controle. In een zinspeling naar het O’Brien comité, verwees hij naar de vermoedelijke verwachting van “een zelfs strengere klemtoon of de wetenschappelijke aspekten van het onderzoek van de UFO-waarnemingen, die effectieve, uitgebreidde analysen verrechtvaardigen.”

QUINTINILLA legde geen officiële verklaring af.

Verbluft door de spottende en belachelijkmakende reacties in de pers, waaraan Hynek blootgesteld was in de nasleep van zijn persconferentie in DETROIT, vond hij uiteindelijk de moed om ook publiek zijn mening te verkondigen, van wat hij al enige tijd in de privésfeer vertelde:

-“De pers schildert mij af als de “marionet van de luchtmacht” en vermeldt

dat ik enkel vertel wat de luchtmacht mij opdraagt te vertellen. Ik zou graag ...

een verklaring voorlezen aan het comité ... een tekst, die zeker niet door de

luchtmacht ingefluisterd werd...

De aard van de activiteit die de pers in MICHIGAN rapporteert, is niet

ongewoon. Het gebeurde alleen maar dat de gebeurtenisisen van DEXTER en

HILLSDALE, nochthans van geringe betekenis, de nationale media

langstelling haalden.

Nu, soortgelijke incidenten, en sommige aanzienlijk meer intrigerend dan

deze, gebeuren al vele jaren... Ondanks het schijnbaar zinloze van het

onderwerp, voel ik dat ik mijn wetenschappelijke verantwoordelijkheid zou

verwaarlozen tegenover de luchtmacht, indien ik niet zou verklaren dat het

totale UFO-fenomeen wel aspekten bezit, die de moeite waard zijn om de

wetenschappelijke aandacht te krijgen... Ik ben gelukkig dat mijn verschijning

voor het comité mij de gelegenheid geeft om mijn aanbevelingen door te

geven, te herhalen. Eigenaardig, het is mijn mening dat de massa opgeslagen

en toegenomen gegevens sinds 1948, nauwgezet en kritisch onderzoek

verdienen door een burgerlijk panel van fysische en sociale wetenschappers.

Deze groep zou als uitdrukkelijk doel moeten krijgen het UFO-probleem

kritisch te onderzoeken of er al dan niet een groot probleem echt bestaat.”
De voorzitter van het comité L. Mendel RIVERS gaf toe dat een onafhankelijke, burgerlijke studie een goed idee was. Zo deed de luchtmacht dan, die erkende dat dit de enige manier was om zich op een degelijke wijze van het UFO-probleem te ontdoen. Luchtmachtsecretaris Brown wees de verantwoordelijkheid over de uitvoering van de aanbevelingen van het comité toe aan het OFFICE of SCIENCE RESEARCH (O.S.R.). Een heel natuurlijke keuze voor deze opdracht, gezien hun gewone opdracht bestond uit het betrekken van honderden universiteiten in hun basisresearchkontrakten.

g. Het CONDON-rapport en de gevolgen voor BLUE BOOK

Een interne studie van het A.F.O.S.R. in opdracht van hun directeur Dr.W.J. PRICE wees uit dat het beter was de studie van het UFO-verschijnsel uit te besteden aan één universiteit dan aan meerderen. Dan moest het onderzoeksproject ook niet opgesplitst worden... De eerstvolgende vraag was natuurlijk welke universiteit. Informele kontakten met het MASSACHUSETT’s INSTITUTE voor TECHNOGIE, met de HARVARD UNIVERSITEIT liepen op een sisser af. Ze hadden geen belangstelling om dergelijk controversieel thema te nemen. Het leek erop dat de wetenschapsmensen van de befaamdste Amerikaanse universiteiten weigerden om hun aandacht te investeren in de UFO-materie.

Uiteindelijk op 6 oktober 1966 aanvaardde de UNIVERSITEIT van COLORADO om de studie uit te voeren. De vooraanstaande natuurkundige Dr. E. V. CONDON liet zich overtuigen de studie te leiden. Officieel was Dr. CONDON directeur van het NATIONAL STANDARD BUREAU. Het O.S.R. was blij iemand met dergelijke reputatie gevonden te hebben, vooral iemand die naar buiten toe iemand gezien werd als een onafhankelijke onderzoeker. Alhoewel de studie begroet en afgeschilderd werd als een onpartijdige studie – zelfs Hynek en de anderen geloofden dit lange tijd – was CONDON een overtuigd skepticus. Hij stond zelfs minachtend tegenover het onderwerp UFO’s... Maar het kontrakt dat de luchtmacht afsloot ging uiteindelijk over een studie van 18 maanden en een niet te verwaarlozen kostpijs van 572.146 US$. Vanaf het begin van de studie begrepen Condon en de luchtmacht dat de eindbesluiten van dit Colorado Universiteit UFO-project negatief zouden zijn.

Assistent Dean R.J. LOW van de CV GRADUATE SCHOOL werd de projectleider; het team bestond uit een dozijn academici, die een nieuwe, klare kijk op het UFO-bewijs moesten brengen. Low schreef op 9 augustus 1966 een memo, die door LOOK magazine afgedrukt werd. Deze nota veroorzaakte bijna het voortijdig einde van het project, vooraleer het opgestaat was...

LOW’s memo verhaalde de pro’s en contra’s van het UFO-onderzoek volgens zijn persoonlijke visie. De instukken gelezen bulletin luidde als volgt:

- “ De kunstgreep bestaat erin, zo geloof ik, het project zo te beschrijven dat

het voor het grote publiek een totale objectieve studie toont, maar aan de

wetenschappelijke wereld een beeld vrijgeeft van een groep niet-gelovers, die

hun uiterste best doen om objectief te zijn, maar een nul-optie koesteren om

een vliegende schotel te vinden.”

Onnodig op te merken dat LOW’s verslag niet public-relations gericht was. De hierbovenvermelde, krasse uitspraak werd als volgt geïnterpreteerd, namelijk dat de Colorado-universiteit een studie moest maken, gebaseerd op hypocrisie met een vooraf gekend en doelbewust negatief resultaat. Bijkomend werd het CONDON COMMITTEE (informele naam) in 1968 bestookt met conflikten en hinderlijke publiciteit, vooral te maken met het ontslaan van medewerkers, inbegrepen mede-hoofdonderzoeker David R. SAUNDERS. Het ging vooral om medewerkers die CONDONS eeuwigdurende, verborgen antipathie voor het UFO-fenomeen niet deelden. In het meinummer (14/05/1968) van het magazine LOOK verscheen een artikel over al deze problemen van het Condon Comité onder de titel “FLYING SAUCER FIASCO”. De journalist John G. FULLER, die dit artikel schreef, baseerde vanzelfsprekend zijn stellingname op een kopie van de memo van LOW. Hij was in het bezit gekomen van dit dokument via twee teleurgestelde stafmedewerkers van het team, die de kopie wegnamen uit de persoonlijke spullen van LOW. SCIENCE, het tijdschrift voor de AMERICAN ASSOCIATION for the ADVANCEMENT of SCIENCE, wijdde eveneens een artikel over de interne twisten en verwarring binnen het project. Het LOOK-artikel veroorzaakt een “overhitting” op de Pentagon “E”-telefoonlijn, kompleet met nijdige gesprekken tussen secretatis BROWN en CONDON.

Volgens David SHEA’s dissertatie was het resultaat van deze “revolte” een weerlegging van de betrokken memo door LOW, verklarend dat “de suggestie dat ik mij samen met Dean ARCHER en MANNING engageerde in een komplot om een negatief resultaat te bekomen is de meest krenkende, belachelijke en absurde verklaring die ik ooit hoorde.”
LOW verklaarde dat zijn bezorgdheid om deze memorandum te schrijven, vooral de Colorado-universiteit en haar standing binnen de universitaire wereld behelste... Hij was bekommerd om de houding die de wetenschapswereld zou aannemen, indien de universiteit hun researchkontrakt in het UFO-verschijnsel zou naleven. Tenslotte schreef hij dat de memo geenszins de uitdrukking was van zijn persoonlijke visie over het vraagstuk.

Als reactie benoemde secretaris BROWN een controlegroep, voorgezeten door de luchtmacht-generaal Consul John Steadman met assistentie van majoor-generaal William GARLAND, directeur van de inlichtingendienst. Deze groep moest een oogje in het zeil houden bij de uitvoering van het project.

In september 1968 ontving HYNEK tot zijn grote verbazing een brief van kolonel Raymond S. SLEEPER, de bevelhebber van F.T.D.. Hynek zou een paar jaar later zelf schrijven, “Het was de eerste maal in mijn 20 jaar durende band met de luchtmacht als wetenschappelijke adviseur, dat ik officieel om kritiek gevraagd werd en om raad te geven over de wetenschappelijke methodologie en haar toepassing op het UFO-probleem.” In zijn brief haalt Sleeper Hynek’s publieke kritiek terug aan op “Project Blue Book voor hun gebrek aan wetenschappelijke evaluaties” en vroeg hem om “deze gebieden van wetenschappelijke zwakheid” nader te omschrijven in een korte nota die binnen de 30 dagen klaar moest zijn.

Hynek bereidde een uitgebreide uitleg voor. Op 7 oktober schreef hij Sleeper, “Ik zend alleen jou mijn rapport toe, maar voor alle duidelijkheid, zou de huidige staf van Blue Book het ook moeten lezen. Elk toekomstig persoonlijk kontakt met hen, zou dan pijnlijk zijn voor alle betrokken partijen. Daar mijn rapport eerder lang is, heb ik een beknopter voorwoord geschreven met een samenvatting van de opeenvolgende, overeenstemmende punten en de gemaakte aanbevelingen.” Deze samenvatting is waarschijnlijk de fijnste, bondigste kritiek ooit over Blue Book geschreven en luid als volgt:

a. Het staat vast dat geen van de twee opdrachten van BLUE BOOK (AFR 80-

17) om te bepalen of UFO’s een mogelijk gevaar vormen voor de Verenigde

Staten en om wetenschappelijke en technische gegevens, verworven door de

studie van UFO-rapporten, te gebruiken, wel voldoende uitgevoerd werden.

b. De Staf van BLUE BOOK, beiden in aantal en wetenschappelijke,

getrainde medewerkers, is algemeen onbekwaam om de aangehaalde taken

onder AFR 80-17 uit te voeren.

c. BLUE BOOK lijdt aan het feit dat het een gesloten systeem is dat slachtoffer

werd van een gesloten uitziende type operatie. Virtueel gezien was er geen

wetenschappelijke dialoog tussen BLUE BOOK en de wetenschappelijke

buitenwereld. Totaal onbekwaam werd gebruik gemaakt van de uitgebreide

wetenschappelijke vaardigheden van de luchtmacht tijdens de uitvoering van

de opdracht van BLUE BOOK. Bijvoorbeeld werd er zelden of nooit beroep

gedaan op de grootste talenten en de vaardigheden van de AIR FORCE

CAMBRIDGE RESEARCH LABORATORIES (A.F.C.R.L.) en van A.F.O.S.R.. Het gebrek aan wetenschappelijke dialoog tussen leden van Blue Book en buitenstaande wetenschappers is verschrikkelijk.

d. De statistische methoden gebruikt door BLUE BOOK zijn niets meer dan

een travestie...

e. Er was een gebrek aan interesse voor betekenisvolle UFO-gevallen, zo

beoordeeld door deze raadgever en anderen, en teveel tijd en energie gestoken

in routinegevallen, die weinig informatie-eenheden bevatten en aan

oppervlakkige public-relationstaken. Geconcentreerd onderzoek zou gericht

moeten worden op 2 of 3 potentiële, wetenschappelijke en zinvolle gevallen

per maand; eerder dan de actuele BLUE BOOK-inspanning te spreiden over

40 à 70 rapporten per maand. Teveel aandacht werd besteed aan één-getuige

- gevallen en aan gevallen waar enkel maar lichtpunten te zien waren aan de

nachtelijke hemel en veel te weinig tijd aan gevallen met hoge GRAAD van

VREEMDHEID, gerapporteerd door getuigen met een ernstige reputatie.

f. De informatie-input naar BLUE BOOK is algemeen onvolledig en

onvolwaardig. Een onmogelijke last werd gelegd op de schouders van BLUE BOOK door het aldoor logisch falen van de UFO-officieren van lokale luchtmachtbasissen om onvolwaardige informatie door te geven aan BLUE BOOK. Veel informatiedetails, die bekomen konden worden door nauwgezette ondervragingen door de UFO-officier zijn weggelaten; de last weggoeiend die rust op BLUE BOOK om de ondervragingen beter te doen om bijkomende informatie te vergaren. Het gaat soms vooral om de meeste elementaire, maar noodzakelijke gegevens – o.a. windrichting, hoekgrootte en snelheid, details over het trajekt, kwalifikaties en aard van de getuigen, bijkomende getuigen, enz... De upgrading van de originele gegevens is dringende noodzaak in BLUE BOOK.

g. De basishouding en benadering binnen BLUE BOOK is onlogisch en onwetenschappelijk in een aangenomen, werkende hypothese met kleuren en bepaalt de onderzoeksmethode. Iemand mag inzetten onder de vorm van een THEOREM:

- Voor elke gegeven, gerapporteerde UFO-melding, indien enkel op

zichzelf genomen en zonder respect en zicht op onderlinge

afhankelijkheden (=correlaties), blijft het altijd mogelijk om een

mogelijke gebeurtenis te ontwarren, zelfs door een vergezochte

natuurlijke verklaring. Indien iemand alleen maar op de hypothesen

afgaat dat alle UFO-rapporten, bij de echte origine van de dingen, het

resultaat moeten zijn van zuivere, welbekende en aanvaardbare

oorzaken.

De THEOREM heeft een COROLLARY:

Het is onmogelijk voor Blue Book om een UFO-rapport te evalueren als

iets anders dan een misidentifikatie of een natuurlijk object of

verschijnsel, een vervalsing of een hallucinatie. In deze relatief weinig

gevallen, waar zelfs hogervermelde procedure moeilijkheden

ondervond, werd het rapport geëvalueerd als “Unidentified” maar

zonder enige notie dat de theorem geweld aangedaan was, zelfs buiten

spel gezet was...

h. Er werd onbekwaam gebruik gemaakt van de wetenschappelijke raadgever

van het project. Enkel de gevallen, die de projectleider waardig achtte om aan

de raadgever door te geven voor zijn oordeel, kwamen bij hem terecht. Zijn

actieradius, inbegrepen directe, persoonlijke toegang tot beiden,

ongeklassificeerde en geklassificeerde UFO-rapporten, werd konstant beperkt

en verijdeld. Vaak hoorde hij pas na een maand of twee na de ontvangst van

een UFO-rapport bij Blue Book van de interessantste gevallen. Geen enkele

poging is ondernomen om de raadgever in de actiekring te brengen, behalve

op een heel oppervlakkige wijze.

De kritiek van HYNEK had geen effekt! De gebeurtenissen volgde de gewone gang van zaken. Terzelfde tijd waren enkel wetenschappers en academici tot het besluit gekomen dat UFO’s inderdaad de moeite van onderzoek waard waren. James E. MC. DONALS, Jacques VALLEE, Leo SPRINKLE, James HARDER en nog anderen werkten openlijk om het mysterie van het UFO-raadsel te ontsluieren. Het eerste kredietwaardiglijkend bewijs van ontvoeringsgevallen was het Barney en Betty HILL-geval, dat nieuw en storend bewijsmateriaal naar voren bracht over de impact

[image: image10.png]

Fig. 9: Betty en Barney Hill

van het UFO-verschijnsel, los van alle argumenten over het nu wel of niet bestaan van UFO’s. In weerwil van dit UFO-geval, beschouwden de UFO-onderzoekers de ontvoeringsmeldingen zo met “franje omzoomd” en zo verwarrend dat weinig Ufologern de ontvoeringsgevallen ernstig durfden nemen. En gevallen zoals het klassieke 1957 Antonio VILLAS BOAS-incident lijken zo vreemd, dat het moeilijk was om er publiek over te spreken, zelfs de dag van vandaag nog... Zij vonden het intellektueel en misschien ook emotioneel gemakkelijker het groeiend aantal “spoorgevallen” en zelfs gevallen met inzittenden (ufonauten), die de onderzoeksarchieven aanvulden, te aanvaarden en te onderzoeken. Zo wilden ze het greintje geloofwaardigheid nog een tijdje veilig stellen.

Vanzelfsprekend kwamen ook een groep van bestrijders en sceptici in de weer, eerst geleid door Donald MENZEL van de HARVARD UNIVERSITEIT. Hij schreef zijn eerste afbrekend, bekritiserend en negatief boek over UFO’s al in 1953, snel gevolgd door de wetenschappelijke schrijver Philip J. KLASS, wiens eerste boek in 1966 op de markt kwam.

De inspanning, opgezet door de critici en de afbrekers, tegen UFO-onderzoekers en wetenschappers, die vochten voor de betekenis en de erkenning van het UFO-fenomeen, werd eveneens weerspiegeld in het CONDON COMMITTEE. Het onderzoek van het CONDON-comité eindigde op 1 juni 1968. De staf begon te schrijver aan een 1485 bladzijdentellend rapport, dat vrijgegeven zou worden onder de naam “SCIENTIFIC STUDY OF UNIDENTIFIED FLYING OBJECTS.” Om in de schijnheiligheid van onpartijdige politiek te volharden, liet de luchtmacht haar beslissing over aan de NATIONAL ACADEMY of SCIENCES (N.A.S.). Op 8 januari 1969 bevestigde een panel onder leiding van Gerald M. CLEMENCE van de YALE UNIVERSITY, haar “officiële” zegen over het CONDON-rapport. De luchtmacht vergallopeerde zich door de volgende dag reeds het lijvig rapport vrij te geven aan het publiek. Condon maakte het de pers heel gemakkelijk. De belangrijkste inhoud van zijn lijvig rapport was bevat in DEEL I “CONCLUSIONS and RECOMMANDATIONS” en in DEEL II “SUMMARY of STUDY”, alles samen 69 bladzijden van de 1485... Diegenen, die verder dan deze inleiding keken, stelden tot hun grote verbazing vast dat ongeveer één derde van de gevallen onverklaarbaar bleven. Slechts weinig journalisten lazen meer dan de inleiding. De meeste wetenschappers en de meeste reporters, die kommentaar gaven op dit rapport, behandelde het als het einde van het UFO-vraagstuk. NATURE, een bekend Brits wetenschappelijk tijdschrift, noemde het rapport een “voorhamer voor de UFO-noten”...

Wat stond er juist in deze inleiding? Op het gevaar van een te eenvoudige voorstelling, volgen hier CONDONS voornaamste besluiten:

- Er is geen wetenschappelijke of militaire verrechtvaardiging voor verder

onderzoek naar het UFO-verschijnsel.

- Er bestaat geen reden om niet akkoord te gaan met de officiële

bevindingen dat “het geheel van de tot nu toe onderzochte UFO-rapporten”

geen gevaar vormen voor de nationale veiligheid.

- Er is geen bewijs van bewuste geheimhouding in verband met het UFO-

onderzoek. Condon baseerde zijn besluit op de relatie ‘open UFO-

informatie’- politiek gedurende de periode van zijn studie. De vroegere

geheimdoenerij van de luchtmacht, zoals vroeger beschreven, is een totaal

andere zaak...

- Het voortzetten van PROJECT BLUE BOOK is van dubbelzinnige waarde.

- Er bestaan aktueel geen direkte bewijzen, die de hypothese bevestigen dat

enige UFO’s buitenaardse ruimtetuigen van een andere bezoekende

beschaving vertegenwoordigen.

Deze besluiten moesten in naam van de wetenschap de “doodskus” geven aan verder UFO-onderzoek. Nochthans elke persoon die verder zou lezen in het lijvig verslag, zou een blijven raadsel ontdekken: De CONDON-WERKGROEP was niet in STAAT om een DEGELIJKE UITLEG te VERSTREKKEN voor MEER dan 25% van de door HEN ONDERZOCHTE GEVALLEN... Hoedanook, gebaseerd op CONDONS aanbevelingen dat niets meer verder winst kon opleveren in de studie van UFO-rapporten en dat ze geen potentieel gevaar vormden voor de nationale veiligheid, sloot de Amerikaanse luchtmacht in december 1969 uiteindelijk PROJECT BLUE BOOK af. Aan hun publiek onderzoek van UFO-meldingen kwam een einde...

Vanzelfsprekend kreeg het rapport ook zijn critici en sommige van deze kritieken werden zelfs in de bestaande wetenschappelijke literatuur gepubliceerd. Maar deze stemmen werden enkel gehoord door diegenen die wilden luisteren! Uiteindelijk slaagde het Condon Comité en de luchtmacht erin om de belangstelling voor UFO’s drastisch te verminderen. De populaire bekoring van UFO’s viel weg, meegaand met het dalen van de ledenlijsten van N.I.C.A.P. en andere particulieren UFO-groepen. UFO’s zouden geen voorpaginanieuws meer zijn tot oktober 1973, toen een nieuwe grote UFO-golf losbarstte in het zuidoosten van de U.S.A.. Een jaar eerder kreeg HYNEK’s boek “THE UFO-EXPERIENCE” (DE UFO-UITDAGING), dat zijn eerste gedetailleerde en open kritieken op BLUE BOOK en het CONDON COMMITTEE bevatte, attente beoordelingen in de wetenschappelijke tijdschriften en de grootste dagbladen, suggererend dat de talmende gevolgen van de tweedelige debunking-operatie al in zekere mate aan het verbleken was... Overal in de wetenschappelije wereld werd de CONDON-studie fel bekritiseerd, zelfs al vooraleer ze beëindigd was. Condons flip-houding tegenover het studie-onderwerp, zijn bestuurstijl en zijn interne twisten over de te volgen werkmethode en bewijs, scheurden zoals vroeger al vermeld het “comité” uiteen. Een gevolg was dat dit zijn eindrapport van 1969 bijna zonder betekenis maakte om het UFO-mysterie op te lossen.

In zijn boek “PROJECT BLUE BOOK” merkt Dr. Allen HYNEK op dat “het rapport weinig nieuws aanhaalt dat nog niet gekend was” en “het was een onnauwkeurige verzameling van gedeeltelijke, aanverwante onderwerpen; elk door een verschillende auteur geschreven.” Hynek zei dat men het verslag evengoed kan zien als “een degelijk argument voor een studie van het UFO-verschijnsel, dat op zeer korte tijd gedaan kon worden door een groep specialisten in hun eigen individuele disciplines, terwijl ze geen totale, globale kennis hebben over het studieonderwerp.” Eén van de strengste critici van dit rapport was beslist Dr. David SAUNDERS, wiens boek “UFOs? YES!” een gehele weerlegging van de besluiten van de Colorado-studie bevatte, zoals niemand zich dat kan voorstellen. SAUNDERS, een vroeger staflid van het MANHATTAN PROJECT (= atoombomproject), verdiende zijn promotiegraad in scheikunde en fysica en HARVARD, gevolgd door een Ph. Doctoraat in de psychologie aan de Universiteit van ILLENOIS. Zijn nationale bekende reputatie op het gebied van psychologie leidde tot zijn benoeming als medeonderzoeker (2° belangrijkste) aan de Condonstudie en hij was Condons “nummer 2”-wetenschapper, totdat hij een morgen wakker werd zonder job, gebrandmerkt door Condon als een “nut” (=onbekwame)...

De studie was vlot gestart; Saunders medewerking bestond uit het vergaren van alle waardevolle UFO-data en deze om te zetten in machinetaalvorm, zodat ze bruikbaar waren in de elektronische computers om in data-analyseprogramma’s verwerkt te worden. Saunders begon met de computerezering van de bruikbare gegevens en op het ogenblik van zijn ontslag bij het project, had hij al verschillende duizenden UFO-meldingen op magnetische schijf staan. Dr. Hynek veronderstelde dat er ongeveer 25.000 verschillende UFO-gevallen in de archieven bij de luchtmacht, de A.P.R.O. en N.I.C.A.P. bekend waren.

Niemand vroeg zich de waarde van Saunders werk af en zijn procedures vlotten goed tot dat hij in strijd kwam met Condon over de te gebruiken hypothesen voor het testen van computerdata. Saunders verdedigde de ET-hypothese als de meest logische om te onderzoeken. Condon weerlegde met nadruk dat het volgen van de publieke opinie in de “belangrijke” ET-hypothese een “onwetenschappelijke” benadering was van het probleem en ontsloeg Saunders. Onnodig te zeggen dat Saunders in zijn boek over de Coloradostudie keihard terugslaat en de benadering van het probleem door Condon totaal afbreekt...

Maar zelfs voor een toevallige waarnemer is het moeilijk om de verreikende titel van het Condonrapport te aanvaarden, namelijk “SCIENTIFIC STUDY OF THE UNIDENTIFIED FLYING OBJETS”. Verschillende medewerkers van de studie hebben zijn besluiten aangevochten, die hij in zijn twee hoofdstukken tellende samenvatting alleen verdedigde. Zou hij toch op voorhand “omgekocht” zijn door de luchtmacht? Of was het gewoon het doordrukken van zijn “eigen gelijk” van een scepticus, zoals die dat de dag van vandaag ook nog pogen te doen?

Desalnietemin, de luchtmacht had haar wetenschappelijke studie; het kostte haar wel 500.000 US$. Voor velen was dit net genoeg waard om de in één zin op bladzijden 2 samengevatte vermelding:” Voorzichtige benadering van het verschijnsel, indien het bruikbaar is voor ons, leidt er toe te besluiten dat verdere, intensieve studie van UFO’s waarschijnlijk niet kan gerechtvaardigd worden in de overtuiging dat de wetenschap geen voordeel kan halen uit de studie...”

De luchtmacht maakte snel gebruik van deze opportuniteit en had weinig tijd nodig om Blue BOOK af te sluiten om zo te ontsnappen uit het UFO-moeras. Begin maart 1969 woonde de vertegenwoordiger van S.A.F.O.I. majoor David J SHEA een meeting bij in het PENTAGON. Vanaf het ogenblik van de opening van de vergadering, verklaarde hij “Er was geen twijfel mogelijk dat Project BLUE BOOK afgesloten was! Al wat restte was het bespreken van de details, zoals waar de files van de rapporten opgeslagen zouden worden. Zij zouden eventueel naar de Archieven van de luchtmacht te MAXWELL, AFB in ALABAMA. “Shea zei dat er ook veel gediscussieerd werd over andere details, zoals het behouden van een secretaris en de goedkeuring door de stafschef van het besluit. Om het met Shea’s woorden te zeggen “De sleutel was een plaats die toegankelijk was, maar niet te uitnodigend!”

Hij verklaarde zijn bezorgdheid om de reactie van de mensen en hoe ze zouden handelen, indien ze een UFO zouden waarnemen. De secretaris van de luchtmacht Robert C. SEAMANS, Jr., kondigde op 17 december 1969 de officiële afsluiting van Blue Book aan. Hij haalde Condons rapport aan, de bevestiging door de N.A.S. en de UFO-studies uit het verleden. Hij verklaarde dat de bestendigheid van het project “niet verantwoord kon worden noch op basis van gevaar voor de nationale veiligheid, noch door de belangstelling door de wetenschap.”

Het probleem van het archief voor de rapporten en aantekeningen over UFO’s van meer dan 20 jaar onderzoek door de luchtmacht, werd dus aan de Maxwell-luchtmachtbasis in ALABAMA toevertrouwd. Terzelfde tijd met het persbulletin over de afsluiting van BLUE BOOK in december 1969, raadde S.A.F.O.I. elke bevelhebber van een luchtmachtbasis aan om iedereen te vertellen dat de luchtmacht niet langer het UFO-onderzoek verzorgde. Indien de melders van de UFO toch bezorgd waren om hun veiligheid tengevolge de UFO-waarneming, dienden ze kontakt op te nemen met een ordehandhavende instelling. Indien ze ervan overtuigd waren dat de UFO-melding enerlei wetenschappelijke waarde voorstelde, mochten ze kontakt opnemen met de dichtsbijzijnde universiteit..

Alhoewel de luchtmacht niet langer belangstelling koesterde in burgerlijke UFO-verslagen, vervolgde ze na 1969 het onderzoeken van meldingen gedaan door militair personeel rond de wereld. De C.I.A. heeft alzo onderzoeken naar de internationale UFO-waarnemingen geleid (daar is suggestief bewijs dat studies van het verschijnsel, los van geval-onderzoeken, eveneens plaatsgevonden hebben, volgens de fel bekritiseerde en besproken MJ-12 dokumenten en groep...)

Hoedanook, het CONDON-rapport had ook zijn nadeel. Vele argeloze lezers besloten dat het rapport het laatste woord over het onderwerp was en dat het UFO-mysterie voor eens en altijd afgedaan had...

Wetenschappers, die geen systematische en globale kennis over het onderwerp bezaten, schermden vaak met het rapport om hun gebrek aan kennis over UFO’s te rechtvaardigen. Zelfs vele UFO-“BUFFS”-volgers zeiden hun lidmaatschap op bij vele particuliere organisaties, bewerend dat er geen enkele reden meer bestond om het onderwerp te onderzoeken. De schade, gedaan door het Condonrapport was groot, maar had absoluut geen effekt op het UFO-verschijnsel zelf...

3.2.3. Een nadere kijk op PROJECT BLUE BOOK – SPECIAL REPORT N°.14.

· algemeen

Op 25 oktober 1955 werd het Project Blue Book “Special Report N°.14” (dd. 5 mei 1955) met heel veel tamtam vrijgegeven. Een perscommuniqué in bijlage stelde voor dat “een particuliere wetenschappelijke groep onder supervisie van het “AIR TECHNICAL INTELLIGENCE CENTER (A.T.I.C.) te DAYTON, OHIO het bestaan van UFO’s had weerlegd.” Het ging om de secretaris van de luchtmacht Donald A. QUARLES:

- Op basis van deze studie geloven wij dat er geen objecten zoals deze die

publiek beschreven worden als vliegende schotels het grondgebied van de

Verenigde Staten hebben overgevlogen. Ik voel me zeker dat zelfs de

onbekende drie percent kunnen verklaard worden als conventionele

verschijnselen of illusies indien meer volledige waargenomen gegevens

zouden beschikbaar zijn.

Desalniettemin wilden anderen deze interpretaties van de bevindingen van de studie aanvechten. Quarlers opmerkingen zullen de geestdriftige en onkritische bevestiging van de voornaamste media ontvangen, net alsof ze verlangen dat de luchtmacht de populaire speculatie over buitenaardse bezoekers moet blijven ontmoedigen. De wetenschappelijke schrijver Jonathan N. LEONARD van het tijdschrift TIME begroette de studie, wiens inhoud ook REPORT 14 bevatte als “indrukwekkend, intelligent, nauwgezet en gedetailleerd; een verschrikkelijk succesboek voor UFO-aanbidders.” Maar voor de vroegere leider van project Blue Book, Edward J. RUPPELT, die het onderzoek vier jaar vroeger hielp opstarten, was dit “geen grote studie”. Niettemin schreef de historicus David M. JACOBS “het speciale Report 14 van 1956 werd de hoeksteen van de positie van de luchtmacht over UFO’s... dat de luchtmacht de UFO’s wetenschappelijk bestudeerd had en geen enkel bewijs voor hun bestaan als een uniek fenomeen vond.”

· Achtergrond

Op 26 en 27 december 1951 had de toenmalige directeur van PROJECT GRUDGE, RUPPELT en kolonel S. H. KIRKLAND van A.T.I.C. een ontmoeting met medewerkers van het BATTELLE MEMORIAL INSTITUTE, een denktank, gevestigd in COLUMBUS, OHIO. Ze verzochten om hun bijstand te verlenen om het UFO-onderzoek van de luchtmacht nieuw leven in te blazen. “NAAST het leveren van specialisten op elk vakgebied van de wetenschap,” zou RUPPELT later schrijven, “zouden zij twee studies maken voor ons: één studie over wat er van een persoon kan verwacht worden dat hij ziet en zich weet te herinneren van een UFO-waarneming en één statistische studie over UFO-rapporten. Het eindrapport van de studie over het waarnemingsvermogen van een UFO-waarnemer zou een vragenlijst zijn.” Op 8 januari 1952 aanvaardde BATTELLE het voorstel om het project aan te nemen, noterend “Het is billijk te geloven dat sommige typen van ongewone objecten of fenomenen echt waargenomen werden, aangezien veel van de gerapporteerde meldingen van hoog gekwalificeerde bronnen kwamen.”

PROJECT STORCK was de geklassificeerde naam voor de BATTELLE-studie, opgestart begin der 50’ jaren. Hun opdracht was vooral het onderzoeken van de technologische oorlogsvoeringscapaciteiten van de Sovjet-Unie. De UFO-studie werd geïntegreerd in STORCK. De studie startte officieel op 31 maart onder leiding van William T. REID. Er bestonden vijf gelijste vereisten:” Een groep raadgevers leveren ... Bijstand verlenen bij het verbeteren van de bestaande vragenlijsten... Analyseren van bestaande waarnemingsrapporten... Inschrijven op een krantenknipselsdienst... Maandelijks informeren van de sponsors van het geleverde werk.”

Begin juni hadden de medewerkers van STORCK een lijst opgesteld van ongeveer 30 karakteristieken te encoderen op IBM-kaarten. Tevens bereidden ze een experimentele waarnemingsvragenlijst voor. Die zomer kreeg STORCK af te rekenen met een toevloed van rapporten, het resultaat van één van de historische, grote UFO-golven. De waarnemingen namen niet alleen in aantal toe (meer dan het driedubbele), maar groeiden evenzeer in kwaliteit. Zoals STORCK in zijn 7° Status Report van 10 november 1952 noteerde, “deze rapporten zijn nu meer gedetailleerd en vaak gaat het om de waarneming van één object door meerdere getuigen”.

STORCK moest zijn analyse klaar hebben tegen 1 oktover 1953, maar blijkbaar ging hun werk door tot de late lente van 1955. Storck’s bevindingen werden geïntegreerd in het 14° Status Report van Blue BOOK. Het vorige rapport, dateerde van 30 september 1953, was het twaalfde. Er wordt aangenomen dat het voorgestelde dertiende Report 14 werd, misschien zoals Herbert J. STRENZ opperde, wegens “een militaire vorm van bijgeloof”

· INHOUD en CONCLUSIE
De onderzoeksgevallen van STORCK kwamen van militaire bronnen of van volledige versies van vragenlijsten, die het voor het melden van waarnemingen opgesteld hadden. Een klein aantal waren “in de vorm van rechtstreekse brieven van onbetwistbare en betrouwbare bronnen.” Na het verwijderen van een 800-tal rapporten, die te pover gedokumenteerd waren om bruikbaar te zijn, hield het rekening met de resterende 3.201 gevallen. De grote meerderheid van deze gevallen kwamen van de projecten SIGN, GRUDGE en de BLUE BOOK-dossiers van waarnemingen van 1 juni 1948 tot 31 december 1952. Deze rapporten werden onderverdeeld in negen evaluatiecategoriën, namelijk BALLON, ASTRONOMISCH, LICHTFENOMENEN, VOGELS, WOLKEN en STOF, ONVOLDOENDE GEGEVENS, PSYCHOLOGISCH en ANDEREN.

De eerste stap in de evaluatie was om de belangrijkste, gewichtige feiten van de rapporten vast te stellen. De tweede fase had betrekking op het bepalen van de geloofwaardigheid van de waarnemer en de logische samenhang van het rapport, evengoed als de algemene kwaliteit ervan. De derde stap was het onderbrengen van de melding in één van de negen categoriën of de identifikatie van het object.

De goedgekeurde identifikatie werd gedaan door de medewerker, die het rapport op een werkblad overschreef. Achteraf beoordeelde een lid van het identifikatieteam het rapport, zonder vooraf te weten wat de conclusies van de andere persoon (en) waren. Indien de twee personen tot dezelfde identifikatie kwamen, werd deze als enige eindconclusie aangenomen – maar enkel indien de ene of de andere of beiden het object niet als “onbekend” verklaarde. Indien zij niet akkoord gingen over een conventionele uitleg, analyseerde de overige teamleden het rapport. Indien of de één of de andere voorstelde dat het object onbekend was, bestudeerde het totale team het rapport. Bruce MACCABEE, een fysicus, die later een uitgebreid en sterk kritisch overzicht van Rapport 14 maakte, merkt op dat “het klaar moest zijn dat STORCK persoonlijk speciale voorzorgen nam om zich ervan te verzekeren dat ONBEKENDEN effektief ook onbekend waren.” De onbekenden werden omschreven als “die rapporten van waarnemingen, waarin de beschrijving van het object en zijn bewegingen niet gepast konden worden in het patroon van enig bekend object of verschijnsel.”

· De kritieken

Op het einde van de studie werden slechts 100 exemplaren van Report 14 gedrukt. Deze kopies werden naar de officieren van de luchtmacht gezonden, die als woordvoeder van de luchtmacht tegenover de publieke media gekend waren. Op verzoek van het Californisch Congreslid John E. MOSS, voorzitter van het “House Sub-Committee on Government Information”, die de luchtmacht onder druk zette, werden op aanvraag meer exemplaren beschikbaar gesteld. De reden waarom er slechts 100 exemplaren gedrukt werden, was volgens de luchtmacht de hoge kostprijs van 10 à 15 US$ per gedrukt exemplaar. Waarschijnlijk “de grootste verspreiding”, tenminste tussen ufologen, kwam tot stand door de inspanningen van Leon DAVIDSON, vroeger een wetenschapper in het LOS ALAMOS Wetenschappelijk laboratorium en lid van een informele groep van wetenschappers en ingenieurs. Deze groep bestudeerde de epidemische golf waarnemingen van ‘groene vuurballen – green fireballs’ in New Mexico in de late jaren 40’ en de begin jaren 50’. In 1956 drukte en verkocht Davidson kopies van Report 14 samen met zijn analysen en kommentaren. Vroeger al was Davidson ervan overtuigd geraakt dat vliegende schotels geheime instrumenten waren, ontwikkeld door de Verenigde Staten zelf. Volgens zijn persoonlijke mening was Report 14 een slimme en ultieme poging om dit feit te verbergen. Davidson concentreerde het grootste deel van zijn analyse, hoedanook, op een eigenaardige wanverhouding tussen aan de ene kant het perscommuniqué van 25 oktober 1955 en “de samenvatting van het rapport van de luchtmacht” en aan de andere kant de inhoud van het volledige rapport zelf.

HIJ stelden het belangrijk en interessant feit vast dat in de studie van STORCK “Onbekende waarnemingen 33,3% bedragen van al de waargenomen objecten, waarvan de betrouwbaarheid van de sighting als ‘EXCELLENT’ moest beschouwd worden. De “chi-square”-test toonde aan dat zelfs de auteurs van Report 14 moesten erkennen dat “het zeer onwaarschijnlijk was dat de ONBEKENDEN dezelfde waren als de BEKENDEN.” Maar zij weigerden pertinent toe te geven dat dit betekende dat de “schotel-vorm” een echt type van een nieuw object konden zijn.”

N.I.C.A.P. (National Investigations Committee on Aerial Phenomena) betwistte de uitspraak van Report 14 dat de afwezigheid van éénvormigheid van de UFO’s door de getuigen, het onmogelijk maakte om een model van een vliegende schotel te bouwen. N.I.C.A.P. citeerde deze woorden uit een GRUDGE-analyse van 1949: ” Het grootste aantal rapporten heeft betrekking op daglicht-waarnemingen van metaalachtige, zilverkleurige schotelvormige objecten, ruwweg in diameter tienmaal hun dikte.” Het voegde er aan toe: ”Van deze officiële beschrijving kan een werkend model van een UFO of een vliegende schotel zonder de minste twijfel gebouwd worden.”

Een latere criticus , kernfysicus en Ufoloog Stanton T. FRIEDMAN bekloeg zich erover dat de verklaring van de luchtmacht dat maar drie percent onbekenden waren een vals cijfer is, in feite:

- verwijst het enkel maar op een kleine groep van 131 waarnemingen onder

druk bekeken om op één of andere wijze het percentage onbekenden

drastisch te verlagen tijdens de zes maanden, die de persconferentie

voorafgingen. Als je de kwaliteit van de verspreiding onderzoekt, dan vind je

dat hoe beter de kwaliteit van de waarnemingen zijn, dat deze gevallen

waarschijnlijk MEER kans hebben om niet geïdentificeerd te kunnen worden,

en het minste vermoedelijk dan dat het allemaal “onvoldoende informatie”-

waarnemingen waren... Een zorgvuldig onderzoek van dit dokument leid je

onmiddellijk naar de verklaring dat sommige gerapporteerde objecten

“INTELLIGENT GECONTROLEERDE (=bestuurd!), BUITENAARDSE

RUIMTETUIGEN” waren, waargenomen door bekwame waarnemers tijdens

een langere tijdsperiode en onder goede waarnemingsomstandigheden. De

besluiten en de perscommuniqués hebben weinig betrekking op de gegevens

in het rapport zelf.

Vervolgens in een meer uitgebreide kritiek, verklaart FRIEDMAN dat de ONBEKENDEN zelden enige gelijkenis vertonen in verschijning of gedrag met de GEÏDENTIFICEERDEN. Typisch de eerstgenoemden “werden beschreven als metaalachtige, symmetrische schotels, of in sommige gevallen, veel grotere sigaarvormige objecten (= moederschepen), waar de schotels in en uitvlogen” met buitengewone vaststellingskenmerken.

Een andere criticus, niemand minder dan de vroegere wetenschappelijke adviseur en astronoom van Blue Book Dr. Allen HYNEK, drukte zijn vrbazing uit op STORCK’s bewering dat er geen duidelijk verschil bestond tussen de bekende en onbekende gevallen. “Het besluit van REPORT 14,“ schrijft hij, “negeert bijna onbeschaamd volledig de resultaten van deze “chi-square” testen, alsof deze resultaten zelfs niet

[image: image11.png]

Fig. 10: J. Allen Hynek en Jacques Vallée
bestaan!” Volgens zijn peroonlijke inschatting was het resultaat “volslagen ongeloofwaardig”.

De grondigste reëvaluatie van het rapport 14 gebeurde door Bruce MACCABEE, een optica-fysicus, die belangstelling voor UFO’s koesterde. Maccabee vond dat de gegevens van Report 14 er op wezen dat de “beste gekwalificeerde waarnemers de beste rapporten maken en waarschijnlijk de meeste ONVERKLAARBARE rapporteren. Terwijl de armzaligste waarnemers de slechtste rapporten maken (de meeste INSUFFICIENT INFORMATION) en lijken de minste rapporteurs te zijn van onverklaarbare gevallen.” De meeste objecten, die zichtbaar waren in de onverklaarbare rapporten, waren gedurende een langere tijdsperiode waarneembaar dan bij de meeste bekende objecten. Volgen Maccabee “spreekt deze vaststelling het algemeen gevoel tegen dat de meeste ONVERKLAARBARE WAARNEMINGEN het resultaat waren van kortere waarnemingsperioden in tijdsduur”.

In een poging om een specifiek resultaat te regelen, vonden zij blijkbaar intuïtief onverklaarbaren. De analisten van STORCK konden enkel raden dat de “psychologische make-up” van de getuigen in de onbekende gevallen, plus een enkel erkende bron (ballon, vliegtuig, atmosferische storing of andere conventionele stimili) voor veel waarnemingen, de resultaten vervalsten, zoals het scheppen van een kunstmatig verschil tussen verklaarbare en onverklaarbare rapporten. Maccabee wees het argument van de hand als “zwak in het zicht van de onstemden (= de analisten), die probeerden klaarblijkelijk alle gevallen te identificeren.”

De analisten beslisten toen aangezien astronomische verklaringen van toepasing waren bij de bekende gevallen, dit hetzelfde moest zijn bij de onbekende rapporten, uitgezonderd dan van de vroegere astronomische waarnemingen, die al uit de files verwijderd waren. Een evenwicht zoekend verwijderden de analisten de categorie “astronomische gevallen” uit de bekenden en vergeleken ze dan met de onbekenden – met weinig effekt. Uiteindelijk verminderden ze de onbekenden toch door speculatie – wat expleciet hun bevindingen trotseerde aangezien deze rapporten, die naar het onbekenden neigden, ook deze waren waarvoor de meeste informatie beschikbaar was – ze verklaarden doodgewoon dat de onbekenden zulke rapporten waren wegens de “onbeschikbaarheid van aanvullende gegevens”, ofschoon “onvoldoende informatie” zelf een volledige, aparte categorie was.

Maccabee schreef dat wanneer de gegevens van REPORT 14 nauwgezet geanalyseerd werden, de volgende vaststelling gemaakt kon worden dat :

- de waarschijnlijkheid dat de karakteristieken (in kleur, duur van de

waarneming, aantal, lichthelderheid, vorm en snelheid) van de

ONBEKENDEN de karakteristieken van de BEKENDEN evenaarden,

vergelijkbaar is met het product van alle waarschijnlijkheden voor deze zes

testen, het aantal kleiner zou zijn dan 0,000.000.000.625! Iets conservatiever

zijn, ik denk dat het aanvaardbaar zou zijn te beweren, dat de mogelijkheid,

de waarschijnlijkheid dat de verspreiding alles evenaart (oa de

waarschijnlijkheid dat de ONBEKENDEN gelijk zijn aan de BEKENDEN)

kleiner is dan 1%.

· Vooronderstellingen
In de 90’ jaren interviewde twee vooraanstaande ufologen, verbonden aan J. ALLEN HYNEK CENTER for UFO-STUDIES, Jennie ZEIDMAN en Mark RODEGHIER drie mannen, namelijk Art WASTERMAN, Perry RISPPEE en William REID, die aan de BATTELLE-studie meegewerkt hadden. Zeidman en Rodeghier zouden hetvolgende rapporteren:

- Zonder uitzondering tonen onze interviews aan dat de Battelle ingenieurs

weinig intellectuele tevredenheid ontvingen voor hun UFO-werk. Op geen

enkel ogenblik koesterde de Battelle staf het idee dat het UFO-fenomeen het

resultaat was van Sovjet technologie, wat hun voornaamste zorg was.

Daarvoor was het project een afleiding van hun voornaamste bezigheden;

bijgevolg was hun belangstelling en hun tijd gewijd aan het UFO-onderzoek

eerder laag. Geen van de drie mannen zei dat ze meer dan 25% van hun tijd

spendeerden aan UFO-werk. REID dacht zelfs dat hij in het totaal maar 10%

van zijn tijd besteedde aan het onderzoek.

De drie mannen drukten verslagenheid uit, zelfs na 40 jaar, dat ze bij de

Battelle studie en het UFO-onderzoek betrokken raakten.

ZEIDMAN, die zelf eens voor Battelle werkte en Rodeghier begonnen te geloven dat de geest van de ingenieurs van het BATTELLE personeel verantwoordelijk was voor de disconnectie tussen gegevens en besluiten :

- Waarom zouden de schrijvers van het rapport deze omstotelijke

bevindingen genegeerd hebben ? De BATTELLE-staf waren ingenieurs en

ingenieurs waren in 1953 (of zelfs de dag van vandaag!) niet gewend om

statische verwantschappen of verhoudingen te zoeken in data, die van

mensen kwamen en niet van wetenschappelijke instrumenten. Bijvoorbeeld

het Battelle-team nam 12 van de meest betrouwbare ongeïdentificeerde

rapporten en probeerden en werkend model van een UFO te bouwen. Indien

je als ingenieur, probeert te bepalen dat sommige UFO’s gestructureerde

tuigen zijn, dan heeft deze oefening zin. Maar wanneer deze inspanning, niet

veranderlijk, faalde, mag het besluit niet zijn dat het project onmogelijk was

door de limieten, de begrenzingen van menselijke getuigenis, of dat daar meer

dan één UFO-model betrokken kan geweest zijn bij de rapporten, of dat enig

uniek natuurlijk verschijnsel de kernoorzaak was. Neen, het besluit was dat

“er is weinig waarschijnlijkheid dat enige ONBEKENDEN waarnemingen

een soort “vliegende schotel vertegenwoordigenl”.

Wij veronderstellen daarom dat gezien het BATTELLE team geen UFO-model

kon bouwen en dit wegens de opleiding, de training van de deelnemers en de

wetenschappelijke “mindst”, het exclusief gebruik van statistische gegevens

om te besluiten dat een gestructureerd tuig waargenomen was, essentieel

onvoorstelbaar was voor hen.

Het was gemakkelijker en behoudender om de statistische testen te negeren,

toen ze het rapport schreven. Dit is geen wetenschappelijke oneerlijkheid; het

is het echte leven voorbeeld van hoe vooronderstellingen invloed hebben op

het werk en het resultaat van wetenschappelijke projecten...

· U2- UFO – Top Secret...

In 1997 trok een artikel in “STUDIES OF INTELLIGENCE”, een C.I.A.-tijdschrift, grote aandacht. Het was het onderwerp van een artikel in de befaamde krant NEW-YORK TIMES.

Volgens de historicus van de C.I.A. Gerald K. HAINES werkte de luchtmacht samen met de C.I.A.-agentschappen om de cover-up te dekken van UFO-waarnemingen van geheime spionagevliegtuigen, inbegrepen de U-2 (vluchten startte in augustus 1955) en later de SR-71.

Haines schreef:

De eerste U-2’s waren zilverkleurig (later werden ze zwart geschilderd) en

weerkaatsten de zonnestralen, vooral bij zonsopgang en zonsondergang. Zij

verschenen vaak als vurige objecten voor de waarnemers beneden. De

onderzoekers van BLUE BOOK van de luchtmacht waren zich bewust van de

geheime U-2 vluchten, probeerde dergelijke vluchten uit te leggen als een

natuurlijk verschijnsel, zoals ijskristallen of temperatuurinversies. Door UFO-

meldingen te checken met het C.I.A. Agentschap U-2 Project Staf in

Washington, waren de Blue BOOk onderzoekers in staat om veel UFO-

waarnemingen aan de U-2 vluchten te linken. Zij gingen, hoedanook;

zorgvuldig te werk, om niets te lekken over de waren oorzaak van de UFO-

waarneming van het publiek.

Volgens latere schattingen van C.I.A.-officiëlen, die onder het project U-2 en

de OXCART (SR-71) of het BLACK BIRD-project werkten, konden meer dan

50% van de gerapporteerde UFO-waarnemingen van de late 50’ jaren en de

60’ jaren toegewezen worden aan bekende, bemande (vooral U-2) vluchten

boven de U.S.A.. Dit leidde ertoe dat de luchtmacht misleidende en

bedriegelijke verklaringen aflegde over de gerapporteerde waarnemingen

naar het publiek toe. Hun doel was vooral het bedaren van de publieke

aandacht en vooral om het buitengewoon gevoelig nationaal

veiligheidsproject te beschermen.

Deze buitengewone beweringen werden kritiekloos behandeld in de grote media, die nota namen van de langgeleden verdachtmakingen door sommige Ufologen geüit over een officiële cover-up van het UFO-fenomeen. Geen enkel bericht zocht hoedanook een link tussen de U-2 vluchten en specifieke UFO-gevallen (Cf. het Alaska-incident) of de vele vragen die HAINES artikel deed oprijzen en waarop hij het antwoord schuldig moest blijven. Tijdens interviews door Mark RODEGHIER van het J. ALLEN HYNEK CENTER for UFO-STUDIES kenmerkte het hoofd van Blue Book Robert FRIEND deze bewering als “lachwekkend” en ontkende dat ze ooit verplicht waren om U-2 vluchten te verbergen. Bruce MACCABEE, die gedurende lange tijd de officiële UFO-poletiek bestudeerde, noemde het idee “belachelijk”, wijzend op de andere problemen, dat “het grootste deel van de waarnemingen s’nachts gebeurden, op het ogenblik dat de U-2 niet zichtbaar was en de volgende grote fractie is tijdens de dag, wanneer de U-2, op bijna een hoogte van 70.000 voet, werkelijk onzichtbaar zou zijn...”

Persoonlijk kan ik zeker aanvaarden dat een aantal UFO-meldingen vallen onder de noemer van spionage – en / of testvluchten. Maar het gevaar schuilt hem net in de onverschilligheid om alle UFO-sightings op dergelijke simplistische wijze te verklaren. Er bestaan nog steeds een aantal specifieke UFO-cases, waarvoor nog geen logische, aanvaardbare oplossing gevonden werd. Iemand die met een open geest onderzoek verricht, zal de hypothesen voor deze specifieke gevallen open laten. Een scepticus of non-believer past eerder de procedures toe van de onderzoekers van de diverse projecten van de luchtmacht (“possible”, “probable” , “insufficient data”,...) en vertrekt vanuit het standpunt dat alle UFO-meldingen op een aardse manier te verklaren zijn. Ik vrees dat het laatste woord hierover nog niet geschreven werd. Het gevaar schuilt in onze oogkleppen en onze gedachten “Heb ik gelijk of heb ik gelijk?”. Objectiviteit, nuchterheid, logisch denken over de onderzoeksprojecten (SIGN, GRUDE, STRORCK, BLUE BOOK,...) tonen volgens mij duidelijk aan dat er een UFO-probleem bestaat; dat de luchtmacht volgens de actuele beschikbare gegevens een dubbele rol speelde. Hun taak bestond er vooral in om een grote paniek reactie bij het publiek te vermijden en een aantal feiten te verdoezelen.

Indien UFO’s echt niet bestaan, waarvoor was/is al die heisa dan nodig? Kan jij mij hiervoor een correcte en volledige uitleg geven, Dat de luchtmacht het geweer regelmatig van schouder veranderde, zien we door de veelvuldige verklaringen die ze al aflegden over het ROSWELL-incident in New Mexico. Het kritiekloos aanvaarden van al deze verklaringen en uitvluchten van de officiële instanties over problemen, zoals het UFO-verschijnsel, is zijn ogen sluiten voor een andere realiteit...

4. De MODERNE UFOLOGIE vanaf 1973...

4.1. De UFO-flap van 1973.

De UFO-golf van 1973 was de eerste golf UFO-sightings sinds het afsluiten van Project Blue Book, waarover de luchtmacht geen uitspraak deed van hetgeen de mensen in de lucht zagen. Bij de pers kwam deze UFO-golf eveneens verrassend over, omdat ze door het CONDON-rapport aanvaard hadden dat het UFO-probleem opgelost was. Het zou nu een nostalgisch product van het verleden moeten zijn. Maar de meldingen kwamen net op dezelfde wijze over als bij de andere UFO-flaps met geen enkel referentie tot sociale gebeurtenissen. Het ontplooide het volledig gamma van UFO-aktiviteiten van hoog niveau waarnemingen tot inzittenden. Ontvoeringsgevallen leken toe te nemen sinds de 1973-UFO-golf en zeker in de 70’ jaren in het algemeen. Ufo-onderzoekers besteedden meer aandacht aan deze ongeloofwaardigheden, soms echte absurde verhalen, nochthans hadden ze het nog steeds moeilijk om de betekenis van de gegevens te vatten. Het werd steeds duidelijker dat de ontvoeringsgevallen integraal deel uitmaakten van UFO-ervaringen en vlug op systematische wijze uitgeschakeld dienden te worden.

Dr. J. Allen HYNEK, nu volledig overtuigd van de onregelmatige theorie van UFO-meldingen, nam deze gelegenheid te baat om de opening van het CENTER FOR UFO-STUDIES (C.U.F.O.S.) aan te kondigen... welke de eerste wetenschappelijke organisatie zou zijn om het UFO-mysterie te bestuderen. Vooral door het voorafgaand I’m sorry-smoesje na te trekken, kon elke cynicus vaststellen dat de feiten de werkelijke achtergrond van de UFO’s aantoonden en dat e Amerikaanse luchtmacht zelf verbeelding was, zoas de MC NAUGHT-SYNDICATE cartoon van 17 april 1974 toonde. Het geloof van het grote publiek in UFO’s groeide gestadig aan en de massa begon het UFO-fenomeen meer en meer te aanvaarden. Een GALLUP-enquête van 1947 toonde aan dat 90% van de Amerikanen gehoord hadden van de gerapporteerde “vliegende schotel” van Kenneth Arnold... 19 jaar later bewees een andere GaLLUP-enquête dat 96% van de ondervraagden iets van UFO’s gehord of gelezen hadden. Dit onderzoek vroeg het publiek eveneens hun oordeel over de origine van UFO’s. 46% van de ondervraagden verklaarden dat UFO’s echt bestonden; 29% zeiden dat het allemaal verbeelding was en 25% had geen mening...

In 1966 beweerden 5% van de ondervraagden dat ze ooit een UFO waargenomen hadden. Indien je dit cijfer extrapoleert op de volledige volwassen Amerikaanse bevolking van die tijd, waren er toen ruim 5 miljoen Amerikanen, die een UFO-achtige ervaringen hadden beleefd. Een nieuwe Gallup-enquête in november 1973 toonde aan dat een verbazingwekkende 11% van de volwassen Amerikanen of méér dan 15 miljoen Amerikanen beweerden dat ze een UFO hadden gezien, zelfs ex-presidenten Jimmy CARTER en FORD waren UFO-waarnemers. Deze laatste Amerikaanse opiniepeiling toonde ook aan dat ruim 51% van de Amerikanen geloofden dat UFO’s echt bestaan en geen denkbeeldige producten zijn vande menselijke verbeeldingskracht, noch hallucinaties. Tenslotte bewees dit onderzoek dat 46% van alle ondervraagden geloofden in intelligent leven op andere planeten. Onder deze gelovers waren vele wetenschappers, zoals bijvoorbeeld Dr. Carl SAGAN. Dit percentage toonde een terke toename van 10% aan in het geloven van het bestaan van buitenaards leven sinds 1966 toen dat slechts 34% bedroeg...

Doordat d komische politiek van Project Blue Book tot het bittere einde gespeeld werd, voelden vele wetenschapslui in de V.S. de noodzaak van een ernstige studie aan. Het CONDON-rapport, dat besloot dat het UFO-onderzoek geen toegevoegde wetenschappelijke waarde had en dus de moeite van onderzoek niet waard was, vertoonde toch héél veel hiaten. Zo was er het opvallend en tevens verrassend feit dat 25% van alle onderzochte UFO-rapporten “ONVERKLAARBAAR” bleven. De voorgaande studies waren op zichzelf geen voorbeeld van nieuwe wetenschappelijke aanpak van het probleem, maar eerder het samenbrengen en catalogeren van de data in een poging alle meldingen met conventionele verklaringen te identificeren. Deze vooringenomenheid om alle UFO-meldingen op natuurlijke, conventionele of wetenschappelijke wijze te verklaren was een zeer slechte start.

De Amerikaanse (ook Europese) amateur-Ufologen stelden immers vast dat:

1°. Er een reeël UFO-fenomeen bestaat, dat waardig is om als onderwerp te

dienen van een systematische, nauwkeurige studie.

2°. Aanvaardbare data wijzen op aspekten uit de natuurlijke wereld, die nog

niet ontdekt werden door de wetenschap. Voorbeelden zijn de bolbliksem en

plasma’s, die in de 70’ jaren nog sciencefictionleken en nu actueel aanvaard

worden, ook door de wetenschap.

3°. De bruikbare opgeslagen gegevens een goede internationale organisatie,

een methodische aanpak vergen en het opstellen van een uniforme

terminologie voor de beschrijving en / of de evaluatie van de onderzochte

UFO-gevallen.

4°. PROJECT BLUE BOOK en het CONDON-rapport voorbeelden zijn van

nutteloze inspanningen omdat ze één van de hierboven vermelde

vaststellingen of alle puntenn verwerpen.

5°. Verdere research zonder vastgestelde ideologie of vooringenomenheid de

volgende stap is tot het oplossen van het UFO-raadsel.

In de U.S.A. bestonden A.P.R.O. en N.I.C.A.P. al als voornaamste particuliere UFO-organisaties. Desalniettemin besloot Hynek tot het oprichten van het CENTER for UFO-STUDIES voor de UFO-research met een 24 op 24 uur activiteit en met een team, samengesteld met gemotiveerde wetenschapsmensen. Volgens Dr. HYNEK was het grootste probleem van dergelijke privé-initiatieven de financiële fondsen bijeen te krijgen om dergelijke onderzoeksprojekten op te zetten. Toch zette hij door en trachtte hij het onderwerp op wetenschappelijke wijze te bestuderen en met behulp van de modernste hulpmiddelen, zoals computer, databank,... en aanvaardbare en logische verklaring te vinden voor het UFO-probleem. Niettegenstaande het uitblijven van een positief resultaat voor het UFO-raadsel, zette Hynek en zijn echtgenote hun onderzoek gestadig voort tot zijn dood in april 1986. Hij probeerde een wereldwijde vereniging uit te bouwen, met centralisatie van de gegevens bij het Center for UFO-Studies. Hij wist deze doelstelling te realiseren en actueel draagt deze vereniging ook zijn naam als eerbetoon voor het gedane onderzoek. Zijn schepping van een klassifikatiesysteem, dat door elke UFOLOOG aanvaard wordt, zijn streven naar uniforme vragenlijsten, zijn inzet en zijn idealisme maken hem in mijn ogen één van de grootste pionniers van het adequaat UFO-onderzoek. Ik denk dat niemand onder ons hem ooit vergeten zal...

Rond dezelfde periode evolueerde ook het MUTUAL UFO-NETWORK (M.U.F.O.N.) tot één van de leidinggevende organisaties. M.U.F.O.N. en C.U.F.O.S werkten samen om waarnemingsrapporten te verzamelen en te analyseren. Door een reeks van meetings (jaarlijkse symposium) en gepubliceerde gegevens in hun “proceedings” slaagden M.U.F.O.N. en andere UFO-organisaties, actief in de 70’ en 80’ jaren, erin de kwaliteit van de UFO-rapporten te verbeteren. De kennis over dit onderwerp nam hierdoor gevoelig toe en ze wisten ook de aandacht van een aantal wetenschappers aan te trekken.

Ze voerden levendige, intellectuele debatten over de degelijkheid van de buitenaardse beschavingshypothesen. Sommige Ufologen brachten nieuwe theoriën naar voren, zoals de “ultraterrestre binnenaardse of holle aarde-theorie”. Dit is een poging om de problematiek omtrent tijd, ruimte en soms de onzichtbaarheidsfactor op te lossen... Deze “buitengewone” hypothesen mishaagden de geestelijke en intellectuele activiteite van velen in de UFO-gemeenschap, die vonden dat deze ideeên de geloofwaardigheid van de Ufologie deed wankelen. Zij deden hun uiterste best om een sterke greep te krijgen op de aanhoudende groeiende massa gegevens uit de vele rapporten en de wetenschap meer en meer te betrekken met de studie van UFO’s. Dergelijke “gekke” theoriën stootten vele objectieve onderzoekers af, gewoon uit angst om eveneens als “belachelijk” over te komen bij het grote publiek en de media. Vanzelfsprekend speelden deze “ongeloofwaardige” hypothesen in de kaart van de overheid om het UFO-probleem stelselmatig te ridiculiseren. Misschien hadden ze zelfs een aantal inside- handlangers, die dergelijke ideeën naar voren brachten...

In dezelfde periode droegen M.U.F.O.N, C.U.F.O.S. en het nieuw opgerichte FUND FOR UFO-RESEARCH bij tot een groeiende drang tot samenwerking tussen UFO-onderzoekers door fondsen te voorzien voor specifieke projecten en afzetgebieden te zoeken voor het verspreiden van de bekomen informatie. UFO-overeenkomsten (consensussen), in plaats van de “clubachtige” kwaliteit van de jaren 50 en de vroegere jaren 60, namen nu de rol over om een forum te bezorgen voor de uitwisseling van gegevens en opbouwende kritiek van onderzoek en analyse. Een spitsvondige verandering van UFO-onderzoek kwam er, toen de Ufologen toenemend gesofistikeerd werkten met computers en dus meer gespecialiseerd werden. Ze brachten de gegevens met elkaar in verband, vormden hun eigen criteria voor kritiek, analysen en discussie losweg van hulp zoeken of rechtmatigheid van “buiten uit”. Vanzelfsprekend maakte het opslaan van de UFO-gegevens in computerdatabanken het eenvoudiger om statistische vergelijking te trekken. Actueel is het zo dat de meeste van de Ufologen over een PC en een internetverbinding beschikken, waardoor de internationale samenwerking, uitwisseling van gegevens en diverse discussies over specifieke onderwerpen of problemen zeer snel en grenzenloos kunnen plaatsvinden.

Het was ook in de 70’jaren dat sommige UFO-organisaties een eensgezinde, wettelijke aanval begonne tegen de Amerikaanse overheid om de Ufo-rapporten vrij te geven, die de luchtmacht en andere officiële instanties nog geheim hielden. Hoewel er al Project Blue Book-registraties vrijgegeven waren en in 1975 naar de nationale Archieven gezonden, koesterden deze groeperingen het idee dat er nog meer interessanter materiaal geheim gehouden werd. Door de FREEDOM OF INFORMATION ACT slaagden de UFO-organisaties en particuliere onderzoekers erin om honderden, vroeger onbekende dokumenten vrij ter inzage te krijgen. Deze dokumenten lieten toe om de hiaten over onze kennis over de activiteiten van de V.S. overheid over het UFO-probleem in vroegere decennia op te vullen. Zoals je vroeger al kon lezen, verschaften deze dokumenten ons inzicht op de wijze hoe de luchtmacht in realiteit publiek met UFO-onderzoek omging. Actueel kan je via internet de ganse reeks “PROJECT BLUE BOOK”-files (29 CD-roms) aankopen of +/- 30.000 bladzijden downloaden...

Tijdens de jaren 70’ publiceerde Hynek’s Center or UFO-Studies enkele van zijn beste bewijzen en gegenvens over UFO’s. Hynek’s naarstige uitstraling van publieke verschijning en zijn verleden als wetenschappelijk raadgever van de luchtmacht verleende redelijkheid en prestige aan het UFO-onderwerp. Ook de proceedings van de M.U.FO.N. van hun jaarlijks symposium groeide in kwaliteit volgens de gekozen items en sprekers. Verder speelden de media, zoals Tv en film meer en meer in op een dankbaar onderwerp als UFO’s. Boeken over UFO’s, die een bestseller werden, raakten ook zeer snel op het witte doek. Wie van ons kent niet het succes van devolgende bioscoopfilm “CLOSE ENCOUNTER OF THE THIRD KIND”van de filmregisseur Steven SPIELBERG? Dr. Hynek trad als raadgever op om denodige aanwijzingen te geven voor het verfilmen van dit UFO-scenario. Het succes van deze film toonde ook de fascinatie aan van het groot publiek voor bioscoopfilms over UFO’s en E.T.-thema’s. Een reeks van gelijkaardige films volgden snel, zoals E.T. als vriendelijk buitenaards wezentje uitgebeeld; STAR-WARS, een echte klassieke reeks films; V, een Tv-reeks waar buitenaardse wezens de aarde veroveren... Hoedanook de verzamelde waarnemingsrapporten bleven onaangetast door het vrijkomen van deze sciencefictioninformatie.

Het UFO-verschijnsel kende geen grenzen. Ook Europa, Azië, Zuid-Afrika en Australië kregen met het UFO-fenomeen af te rekenen. In deze landen was het vooral het particulier intiatief dat zich met het onderzoek van de UFO-meldingen bezighield, vaak op amateuristische basis. Zo ontstonden er ook privé UFO-onderzoeksgroepen in deze landen. Ook de toemalige U.S.S.R. en de andere Warchaupactlanden kenden een intense, ufologische activiteit. Ze werd toegelaten in eerste instantie toegelaten door de autoriteiten, maar niet publiek gericht. Later zou de Sovjetautoriteit zelfs overgaan tot het verbieden van dergelijke “kapitalistische” propaganda, die louter tot doel hadden de Sovjettechnologie in de ogen van het volk af te breken. Deze beweringen kan je lezen in de verslagen van Dr. Felix ZIEGLER uit MOSKOU. Het zal pas na de val van de Berlijnse Muur zijn dat er meer informatie over het UFO-onderzoek in de U.S.S.R. doorsijpelt naar het Westen.

Diverse Russische UFO-onderzoekers publiceren hun onderzoeksresultaten in verzamelwerken van Westerse schrijvers. Actueel kan je op de website van de Russische krant, de Engelstalige versie van de PRAVDA, interessante UFO-artikels terugvinden...

In Frankrijk werd in 1977 een officiële organisatie “GROUPEMENTd’ETUDE des PHéNOMèNES AéROSPATION NON IDENTIFIéS (G.E.P.A.N.)” in het leven geroepen om met staatssteun van de C.N.E.S. en met de medewerking van de gendarmerie de Franse UFO-meldingen op te slaan en te analyseren. In 1988 werd G.E.P.A.N. vervangen door SERVICE d’EXPERTISE des PHéNOMèNES des RENTRéES ATMOSPHéRIQUES (S.E.P.R.A.). Onder de verschillende initiatieven van zijn directeur Jean-Jacques VELASCO ten voordele van de buitenaardse theorie werd in 2004 de S.E.P.R.A. in 2004 officieel ontbonden. Er bestaat / bestond in Frankrijk geen geheime officiële UFO-studie omdat de regering zich op geen enkele wijze zorgen maakt over het UFO-probleem. Toegeven, men zou kunnen antwoorden dat het bestaan van S.E.P.R.A. (ex-G.E.P.A.N.) aantoont dat de autoriteiten belangstelling voor UFO’s hadden. Wanneer we weten dat S.E.P.R.A. slechts een uiterst klein subonderdeel met een zeer beperkt budget en uiterst begrensde missies is onder het Nationaal Centrum voor Ruimtestudies (C.N.E.S.), zien we dat de staatsautoriteiten niet bezorgd lijken door het UFO-probleem. Kunnen we, als dat zo is, a contrario concluderen dat het Cometa rapport een verdere indicatie is dat echte UFO’s niet bestaan? In 1999 werd ook dit COMETA-rapport gepubliceerd, maar daar komen we later nog op terug. Eind 2005 heeft de C.N.E.S. een studieprogramma voor UFO’s heropend onder de naam G.E.I.P.A.N (Groupe d’Etude et d’Information sur les Phénomènes Aérospatiaux non Identifiés) en zal geleid worden door Yves SILLARD.

Eerder verscheen er op 9 april 1976 (artikel in HET LAATSTE NIEUWS) een Frans eindrapport van G.E.P.A.N. dat besloot “ Bestaan UFOs niet bewezen!”

Hun besluit :”Vliegen schotels bestaan misschien, maar dat bestaan is niet wetenschappelijk bewezen!” Dat is een besluit van een verslag in verband met het onderzoek naar het UFO-fenomeen, dat verscheen in het officiële tijdschrift van het Franse Ministerie van Defensie “ARMéE d’AUHOURDHUI”. In 20% van de gemelde UFO-gevallen is geen logische, aanvaardbare verklaring mogelijk en blijft het probleem onopgelost. Een dienst van de Generale staf van het Franse leger is sinds1 1961 belast met het verzamelen van allerlei informatie over het UFO-probleem. Het wetenschappelijk onderzoek, dat op basis daarvan verricht is, heeft geleid tot de veststelling dat het “ bij de huidige stand van zaken en van onze kennis moeilijk is tot een andere conclusie te komen, dan de onmacht van de wetenschap op dit gebied vast te stellen, waarbij men blijk dient te geven van een grote openheid van geest,” aldus het blad. Men dient zich te hoeden voor overhaaste besluitvormingen en toegeven dat het probleem thans nog onopgelost is . Dat was de stand van het officiël UFO-onderzoek in Frankrijk in 1976...

In 1950 opende de Canadese overheid al een studie over UFO’s onder de naam PROJET MAGNET onder leiding van de ingenieur James Wiber BROCKHOUSE SMITH, die het project zal leiden tot de ontbinding in 1954. Dit projekt zal bijblijven door de verklaringen van zijn directeur, die insloegen als een bom :” Het lijkt er sterk op dat wij te doen hebben met de mogelijkheid van het bestaan van buitenaardse ruimtetuigen, onhankelijk van onze visie op deze zaken.”

De voornaamste Nederlandse groeperingen waren het NEDERLANDS ONDERZOEKSBUREAU voor ONBEKENDE VLIEGENDE OBJECTEN (N.O.B.O.V.O.) en het UFOLOGISCH STUDIECENTRUM MIDDEN ZEELAND (U.S.M.Z) en zijn actueel niet meer actief. België waren het vooral partikulieren die het initiatief tot studie namen en actueel is dit nog altijd zo. In België bestond in de vroegere jaren SOBEPS aan de Franstalige kant met het tijdschrift INFORESPACE, dat later nog vergfijnd zou worden. UFO/INFO van Jaak BONABOT was een eerder gemengd tijdschrift (Fr/NL). Verenigingen zoals SUFO-INFORMIA en OBOS kenden een korte levensduur. Klassiekers in Vlaanderen waren (zijn) U.R.O.S. (UFOs, Ruimtevaart, Oudheidkunde en Sterrenkunde) van Ghislain STRUYS; S.V.L. (Studiegroep van Vreemde Luchtverschijnselen) van Wim van UTRECHT en UFO-BELGIUM (ex-UFO 21) van Marc BROUX. De meeste groepen bestaan nog maar evolueerde naar de uitgifte van rapporten over specifieke waarnemingen.

De eerste taak van al deze verenigingen was het opslaan van de binnengekomen UFO-meldingen; het nauwkeurig onderzoeken aan de hand van de ingevulde waarnemingsrapporten en het evalueren van het het geheel na een nauwgezette analyse. Het resultaat van dit onderzoek verscheen (verschijnt!) in hun periodieke tijdschriften, die als voornaamste doelstelling hebben informatie te verstrekken aan het grote publiek. Door de uitgifte van hun tijdschrift pogen ze tevens financiële steun te verwerven voor hun UFO-onderzoek, want koken kost geld... In het decennia van de opkomst van de huiscomputers, zal het papieren tijdschrift meer en meer verdrongen worden door de Websites, waarop UFO-info snel terug te vinden en te downloaden is...

Dus bij het eind van de jaren 70’ was de studie van hey UFO-verschijnsel verreweg meer gesofistikeerd dan het ooit was. Een grote dosis aan kennis werd verworven over de patronen, de gevolgen, de verschijningen en de restanten. Maar de meeste UFO-onderzoekers voelden zich gefrustreerd bij de schijnbare achteruitgang van de publieke belangstelling voor de UFO-problematiek en de grote moeilijkheid om door te dringen tot het mysteriewapen rond het gerapporteerd UFO-gedrag. Een kolossale hoeveelheid aan informatie over het ganse gamma van UFO-meldingen werd gearchiveerd, ingebrepen de nu doodgewoon geworden C.E. III –rapporten (Nabije Ontmoetingen van de Derde Soort met Ufonauten). Onze kennis over de doeleinden en motivaties van het verschijnsel was nog zeer gelimiteerd, zelfs in de best gedokumenteerde gevallen. En niettegenstaande Dr. Hynek en andere Ufologen sterke inspanningen leverden om de wetenschappelijke gemeenschap te overtuigen van de belangrijkheid van het UFO-onderwerp, waren ze niet in staat om met “harde bewijzen”-sussec naar voren te komen. Hun wetenschappelijke houding was nog erger dan ze vroeger geweest was: intrigrerend, maar “onwettelijk”.

4.2. De 80’ en 90’ jaren: het einde of het begin.

a. de 80’ jaren met de opkomst van de ontvoeringsgevallen.

De tachtiger jaren begonnen overdrachtelijk met de publikatie van “MISSING TIME” van Budd HOPKINS in 1981. De meeste UFO-onderzoekers dachten nog steeds dat de ontvoeringsgevallen net zo eenvoudig als een andere waarnemings-categorie konden gebruikt worden om ze algemeen aanvaard te maken. Vele onderzoekers waren héél voorzichtig in het bestuderen van dergelijke gevallen, omdat ze sterk deden denken aan de “contactee”-gevallen van mensen, zoals de Amerikaan ADAMSKI en de Zwitser BILL MEIER. Deze gelijkenis maakte vanzelfsprekend de kans op een wetenschappelijke aanvaarding van deze gevallen miniem. HOPKINS nam een deel van de ontvoeringsgevallen , die hij persoonlijk onderzocht had; vergeleek ze en toonde hun patronen (modellen), hun overeenkomsten en convergenties (= gelijkenis van verschillende zaken door gelijke omstandigheden, vb. de uitwendige vorm van zeezoogdieren en vissen is een convergentieverschijnsel!) in een samenhangend geheel. Zijn aanhoudende, volhardende onderzoeken leverden een nieuw inzicht op dit verschijnsel. Dit schiep nieuwe vragen om te beantwoorden en deze antwoorden leverden nog meer nieuwe vragen op en zo voort... Plotseling was de UFO-research ondergedompeld in een onbekend gebied van het fenomeen, dat nog nooit tevoren betreden was. Het van nabij bekijken van het ontvoeringsverschijnsel schonk ons het eerste inzicht in de bedoelingen van de intellligentie achter UFO’s. Het was net alsof een deur op een kleine kier geopend werd en dat we in staat waren een kijk te nemen binnen het verschijnsel zelf.

[image: image12.jpg]y &

Fig. 11 :een recente foto van Budd HOPKINS
Het meest overnachtelijke UFO-onderzoek was fundamenteel en onherroepelijk omgevormd tot het bestuderen van waarnemingen naar het bestuderen van ervaringen. Niet alleen was de betekenis van de ontvoering duidelijke geworden, maar het aantal ontvoeringsgevallen groeide voortdurend aan, en is dat heden te dagen nog steeds.

Rond 1985 waren er zoveel van deze rapporten, dat de Ufologen ze niet allemaal konden onderhouden en onderzoeken. De berg aan gegevens, voortgekomen uit deze ontmoetingservaringen was zo groot in kwantiteit en zo rijk aan details dat zelfs de meest cursorische (: doorlopen zonder onderbreking voor uitleg, vb. lezen) kijk aanduidde, dat we uiteindelijk aan het leren waren over de essentie van het UFO-probleem.

Nochthans verstonden de meeste onderzoekers de verwikkelingen van deze gegevens niet. Het was zeker dat deze gevallen zouden moeten onderzocht worden op nieuwe “innerlijke” bewijzen, gebruikmakend van nieuwe technieken en met buitengewone voorzichtigheid.

De dood van Dr. HYNEK in 1986, één jaar voor de publikatie van het monumentaal belangrijk boek van Budd HOPKINS, namelijk “INTRUDERS: THE INCREDIBLE VISITATIONS AT COPLEY WOODS”, kan gezien worden als het einde van een eerste grote fase van uiterlijk UFO-onderzoek. Het boek toonde voor de eerste maal het publiek de omvang van het UFO-verschijnsel en hoe het binnendringt in het persoonlijk leven van de mensen.

Dr. Hynek was de spilfiguur in de eerste fase van het uiterlijk UFO-onderzoek. Hij probeerde de uiterlijke, onregelmatige kwaliteit van het verschijnsel op te zetten naar de wetenschappelijke gemeenschap en het grote publiek toe. Hij werkte een realistisch klassifikatiesysteem voor waarnemingsrapporten uit en verzon een terminologie om ons toe te laten in een gemeenschappelijke en bruikbare taal over het UFO-probleem te praten. Hij toonde ons wetenschappelijke en systematische methodes om de waarnemingsrapporten te bestuderen. Hij worstelde met het bewijs dat hij ontdekte en wees ons op de nieuwe richtingen door het verworven materiaal te analyseren. Zijn loopbaan overspande bijna 40 jaar de opkomst en geschiedenis van d UFO-polemiek. Hij vocht tegen zijn afbrekers tot een wapenstilstand bereikt werd. Maar, net zoals de meeste van zijn collega’s, richtte hij zijn aandacht op het verschijnsel , zoals het volgens hem overkwam – bewijs van het bestaan.

Zijn carrière en deze van anderen van zijn generatie was verbonden met het wettelijk maken (= erkenning) van de studie van het verschijnsel,zodat zuiver gefundeerde research plaats kon vinden, vrij van alle ridiculisering. Hoewel dr. Hynek ook geconfronteerd werd met ontvoeringsgevallen, weten wij niet waarom hij niet bekwaam was om deze te laten erkennen voor wetenschappelijk onderzoek. Wij gaan ervan uit dat hij dacht dat dit de kansen tot het aanvaarden van het UFO-verschijnsel sterk zou verkleinen. Zijn dood kwam net op het ogenblik dat hij de belangrijkheid van de ontvoeringsgevallen begreep, zodat bijgevolg een volgende fase van het UFO-onderzoek kon beginnen.

In 1983 kwam het originele en enige naarboven dat verwijst naar een PROJECT SNOWBIRD, toen het “PROJECT AQUARIUS BRIEFING DOCUMENT” getoond werd aan William L. MOORE. MOORE is co-auteur van het boek “THE ROSWELL INCIDENT”. Een insiderbron bij de inlichtingendienst van de V.S. toonde hem dit dokument. Volgens deze informatie was PROJECT SNOWBIRD opgericht in 1972 om een geborgen Aliën ruimtetuig te onderzoeken en te testvliegen.

Tot vandaag bleven pogingen om deze verklaringen hard te maken via de “Freedom of Information Act” zonder succes. Het bestaan van een ander Project Snowbird werd hoedanook bevestigd... Het was een gezamelijke U.S.A. leger-luchtmacht, gezamelijke militaire oefening, ingesteld in 1955 om troepen te trainen hoe te vechten in de zuidelijke Arctische regio.

In 1985 was het UFO-onderzoek in een situatie van grondige verandering. Ontvoeringsonderzoek schonk ons meer informatie over het UFO-fenomeen zelf dan al de opgestapelde informatie van de laatste 40 jaar. Het “begrijpen” van deze informatie kende voor de eerste maal sinds het verschijnsel begon , een intellectuele doorbraak van ondenkbare en onberekenbare belangrijkheid. Nu begonnen we eindelijk vragen te beantwoorden die begonnen met het woord “WAAROM”. Voor de ontvoeringsdoorbraak waren we onbekwaam dit te doen. Toen verwiepen we teveel de E.T. –hypothese, terwijl met deze doorbraak de enige logische verklaring zou moeten (kunnen) zijn. In 1987 verscheen een eerste opmerkelijk boek van de Britse schrijver en UFO-onderzoek Timothy GOOD “ABOVE TOP SECRET” en de bijkomende vrijgegeven informatie over de “MAJESTIC 12” - dokumenten, gepubliceerd door JUST CAUSE, die de visie op het bezoek van een buitenaardse intelligentie versterkt en de debunkingspolitiek van de Amerikaanse overheid danig verklaart. Vanzelfsprekend voerden de debunkers en de sceptici een felle strijd om de echtheid van de bovenvermelde dokumenten te bewijzen. Een strijd waar vele woorden en artikels over geschreven werden, onder andere ook door de kernfysicus Dr. Stanton FRIEDMAN en als scepticus-tegenhanger de recent overleden Philip KLASS. Deze welles-nietes polemiek zal wel eeuwig blijven duren, gezien de harde en fanatieke standpunten van de verschillende partijen...

Niettegenstaande het feit dat de Ufologie leek te tanen, kreeg het door een aantal belangrijke publikaties een belangrijke impuls. “SKY CRASH” van de Britse schrijfster Jenny RANDLES en “UFO’s 1947-1987” van Hilary EVANS en SPENCER schetsten een goed beeld van het Europese UFO-onderzoek. Ook Vlaamse UFO-onderzoeker Wim van UTRECHT van S.V.L. bekrachtigde met zijn rapport “HOOGTEPUNTEN van het RECENTE UFO-ONDERZOEK” het Belgisch UFO-onderzoek en was een pluim voor de Vlaamse Ufologie.

Sommige collega’s Ufologen begonnen reeds de UFO-geschiedenis te “herschrijven” en te “heronderzoeken” in de kontekst van een UFO-crash met inzittenden in 1947 in Roswell, New Mexico. De aandacht gaat vooral naar het eventueel “weten en ontkennen” van de Amerikaanse overheid van deze informatie; het voortdurend aanpassen van hun verklaringen over het “gecrasht object” in 1947, van weerballon tot een spionage MOGUL-ballon.

b. De jaren 90’, de Belgische Driehoeken en het zoeken naar implantaten.

1. Inleiding tot de Belgische Driehoeken

Na jaren van onderzoek, ook de dag van vandaag, besluiten de officiële instanties dat er een probleem bestaat en dat de huidige wetenschap niet bekwaam is om een plausibele, logische verklaring te geven voor het totale UFO-verschijnsel. Anderzijds is dit verschijnsel volgens de officiële bronnen de moeite (financieel!) niet waard van verder onderzoek, daar ze geen gevaar opleveren voor de nationale veiligheid.

Volgens mijn persoonlijke mening heeft de economische recessie van de 80’ jaren een belangrijke rol gespeeld, daar op vele budgetten van onderzoek besnoeid diende te worden. Door economische besparingen door te voeren en onmiddellijke research te nemen, draaiden vele onderzoeken op een lager pitje. Ook de particuliere UFO-verenigingen leden onder de economische recessie en ook door het afnemen aan UFO-meldingen en zagen hun aantal leden sterk slinken.

Maar december 1989 en het voorjaar van 1990 kregen het Belgisch UFO-onderzoek een forse duw in de rug. De waarnemingen van de Belgische Driehoeken met zelfs het uitsturen van F16’s om de gemelde Ufo’s te onderscheppen kregen grote internationale bekendheid en alle aandacht in de grote media. De bijna uitgebluste UFO-verenigingen konden de massa meldingen met moeite aan. Ik moet zeker niet zeggen dat ook het aantal belangstellenden voor UFO’s en het leden aantal onmiddellijk terug een sterke toename kende. Het was vooral de Waalse vereniging S.O.B.E.P.S. die een uitgebreide studie opzette en er zelfs een aantal boeken aan wijdde. Ook een aantal Vlaamse onderzoekers en groepen, waaronder UROS deden uitgebreid onderzocht naar deze meldingen.

De meldingen van driehoekvormige UFO’s of objecten waren niet uniek, Belgisch verschijnsel. De Belgische gevallen lijken wel een deel te zijn van een serie waarnemingen die zich uitstrekte van Engeland tot aan Rusland vanaf eind 1989 tot in het begin van 1990. Maar wat gebeurder er juist bij ons? Op 29 november 1989 hing er een donker driehoekig object boven een Belgische politieauto in de streek van Duitstalig België, Eupen. Het object maakte een zoemend geluid en er scheen een sterke lichtstraal op. Veel mensen rapporteerden later dat ze dit object ook gezien hadden in die tijd. Het werd waargenomen gedurende de gehele wintertijd en het meest spectaculaire voorval vond plaats op 30 maart 1990. Die nacht zagen duizenden getuigen een laag vliegende driehoekige UFO (of UFO’s) met heldere lichten die in het centrum van het object knipperden. Het object vloog met een snelheid van 50 kilometer per uur en accelereerde daarna naar ongelooflijke snelheden. Getuigen waren onvermurwbaar en bleven er bij dat geen enkel vliegtuig van welke luchtmacht dan ook dit object had kunnen inhalen. En inderdaad, die nacht stuurde de Belgische luchtmacht twee F-16’s de lucht in om juist dat te doen. De driehoeken werden opgevangen op verscheidene NAVO radarstations, de straaljagerpiloten kregen de objecten ook op hun radar en konden ze soms met het blote oog zien. Maar de F-16’s – één van de top onderscheppers ter wereld – werden compleet overtroffen door de driehoekige objecten. Ze konden niet alleen accelereren naar ongelooflijke snelheden of op volle snelheid in een oogwenk tot absolute stilstand komen, maar ook ogenblikkelijk hun hoogte veranderen. Op een bepaald moment bij voorbeeld registreerden de radarinstallaties en zagen verbaasde getuigen dat de driehoek 1400 meter viel in één seconde. Bovendien bewoog het object op een intelligente manier, tenminste volgens de opinie van de chef operaties van de Belgische luchtmacht, kolonel Wilfried de BROUWER, die vaststelde “er zat een logica in de bewegingen van de UFO.” De Britse onderzoeker Nick POPE die kort na deze gebeurtenissen het UFO-bureau voor het Engelse ministerie van defensie zou bemannen, had contacten binnen de Belgische regering welke de conclusie aan het licht brachten “dat een gestructureerd voertuig die nacht boven België had gevlogen.” De Belgische militaire hadden geen idee zeiden ze wat het object was. Deze verklaring heb ik persoonlijk ook gekregen van een zegsman van de luchtmacht tijdens een CONGRES van UFO-BELGIUM in HASSELT in 1990...

Net als de andere driehoeken die de mensen hadden gezien waren de Belgische objecten echt genoeg. De juiste vraag is; aan wie behoren ze toe? Ons? Aan de Amerikanen? Of toch de buitenaardsen? Dat het in België en de andere landen echt om artificiële, intelligent bestuurde toestellen gaat, daar ben ik 100 % zeker van. Maar daarom hoeven ze niet persé buitenaards te zijn. In een hoofdstuk in het boek van Timothy GOOD “The UFO-REPORT 1991” behandelde ik de Belgische driehoeken al veel uitgebreider. Ik heb toen al een verklaring gegeven dat dit volgens mijn persoonlijke mening testvluchten waren van het toen nog experimenteel toestel, de STEALTH 117A van de Amerikanen. Het Europese luchtruim met al zijn moderne radar apparatuur is toch het ideaal terrein om dergelijk experimenteel toestel een laatste maal uitvoerig te testen. Een laatste maal testen op zijn zichtbaarheid vooraleer het effectief in te zetten in de golfoorlog, niet...

[image: image13.wmf]

fig. 11: Vliegende Driehoek boven België.

De Belgische UFO-onderzoeker Wim van UTRECHT wist op een realistische wijze de foto van Belgische Driehoek op eenvoudige wijze te kopiëren. Wilde hij gewoon bewijzen dat de meldingen van de driehoeken fake waren? Ik weet het niet, maar dit bewijst volgens mij niet dat het om valse geruchten, misinterpretaties , hallucinaties of hoaxes ging. Ik blijf ervan overtuigd dat de meeste waarnemers een echt driehoekig object waarnamen. Nog een andere Vlaamse onderzoeker Paul Vanbrabant verklaarde dat de driehoeken gewoon één of andere ballonvorm was van een “excentriek uitvindersfiguur”, namelijk Michael KUZMEK... Volgende verklaring komt van Paul Vanbrabant zelf, oordeel zelf maar over de plausibiliteit van deze stelling:

“Eind jaren tachtig experimenteerde KUZMEK, een Hongaar die in Brussel woonde, met een door hemzelf ontworpen heliumballonnen, die vanop afstand bestuurd werden. Heel wendbaar en in staat om suprsnel van richting en snelheid te veranderen. Ontwikkeld met commerciële bedoelingen in het achterhoofd, want onderaan de ballonnen (de grootste is 10 m in doorsnede) hing een driehiekig platform, waaraan sterke lampen bevestigd konden worden. Die kon Kuzmek desgewenst naar beneden laten schijnen.

Sommige modellen hadden onder het platform een rechthoekig scherm hangen waarop men allerlei boodschappen kon projecteren – een beetje zoals de moderne variant van de zeppelins dat kunnen. Interessant voor publicitaire doeleinden.

Kuzmek had ook een geweldige promotiestunt bedacht voor zzijn vinding:”s’nachts in de Ardennen een beetje gaan vliegen met die dingen, om aldus de aandacht van de pers te trekken.” Alleen liep alles anders dan gepland.”

Bij deze beweer ik niet dat ik voor 100% zeker ben dat Paul fout zit met zijn verklaring. Ik stel mij enkel de vraag hoe het komt dat wij sinds dien nooit nog iets van deze KUZMEK ballonnen hoorde? Gezien het om publicitaire doeleinden ging, zouden wij toch allang deze ballonnen in actie moeten gezien hebben, niet...

Nog veel andere onderzoekers schreven het object net zoals ikzelf ook toe aan een geheim Amerikaans project. Officieel echter is er geen type vliegtuig met een precieze driehoekige vorm. De B-2 stealth bommenwerper is een hoekig en vreemd uitziend geval, maar het is geen driehoek noch kan het presteren wat de driehoeken wel kunnen. Er is echter goede reden te geloven dat de Verenigde Staten een driehoek hebben ontworpen. In augustus 1989 was een voormalig lid van het Royal Observer Corps (Koninklijk Waarnemers Korps) werkzaam op een booreiland in de Noordzee, zo’n 100 kilometer uit de kust van NORFOLK. De man, Chris GIBSON, wordt omschreven als één van ’s werelds beste experts in luchtvoertuigherkenning en was deelnemer aan internationale wedstrijden waarbij een langeafstandsfoto van een vliegtuig slechts voor een fractie van een seconde op een scherm was te zien. Ten tijde van zijn waarneming was hij bezig met het schrijven van een ‘vliegtuig herkennings handboek.’ Wat hij die dag zag was een matzwart vliegtuig gevormd als een perfecte gelijkbenige driehoek met een neushoek van 30 graden en het was betrokken bij een bijtankoperatie met een KC-135 tankvliegtuig. Twee F-111 gevechtsvliegtuigen vergezelden de driehoek welke iets groter van maat was dan de escorterende vliegtuigen.

Luchtvaart auteur Bill SWEETMAN maakte bekend dat “geen enkel vliegtuig behalve een supersonisch voertuig of een testmodel met deze vorm ooit gebouwd of bestudeerd was.” In het algemeen schreven mensen deze waarneming toe aan de vermaarde AURORA, de beweerde opvolger van ’s werelds snelste ‘officiële’ vliegtuig de SR-71 BLACKBIRD. Natuurlijk bestaat de Aurora officieel niet, maar het geruchtencircuit geeft het de dimensies die overeenkomstig lijken met dat wat Gibson zag.

Echter, gegeven het feit dat de Aurora (of hetzelfde vliegtuig onder een andere naam) bestaat, is het alsnog onwaarschijnlijk dat dit al het toestel was dat laag over België vloog in 1989 – 1990 en het is nog onwaarschijnlijker dat het verantwoordelijk was voor de waarnemingen in de Hudsonvallei. Volgens bepaalde bronnen is de Aurora supersonisch, dat houdt in dat het sneller is dan Mach 5 en er wordt beweerd dat het met een snelheid van Mach 8 vliegt. Maar blijven zweven? Zijn hoogte ogenblikkelijk veranderen? Er zijn geen verklaringen over de Aurora, tenminste niet van luchtvaartjournalisten, dat het ook maar iets kan presteren wat daar op lijkt.

2. De Black Manta, mogelijke oplossing voor de driehoeken?

Er is een vliegtuig in het land der legenden dat dichter bij de omschrijving komt van sommige van deze waargenomen driehoeken. Het is de TR-3 BLACK MANTA. Nog een vliegtuig dat zogezegd ‘niet bestaat.’ Alles data die nu we weten, is veelal afkomstig uit het geruchtencircuit. Het gerucht gaat dat het toestel de mogelijkheid tbezit om geluidloos stil te hangen in de lucht. Er wordt gezegd dat er twee zeer verschillende versies zijn, de TR-3A en de TR-3B. De eerste wordt verondersteld zo’n 15 meter lang te zijn en 5 meter hoog met een spanwijdte van zo’n 21 meter. De tweede, zo beweert men, zou overdwars een indrukwekkende 200 meter meten. Houdt in gedachten dat niets van dit alles bevestigd kan worden. De meest gedetailleerde informatie die ik kon vinden over deze vage creatie in de lucht is dat onder hen die geloven dat het bestaat, wordt gezegd dat het een tactisch verkenningstoestel is dat voor het eerst operationeel werd in het begin van de jaren 90. Financiering en gebruik er van is voor rekening van het National Reconnaissance Office (N.R.O.) National Security Agency (N.S.A.) en de C.I.A..

De buitenste coating van de TR-3B reageert vermoedelijk op elektrische radar stimulatie en kan veranderen van reflectievermogen, radarabsorptievermogen en kleur. Het is daarom exceptioneel “stealthy (bijna niet op te merken voor radar en het menselijk oog)”. Meer dan dit echter wordt er beweerd dat het een onbegrensde stilstandtijd heeft op grote hoogtes (meer dan 4000 meter) en de mogelijkheid om met een snelheid van Mach 9 te vliegen. Op geen enkele wijze ben ik een deskundige wat betreft de technologie die hierbij betrokken is. Diegene die zeggen dat ze die kennis wel hebben, vertellen ons dat de TR-3B (het grote toestel) iets bezit dat men noemt een ‘magnetisch veld verstoorder.’ Het is een ronde ring, onder hoge druk staand en gevuld met op kwik gebaseerd plasma die het bemanningscompartiment omgeeft. Het plasma wordt op extreem hoge snelheid gebracht en het resultaat daarvan – zo wordt gezegd – is een verstoring van de zwaartekracht op de massa van wel 89%. Dit is niet precies antizwaartekracht, welke een tegenwerkende kracht nodig heeft, maar met deze opzet is het de bedoeling dat het toestel extreem licht wordt wat vervolgens invloed heeft op de prestaties inclusief de acceleratie in alle richtingen. Dit zijn tenminste de beweringen op de website van Edgar FOUCHE.

Ondanks dat de site van Fouche voorziet in een excellent overzicht van de Black Manta, is veel informatie afkomstig van anonieme bronnen. Het is natuurlijk altijd mogelijk dat de details fout zijn, maar het grote plaatje fundamenteel betrouwbaar blijft. Terwijl we in gedachten moeten houden dat elke discussie over de Black Manta zeer speculatief is, komen sommige beweringen dicht bij de prestatiekarakteristieken van de driehoekige UFO’s.

Bestaat het toestel werkelijk? Ik heb geen idee. Ondanks dat een paar luchtvaart journalisten de mogelijkheid erkennen, kan geen van hen het bevestigen en de meeste van hen hebben hun twijfels. Oké, er zijn er ook die zelfs twijfelen aan het bestaan van een vliegtuig zoals de Aurora.

Wat mij betreft, ik vind het moeilijk om te ontkennen dat de strijdkrachten van de Verenigde Staten een vliegende driehoek bezitten. Als je bekend bent met de geloofsbrieven van Chris GIBSON en als hij zegt dat hij een matzwarte gelijkbenige driehoek bijgetankt zag worden door een KC-135, dan ben ik bereid hem te geloven. Ik ben zeker bereid te aanvaarden dat er waarschijnlijk andere diep geheime vliegtuigen bestaan. De Amerikaanse regering heeft een reputatie wat betreft het vrijgeven van militaire geheime technologie, dat ze dat pas doen wanneer het hen uitkomt en als ze niet meer kan ontkennen... Tegen de tijd dat de U-2 publiekelijk bekend werd gemaakt, was zijn opvolger de SR-71 Blackbird al bijna in dienst.

We hoorden bijvoorbeeld voor het eerst van het F-117A Stealth gevechtstoestel in 1988 enkel en alleen omdat toen de beslissing was genomen het productieschema te verhogen en dat geheimhouding hierdoor onmogelijk vol was te houden.

[image: image14.png]

Fig. 12 : Stealth toestel.

Van één feit ben ik bijna 100% overtuigd en dat is dat het grootste percentage van de waargenomen driehoeken, spitstechnologische experimentele toestellen zijn van de Amerikanen of een andere grootmacht. Vaststaand feit is dat een groot aantal van deze toestellen tijdens hun testvluchten en missies verantwoordelijk zijn / waren voor een groot aandeel UFO-meldingen, ook voor België. Of dit nu de F117A was of een ander futuristisch, experimenteel toestel was, speelt in realiteit weinig rol. Het was iets van “bij ons”...

Houdt dit dan in dat ik een eventueel buitenaards bezoek of object totaal uitsluit. Neen, in het geheel niet, maar de kans dat een buitenaardse beschaving ons bezoekt, is realistisch en statitisch gezien veel kleiner dan de duizenden meldingen laten uitschijnen. Door de massa “valse” meldingen lopen wij het risico om de “echte UFO’s” uit het oog te verliezen en niet op te merken. De kunst bestaat er in om het kaf van het koren te scheiden... En dat is geen eenvoudige opdracht, maar met open geest onderzoeken impliceert wel dat je als onderzoeker open staat voor ALLE mogelijkheden...

3. De N.A.S.A. en UFO’s.

Je vraagt je misschien net als ik ook af welke belangstelling het “NATIONAL AERONAUTICS and SPACE ADMINISTRATION (N.A.S.A.)” toonde voor de UFO-problematiek. Wel, we moeten ons tevreden stellen met het volgende perscommuniqué:

Geen enkele tak van de overheid van de Verenigde Staten is actueel

betrokken met of verantwoordelijk voor onderzoeksprojecten naar de

mogelijkheid van vergevorderde, intelligente aliën beschavingen op andere

planeten of voor onderzoeken naar Unidentified Flying Objets (UFOs). De

U.S. luchtmacht (USAF) en de National Aeronautics and Space Administration

(NASA) hadden bij tussenpozen, onafhankelijke onderzoeken naar de

mogelijkheid van aliën leven op andere planeten. Hoedanook, geen van deze

studies bracht feitelijk bewijs aan het licht dat leven buiten onze planeet

 bestaat, noch dat UFO’s verbonden zijn met buitenaardse ruimtetuigen. Van

1947 en 1969 onderzocht de luchtmacht UFO-meldingen. In 1977 werd de

N.A.S.A. gevraagd om de mogelijkheid te onderzoeken voor de hervatting

van het UFO-onderzoek. Na het bestuderen van alle beschikbare feiten, stelde

ze vast dat er geen winst te halen was bij verder onderzoek, omdat er geen

aanwezigheid was van tastbaar bewijs.

In oktober 1992 kreeg de NASA de opdracht om een gedetailleerde zoektocht

te starten naar artificiële radiosignalen van andere beschavingen onder de

noemer NASA TOWARDS OTHER PLANETARY SYSTEMS (T.O.P.S.) –

HIGH RESOLUTION MICROWAVE SURVEY (H.R.M.S.) PROGRAM. Dit

project is beter bekend onder de algemene naam SEARCH for

EXTRATERRESTRIAL INTELLIGENCE PROJECT (S.E.T.I.). Het H.R.M.S.

ontdekte geen enkel bevestigd signaal tot het stopgezet werd. Niettemin werd

een soortgelijk werk verder gezet door particuliere groepen en door

academische instituten. Het “SEARCH for EXTRATERRESTRIAL

INTELLIGENCE INSTITUTE (S.E.T.I. instituut) in MOUNTAINVIEW,

CALIFORNIA, verving effectief het project van de overheid. Ze namen zelfs

het signaal uitzendend systeem in bruikleen van de N.A.S.A.. Het SETI

instituut, een nonprofit coörporatie, verricht onderzoek in een aantal area’s,

inbegrepen alle wetenschappelijke en technologische aspecten van astronomie

en planetaire wetenschappen, chemische evolutie, de ontstaan van het leven,

de biologische evolutie en de culturele evolutie. Tijdens meerdere

ruimtemissies rapporteerden de NASA-astronauten verschijnselen, die niet

direct verklaarbaar waren. Niettemin kon de NASA op elk ogenblik bepalen

dat de waarnemingen niet als “ABNORMAAL” konden beschouwd worden

in de omgeving van de ruimte.

De USAF-onderzoeken van 1947 tot 1969 bestudeerden UFO’s onder de

noemer van Project Blue Book. Het project, met zijn hoofdkwartier in de

luchtmachtbasis van Wright-patterson werd op 17 december 1969 stopgezet.

Van het geheel van 12.618 onderzochte UFO-rapporten uiit Blue Book, bleven

701 gevallen “ONGEÏDENTIFICEERD”.

De beslissing om de UFO-onderzoeken te beëindigen was gebaseerd op een

rapport, opgesteld door de Universiteit van COLORADO. Het rapport droeg

de naam “SCIENTIFIC STUDY of UNIDENTIFIED FLYING OBJETS”. Verder

was er een evaluatie van het rapport door de National Academy of Science, de

besluiten van voorgaande UFO-studies en de ervaring van de luchtmacht met

het onderzoeken van UFO-rapporten in de 40’, 50’ en 60’jaren. Als een

eindconclusie van ervaring, onderzoek en studies sinds 1948, luiden de

vaststellingen als het volgt:

1) geen enkel UFO-rapport, onderzocht en geëvalueerd door de

luchtmacht vormde ooit een bedreiging voor de nationale veiligheid;

2) er was geen enkel bewijs voorgelegd of ontdekt door de luchtmacht,

dat een UFO-rapport met het label “unidentified” technologische

ontwikkelingen of principes voorstellen buiten de grenzen van de

 moderne, wetenschappelijke kennis;

3) er was geen bewijs dat aanduidde dat de meldingen, gecatalogeerd als

“unidentified” buitenaardse ruimtetuigen waren.

Met het stopzetten van Project Blue Book werd de USAF richtlijn voor het

instellen en het controleren van het onderzoeksprogramma en de analyse van

UFO’s vernietigd. Dokumentatie, betreffende het vroegere Project Blue Book

onderzoek werden permanent ondergebracht naar het “MODERN MILITARY

BRANCH, NATIONAL ARCHIVES and RECORD SERVICE” in

WASHINGTON, DC 20.408. Deze data en files blijven beschikbaar voor

publieke onderzoeken en analysen.

Sinds het stopzetten van Blue Book is er geen enkel incident gebeurd dat de

hervatting van het UFO-onderzoek door de V.S. overheid kan

verrechtvaardigen.

Sinds het einde van Blue Book is noch de NASA, noch de luchtmacht

betrokken in dagdagelijks UFO-onderzoek, noch in het herzien van artikels

over UFO’s , noch in het evalueren van schetsen van UFO-type ruimtetuigen

of het aanvaarden van verslagen van UFO-waarnemingen of toepassingen

voor het gebruik op gebied van onderzoek naar luchtveschijnselen.

Je dient aan te nemen dat er weinig aanduidinen in de Majestic-Projecten staan van betrokkenheid van de kant van de medewerkers van de NASA in het UFO-onderzoek. Ondanks het feit dat een aantal astronauten vreemde, UFO-achtige verschijnselen tijden hun ruimtemissies signaleerden, is het neit verwonderlijk dat de NASA dezelfde houding aanneemt als de luchtmacht en die van Project Blue Book. Vragen die je zeker dient te stellen is: ZOU DE USAF OF DE NASA ALLE VERWORDEN OF GEBORGEN KENNIS – indien ze die bezitten – PUBLIEK BEKEND MAKEN AAN DE GANSE WERELD EN ZO EEN EVENTUELE TECHNOLOGISCHE VOORSPRONG UIT DE HAND GEVEN? Of zouden ze alleen al uit militair standpunt deze kennis voor zichzelf houden in de optiek hun spitstechnologische voorsprong verder uit te bouwen? Ik denk dat iedere persoon met een beetje gezond verstand en logisch denken, snel een antwoord zal vinden op deze vragen. In deze kontekst begrijp je ook vlug alle initiatieven en pogingen van de USAF om het UFO-fenomeen belachelijk te maken en te ontkennen...

4. De luchtmacht, het “General Accounting Office”, MOGUL-ballonnen en Crash- Test DUMMIES.

Op 8 juli 1947 gaf de bevelhebber van luchtmachtbasis van Roswell, New Mexico een perscommuniqué vrij, waarin de berging van een “neergestortte vliegende schotel” aangkondigd werd. Dezelfde avond werd deze aankondiging door Generaal RAMEY van de 8° luchtmachtafdeling in FORT WORTH, TEXAS tegengesproken. De officieren van de luchtmachtbasis, die steun verzorgden aan de “kernbom”-vliegtuigeskadron, zagen eenvoudig een neergestortte weerballon met zijn radar aan voor een vliegende schotel... De pers slikte deze uitleg en het incident werd gedurende 30 jaar vergeten.

In 1978 vond de Amerikaanse UFO-onderzoeker Stanton FRIEDMAN met een beetje geluk een hoofdgetuige, de vroegere majoor Jesse MARCEL terug. Hij stond in voor de veiligheid op de basis. Hij was het die de restanten van het neergestortte “object” op de crashsite borg. Hij verklaarde nogmaals aan de onderzoeker dat de geborgen materialen zeer vreemd waren en op niets bekends leken. Sinds deze verklaring hebben vele onderzoekers hun aandacht op dit incident gericht en een aantal getuigen teruggevonden.

De theorie van de gecrashste UFO kunnen wij baseren op drie sleutelelementen: primo het perscommuniqué van de luchtmachtbasis; secundo getuigenissen over de vreemde materialen, terugevonden op de crashsite en tertio getuigenissen over de ontdekking van het object en lichamen nabij Roswell.

Een vraag die snel bij mij opkomt over dit perscomminiqué is: hoe is het mogelijk dat deze officieren van een elitekorps (= bewakers van de eerste kernbommen!) zo een domme, onhandige fout konden maken? Vanzelfsprekend als wij de luchtmacht geloven, maar het voorval enkel erger te maken door hun dramatische aankondiging, tegenstrijdig met de opgelegde regels van militaire geheimhouding, voor dewelke dit elitekorps specifiek getraind was...

Om de controversie en de geruchten tegen te gaan, die het zogenaamde Roswell-incident omringen, die blijven leven en weigeren uit te doven, publiceerde de luchtmacht in de 1990 ‘ jaren twee onderzoeksrapporten met de betrekking van Juli 1947. De volgende woorden komen uit het perscommuniqué van de luchtmacht over het eerste rapport, gepubliceerd in 1994 als antwoord op een onderzoek, gelanceerd door het GENERAL ACCOUNTING OFFICE – het onderzoeksorgaan van het Congres. Het ondertzoek van de G.A.O. kwam als een direct resultaat op vragen, gesteld door de latere Afgevaardigde van NEW MEXICO, Steven SHIFF

Volgens het kolosale, bijna 1000 bladzijde tellend rapport van de luchtmacht, “The ROSWELL REPORT = FACT vs. FICTION in the NEW MEXICO DESERT, 1994” waren de gevonden brokstukken in ROSWELL waarschijnlijk van een spionage MOGUL ballon. Deze ballon hoorde bij een Top Secret leger-luchtmachtinstrument, bedoeld om de militaire van de V.S. te helpen bewijs van nucleaire testen van de Sovjets te ontdekken.. In 1994 verklaarde de luchtmacht dus dat de gevonden brokstukken het resultaat waren van de crash van een “trein” van 20 à 30 weerballonnen, vastgemaakt aan één lijn, met de code naam “MOGUL“ en gelanceerd in WHITE SANDS. Onderzoekers toonden later aan dat deze uitleg niet klopte, want de officieren van Roswell zouden geen moeilijkheid hebben om dergelijke brokstukken en instrumenten, zoals een ballastreservoir, een elektrische batterij, een radiozender of een “sonbuoy”, die sterk op een zuivere, metalen kan, te erkennen. Maar geen enkel van deze hogervermelde instrumenten werd op de crashsite van Roswell teruggevonden...

Maar wat dan te zeggen over de rapporten over Aliën lichamen? In 1997 wijdde de luchtmacht uit over dit aspect van het Roswell-incident in een dokument met als titel “The ROSWELL REPORT: CASE CLOSED!”:

Dit rapport handelt over de resultaten van dit grondig onderzoek en

identificeert de vermoedelijke bronnen van de verklaringen van “aliën

lichamen” in Roswell. Tegenstrijdig met de beweringen, lijken veel van de

verslagen beschrijvingen van ongeklassificeerde en wijdgepubliceerde

wetenschappelijke prestaties van de luchtmacht. Andere beschrijvingen van

de “lichamen” lijken actuele incidenten te zijn tijdens de welke leden van de

luchtmacht gedood werden of gekwest raakten tijdens hun dienst.

De besluiten zijn: “Activiteiten van de luchtmacht, die over een periode van vele jaren plaatsvonden, werden bevestigd en nu voorgesteld gebeurd te zijn tijdens de twee à drie dagen in juli 1947. De waargenomen “Aliëns” in de woestijn van New Mexico waren actueel antropromorfistische (= op mensen lijkende of menselijke eigenschappen toegeschreven) houten testdummies (=poppen), die door de V.S. luchtmacht omhoog gebracht werden in grote hoogte bereik ballons voor wetenschappelijke onderzoek. Doel van dit onderzoek was deze dummies te laten neerstorten zonder het openen van de valscherm en zo het impact nagaan voor gecrashste piloten...

Deze “ongewone” militaire activiteiten in de woestijn van New Mexico waren dus hoge altitude onderzoeksballonnen, gelanceerd endie verborgen operaties inhielden. Rapporten van militaire eenheden, die altijd snel lijken aan te komen bij de crash van een “vliegende schotel” om het object en de “bemanning” terug te vinden en te bergen, waren actueel nauwkeurige beschrijvingen van luchtmachtpersoneel, geëngageerd in de bergingsoperaties van deze antropromorfistische dummie(s)...

Verklaring over de “Aliën lichamen” in het Roswell legerluchtmacht veldhospitaal waren heel waarschijnlijk een combinatie van twee gescheiden incidenten:

1. een KC-97 vliegtuig ongeluk in 1956, waarbij 11 leden van de luchtmacht

het leven verloren en;

2. een bemande ballonongeval in 1959, waarbij tweeluchtmachtpiloten

gewond raakten.

Dit rapport is gebaseerd op nauwkeurige onderzoek met goede dokumentatie, gesteund door officiële aantekeningen, technische rapporten, op film vastgelegde gebeurtenissen, foto’s en interviews met individuen, betrokken bij deze gebeurtenissen.

Ondanks de poging van de luchtmacht om de controversie rond het Roswell-incident en de gebeurtenissen in diskrediet te brengen en het zich toeëigenen van de bevindingen van de G.A.O. (= Genaral Accounting Office) mislukten. Hun standpunt dat de getuigen verschillenden incidenten, zoals het neerstorten van de MOGUL-ballon, het neerstorten van een vliegtuig, het neerstorten en bergen van dummies wordt niet door iedereen zomaar kritiekloos aanvaard. De luchtmacht trekt op dergelijke wijze de geloofwaardigheid van alle betrokken getuigen van het Roswell-incident in twijfel, door te verklaren dat de getuigen herinneringen van verschillende gebeurtenissen door elkaar haalden en samenvoegden tot één verhaal... De Amerikaanse onderzoeker Walter HAUT legt dit spitsvondig uit “ Je moet echt een dummie zijn om geen dummie te erkennen!”

Het is zinvol een aantal sleutelfactoren op te tekenen.Vooreerst bezitten de bewuste MOGUL-ballonnen geen ongewone karakteristieken, zoals deze beschreven door de verschillende getuigen van de gebeurtenis van Roswell. Ten tweede leidde het crash-dimmie-experiment in de woestijn van New Mexico volgens de luchtmacht tot de mythe over geborgen “aliën lechamen”. Maar deze testen werden voor de 1950’ jaren niet uitgevoerd! Ten derde, tijdens de loop van het onderzoek leerde de G.A.O. dat alle administratieve nota’s (aantekeningen) vannhet Roswell legervliegveld van maart 1945 tot december 1949 en alle uitgaande boodschappen van de basis van oktober 1946 tot december 1949 op een onverklaarbare wijze vernietigd waren. Héél toevallig, vind je niet...

Het Roswell raadsel gaat nog steed verder, ondanks de beste inspanningen van de luchtmacht om deze zaak te laten rusten. Persoonlijk vind ik toch bizar dat de luchtmacht in functie van de vooruitgang van particuliere onderzoekers en het vinden van getuigen hun verklaringen al meerdere malen aanpaste... Het enige positieve aspect van deze laatste rapporten van de luchtmacht is dat ze geen andere méér aanvaardbare verklaringen naar voren brachten, zoals de crash van een geheim testtoestel, of van een raket of van een atoombommenwerper...

De legende gaat verder. In zijn boek “BODY SNATCHERS in de DESERT –The Horrible Truth at the Heart of the Roswell Story” van de Britse Ufoloog Nick REDFERM van 2005, haalt deze schrijver zeer vreemde dingen aan. In het kort, volgens deze schrijver bouwden de Amerikanen een experimenteel toestel, geboren uit de revolutionaire luchtonderzoeken van de HORTEN broeders uit Duisland. Dit toestel deed zijn testvluchten vanuit WHITE SANDS, NEW MEXICO. Volgens Redferm bevonden zich aan boord van dit toestel een aantal fysisch gehandicapte personen, bevrijd uit de Japanse labo’s van Eenheid 731 en gebruik werden voor een geheim en verwarrend experiment. Doel was om te proberen beter de gevolgen te begrijpen van een met kernenergie aangedreven vlucht op de bemanning... Dit experiment eindigde tijdens een eerste vlucht met een crash in White Sands en een aantal bemanningsleden kwamen om. Begin 1947 volgde een tweede vlucht met een soortgelijk toestel vanaf White Sands. Nu was het toestel ook vastgemaakt aan een hoge altitude ballon, gebaseerd op de FUGO-ballons , ontwikkeld door de Japanners tijdens de Tweede Wereldoorlog. Nu werd het toestel bestuurd door een aantal Japanse medewerkers, specifiek getraind voor deze opdracht, maar het toestel crashste nabij de Foster Ranch, Roswell, nadat het in een zware storm terecht was gekomen en geraakt door de bliksem...

Het materiaal van het experimenteel toestel, de materialen van de ballon en de lichamen van de bemanningsleden werden op een ultrageheime wijze geborgen en achter een rookgordijn van een gecrashste vliegende schotel verborgen. Volgens Redferm zijn het deze incidenten die later zouden leiden naar de legende van het Roswell incident... Hij heeft zijn boek over Roswell kunnen schrijve, dank zij de informatie die hij ontving van 1996 tot 2003 via insiders, die vanzelfsprekend anoniem willen blijven.

Dit scenario van Redferm lijkt nog bizarder en gruwelijke dan al de voorgaande verhalen... Het laatste woord is hierover zeker nog niet gevallen. Zoals jezelf kan lezen en besluiten, is dit misschien de zoveelste poging van de luchtmacht om door het geven van disinformatie zo de ware achtergrond achter het ROSWELL-incident verder in discrediet te brengen en te ridiculiseren...

5. Het COMETA-rapport uit Frankrijk.

Het officiële COMETA-rapport onder de titel “UFO’s en DEFENSIE: Waarop dienen voorbereid te zijn?”(Les OVNI et La DEFENSE: A QUOI doit-on se préparer?) werd op vrijdag 16 juli 1999 in Frankrijk gepubliceerd. Het is een valable bijdrage bij de UFO-studie met positieve aspecten. Het rapport telt 90 bladzijden en was het resultaat van een grondige studie over UFO’s, die vele aspecten van het onderwerp dekte, vooral vrragen over de nationale veiligheid. De studie liep meerdere jaren door een groep onafhankelijk vroegeren toehoorders van het “Institut des Hautes Etudes de la Défense National” (I.H.E.D.N.) en door gekwalificeerde experts op verschillende onderzoeksgebieden. Alvorens het rapport vrij te geven aan het publiek, werd het eers naar de Franse president Jacques CHIRAC en zijn eerste minister Lionel JOSPIN gezonden.

De volgende woorden komen uit de openingsverklaring, gehouden in het rapport door de Franse luchtmachtgeneraal Denis LETTY, en schetst een aantal goede backgroundgegevens over COMETA en zijn bevindingen. “De opeenstapeling van goed gedokumenteerde UFO-waarnemingen, gedaan door geloofwaardige getuigen, dwingen ons van nu af aan na te denken over alle hypothesen, die handelen over de origine van Onbekende Vliegende Objecten of UFO’s en in het bijzonder over de buitenaardse hypothese.”

Het dokument gaat verder:

- Alhoewel geen onmiddellijk gevaar uit de waargenomen gegevens in

Frankrijk blijkt, lijkt het toch noodzakelijk voor de vroegere auditors van het

“INSTITUT des HAUTES ETUDES de DEFENSE NATIONAL (I.H.E.D.N.)”

het onderwerp na te gaan en op te volgen. Samen met gekwalificeerde experts

met totaal verschillende specialiteiten en achtergronden, worden ze samen

gebracht om een particulier detailzoekend comité te vormen, dat de naam

COMETA kreeg. Dit comité werd omgevormd tot een COMETA-associatie,

waarvan ik voorzitter ben.

Van COMETA maakte verder de volgende personen deel uit:

Luchtmachtgeneraal Bruno LE MOINE; wapeningenieur generaal Pierre

BESCOND en politiechef Denis BLANCHER. De personen die verder

bijdroegen tot de studie waren Edmond CAMPAGNE, vroegere technische

directeur van de Franse luchtmacht, eskadercommandant Michel PERRIER

en luchtmachtgeneraal Joseph DOMAGE. Tussen de bestudeerde

onderwerpen in het rapport bevonden zich: de getuigenissen van Franse

piloten, die UFO’s waargenomen hadden; nabije ontmoetingen in Franrijk;

luchtfenomenenvan de hele wereld; UFO-incidenten gebaseerd op

radarvaststellingen en politieke, godsdienstige en wetenschappelijke

gevolgen, verbonden aan het UFO-mysterie. De gebeurtenissen van 1947 in

Roswell, New Mexico, U.S.A. worden eveneens besproken in een bvijlage met

als titel “De Roswell affaire – Disinformatie”. Dit deel toont aan op welke

wijze het programma van de Amerikaanse overheid succesvol werkte om

disinformatie te verspreiden om zo de belangstelling van de media af te leiden

en de waarheid geweld aan te doen omtrent de reële feiten achter de Roswell

UFO-crash.

Was COMETA een pseudo “officieel rapport”? Een aantal ufologen heeft geprobeerd het Cometa rapport te presenteren als een “quasi-officieel Frans dokument”, “een dokument dat het UFO-fenomeen een quasi-officiële status geeft”, gepubliceerd “onder de auspiciën van een instituut dicht bij het ministerie van defensie”, of “door COMETA, een ondersteuningsgenootschap voor het I.H.E.D.N.”, en verscheidene andere gelijkluidende verklaringen. Meer nog, we lezen in een aantal UFO-publicaties dat de president en de premier van de republiek “akkoord gingen het rapport openbaar” te maken of dat “dit strikt vertrouwelijk rapport naar de media is gestuurd met goedkeuring van de hoogste regeringskringen”. Omdat “het duidelijk is dat het besluit het rapport openbaar te maken van een hoger niveau komt dan Cometa, een belangrijk detail dat de journalisten gemist hebben.”

Kortweg, “het deksel is officieel van een taboeonderwerp gehaald.”

De waarheid is echter minder opwindend. De aankondiging die dit rapport presenteerde als “ Het vertrouwelijk rapport dat is voorgedragen aan de president en de premier van de republiek” lijkt een simpele publiciteitstruc op de cover van de speciale uitgave van het tijdschrift V.S.D. dat het dokument publiceerde. Zo begint G. Bourdais, die niet altijd zo gewetensvol is, een van zijn teksten met “het feit dat dit een onafhankelijk rapport is moet benadrukt worden, geschreven door een particulier instituut: COMETA.” (Gildas Bourdais: ‘Rapport Français sur les Ovnis et la Défense,’ Contact-Ovni, 3de kwartaal 1999, blz. 13). Een korte verklaring die al enkele dingen suggereert…

P. Petrakis geeft in zijn beoordeling van het Cometa Rapport getiteld “Reacties” echter de volgende informatie (Perry Petrakis, ‘La Guerre de Mondes, version Cometa’, Phenomena 1999, nr. 42, blz. 17):

“Om bij het begin te beginnen, distantieert het I.H.E.D.N. (Institut des Hautes Etudes de la Défense Nationale) zich van het Cometa Rapport: Alles waar generaal Norlain na zijn vertrek bij het I.H.E.D.N. mee bezig is geweest en heeft geschreven valt alleen onder zijn eigen verantwoordelijkheid en niet die van het I.H.E.D.N.. De persdienst van het instituut heeft verklaard “verrast” te zijn door dit rapport. Na vragen onzerzijds liet het Elysée weten geen antwoord te kunnen geven vanwege de vakanties. In Matignon (in het Elysée zetelt de president en in Matignon de premier) bevestigde M. Henri Petitgand, een “regeringsgemachtigde”, dat hij iets van het postkantoor had ontvangen: “Het lijkt in niets op een rapport. Rapporten zijn documenten waarom gevraagd is, maar in dit geval hebben wij nergens om verzocht. Het document werd ons per post toegestuurd, louter op initiatief van de schrijvers.” Het woord “Rapport” op de cover is dus nogal aanmatigend.

Omdat ik zelf een duidelijk overzicht van de situatie wilde krijgen, vroeg ik op 31 januari 2000 aan betrokken partijen (het kantoor van de president en de premier, de bevelvoerend generaal van het I.H.E.D.N. en de voorzitter van OMETA) om de status van het ‘COMETA Rapport’. Tot nu toe (3 mei 2000) heb ik de drie onderstaande antwoorden ontvangen:

• Brief gedateerd op 23 februari van generaal Bastien, van de speciale staf van de president: “In antwoord op uw vraag beantwoordt dit ‘rapport’ dat is samengesteld door leden van een instituut opgericht onder de wet van 1901 (bepalend voor de meeste niet-commerciële instituten in Frankrijk) niet aan welk officieel verzoek dan ook en heeft geen speciale status. U zult hebben opgemerkt (blz. 7) dat de schrijvers, meenden, onder allerlei andere aanspraken, de besluitvormers over dit onderwerp te moeten informeren. In die geest moet deze kopie ter informatie aan de president van de republiek worden gezien.”

• Volgens luitenant-kolonel Pierre Bayle, hoofd van de persdienst van I.H.E.D.N., “wenst het Instituut duidelijk te maken dat verklaringen van deze personen alleen hen aangaan, en op geen enkele manier de mening weerspiegelen van het IHEDN, die over dit onderwerp geen speciale informatie heeft.”

Natuurlijk kan men stellen dat zulke verklaringen misleidend zijn, omdat politieke en militaire autoriteiten heel goed weten dat UFO’s bestaan. Toch zijn bovenstaande geciteerde verklaringsstandpunten de enige objectieve realiteit over de ware status die aan het COMETA Rapport wordt verleend.

Tenslotte schrijft de woordvoerder voor COMETA Michel Algrin, in een brief gedateerd 18 april, dat “Het COMETA genootschap niet veranwoordelijk is voor de her en der gemaakte fouten in de presentatie van haar rapport. De aan dit dokument verbonden status wordt in de tekst zelf beschreven. Het rapport werd niet gepubliceerd door een tijdschrift, maar door de mediaonderneming GS Presse (uitgever van het V.S.D.tijdschrift) die zodoende een wijde verspreiding kon garanderen. Er waren verschillende redenen om het rapport te publiceren: in het bijzonder om te verhinderen dat er onjuist geciteerde versies van de tekst zouden gaan circuleren.” Hij eindigt met: “COMETA wenst niet mee te gaan in de controversiële uitgangspunten. Het blijft bij haar bevindingen in dit rapport”.

In juni 2003 werd het COMETA-rapport onder boekvorm gepubliceerd en werd zo toegankelijke voor een breder publiek...

5. Waar staan we nu in 2007?

Na 60 jaar de UFO-patronen te bestuderen, beraadslagend over hun oorsprong, het ontwikkelen van onderzoeksprocedures en meldingsrapporten voor het bestuderen van waarnemingen en getuigen, het opstellen van internationale databanken en alzo speculerend over de betekenis van deze waarnemingsrapporten en zoekend naar gelijkenissen via computer tussen de verschillende duizenden rapporten, blijft het UFO-probleem nog even verwarrend en controversie oproepen als 60 jaar geleden. De verwarring over de betrokkenheid van de overheid in de UFO’s en in hun stilzwijgen of ridiculiseren leidde ons meer en meer naar het ontvoeringsmateriaal. We kunnen vaststellen dat we als particuliere, amateuristische onderzoekers vorderingen maakten in het gebruik van een algemeen waarnemingsverslag. Onze communicatie intern en internationaal verloopt door het gebruik maken van het internet enorm snel en grenzenloos. Onderzoeksgegevens, resultaten en informatie is via een website op internet onmiddellijk beschikbaar voor elke onderzoeker en het groot publiek. Het is nu zelfs al een vaststaand feit dat we door het internet bedolven worden onder een massa informatie over alle mogelijke aspecten van het UFO-fenomeen. Het is een hele opdracht om uit te maken welke site als betrouwbaar mag beschouwd worden, waarop informatie staat die 100% waarheidgetrouw en gecheckt is...

De laatste decennia werd de aandacht van de onderzoekers vooral in de richting van de bizarre ontvoeringsgevallen getrokken. Het diverse materiaal, ontwikkeld uit de ontvoeringsgegevens, heeft onze aandacht gevestigd op de studie naar buitenaards leven, hun bedoelingen, hun intenties en activiteiten. Het heeft ons ruim 40 jaar gekost om sinds de waarneming van Kenneth ARNOLD het belangrijkste van wat we waarnamen te begrijpen. Arnold’s waarneming zette een kettingreactie van UFO-meldingen op gang en een publieke dynamiek van waarnemingen, meldingen, verslagen, onderzoeken, analysen en beraadslagingen, dat zich steeds opvolgde tot de dag van vandaag. Sinds Arnold’s waarneming leerden de Ufologen dat zijn en de ontelbare andere vergelijkbare meldingen en ervaringen zin hadden tegenover het eenvoudig feit van de waarneming van een ongewoon verschijnsel, dat blijkbaar doelbewust plaatsvond. Deze betekenis was even mysterieus als ondoorgrondelijk... Virtueel centraliseerde alle publieke beraadslaging over de realitiet van ofwel een bijzondere waarneming, ofwel het verschijnsel als een geheel, maar wij waren onbekwaam om tot de kern, de eigenlijke betekenis van het verschijnsel door te dringen. Wij discussieerden over de betekenis van de uiterlijke manifestaties van een innerlijk gericht fenomeen. Sinds de jaren 1990 kenden de ontvoeringsgevallen een sterke opgang. De onderzoekers waren niet langer bang om belachelijk over te komen in de studie van deze nieuwe, beangstigende ervaringen. De ontvoeringen voegden een nieuwe dimensie toe aan het UFO-fenomeen en schetsten een beeld van de ware aard achter de intenties van de “bezoekers”. Publikaties van Budd HOPKINS, Whitley STRIEBER, Dr. John MACK en nog vele andere over de ontvoeringsgevallen maakten dit aspect van het UFO-fenomeen bekend bij het grote publiek. UFO’s kregen een andere betekenis door de ontvoeringservaringen en “hun” bezoeken krijgen een andere dimensie... Zijn wij proefdieren geworden in het labo “AARDE”?

Zonder twijfel zal deze evolutie nog verder gaan! Actueel hebben wij een informatorische gegevensbank en computermateriaal ter beschikking, waarin wij al onze data en info kunnen opslaan, snel analyses maken en statistieken trekken van duizenden UFO-rapporten, gelijkenissen en resultaten zoeken, waarop wij onze kennis en hypothesen kunnen baseren. Het zoeken naar een hard en doorslaggevend bewijs blijft zeker nog doorgaan, gaande van sporen of restanten van UFO’s tot implantaten van specifieke ontvoeringsgevallen... De controversie tussen believers, nonbelievers, neutralen en sceptici blijft evenzeer doorgaan. Het eigen gelijk wordt te pas en te onpas fanatiek verdedigt, tot het extreme toe...

Wel is het zo dat de moderne UFOLOGIE aan héél wat publiek belangstelling ingeboet heeft. Het organiseren van UFO-symposia was / is niet meer leefbaar in België. Dit terwijl het jaarlijks congres van M.U.F.O.N. is de V.S. jaarlijks nog honderden belangstellenden lokt met een hoge kwaliteit aan sprekers. De meeste UFO-groepen, zoals SVL, UROS, FUO, UFO-Belgium,... hadden het moeilijk om een tijdschrift te blijven uitgeven. De te leveren investeringen aan tijd en financiële fondsen voor een een paar tientallen lezers lagen veel te hoog. Veelal ligt / lag het resultaat van de publikatie in de handen van een paar personen en kostte dit te veel vrije tijd voor een zo beperkt lezerspubliek. Tevens bleef zo denodige erkenning uit om te blijven volhouden...

Gelukkig in het internettijdperk werd er snel omgeschakeld naar een website, waarop alle info ter beschikking staat. Groot voordeel was dat de info nu bereikbaar was voor een veel groter publiek en minder kostelijk...

Internationale samenwerking dringt zich meer en meer op. Het internet is het ideaal forum om dit mogelijk te maken. Het Amerikaanse M.U.F.O.N. is een netwerk met vertegenwoordigers en afdelingen in diverse landen. De faam van deze vereniging is zo sterk dat een aantal wetenschappers niet meer bang is om met deze UFO-vereniging samen te werken. Beste voorbeeld van deze samenwerking zijn de jaarlijkse symposia en de “proceedings”, waar specifieke onderzoekers en wetenschappers de bevindingen van hun studie kwijt kunnen. Verder heb je in de V.S. een organisatie “Burgers tegen de geheimhouding van UFO-data”, die zich al jarenlang inzet om nog meer verborgen gehouden gegevens over vroegere UFO-rapporten voor publikatie vrij te krijgen.

Volgen een artikel in “Het Laatste Nieuws” van 10 maart 1982 kan de geheimste ale Amerikaanse geheime diensten, het NATIONALE VEILIGHEIDSBUREAU, niet verplicht worden de geheime inlichtingen over onbekende vliegende objecten openbaar te maken. Met deze sterke uitspraak bevestigde het Amerikaanse HOOGGERECHTSHOF een eerder vonnis van een federale rechter. Hij stelde meteen een einde aan de jurische verwikkelingen tussen overheid en burgers...

Desalniettemin werd deze vereniging een paar maanden later toch nog verplicht om files over UFO’s vrij te geven, namelijk diegene die geen gevaar opleverden voor de nationale veiligheid en voor de Amerikaanse overheid. Het vrijmaken van deze gegevens voor het groot publiek maakte de particuliere UFO-groeperingen bewust van het feit dat de overheid nog steeds ultra-geheime UFO-gegevens achterhoudt...

 Ondanks het vrijkomen van een aantal dokumenten dalen het aantal bestaande, particulieren UFO-groepen. In België werd er na een eindeloos gepalaver tussen diverse partijen een forum opgericht, waar elke onderzoeker de resultaten van zijn onderzoek kwijt kan. Het Belgisch UFO-Netwerk (B.U.F.O.N.) probeert elke onderzoeker op nationaal niveau samen te brengen. Dit lukt niet altijd en specifieke “sceptische” UFO-groeperingen zoals S.V.L. (Studiegroep voor Vreemde Luchtverschijnselen) van Wim van UTRECHT en S.U.F.O.N. (Sceptisch UFO-Netwerk) van Marc BROUX blijven onafhankelijk verderwerken. Toch zijn er sporadisch schuchtere pogingen om een specifieke melding samen te onderzoeken en te beoordelen.

Niettemin zet BUFON zijn taak verder en organiseert sporadisch UFO-meetings. Ze hebben een geactualiseerde website www.UFO.be, waarop je allerlei informatie en links kan terugvinden. Het is een spijtige zaak dat de meeste UFO-verenigingen elkaar bestrijden, elkaar de loef proberen af te steken en meestal een loop nemen met ernstig UFO-onderzoek.

Een Europees netwerk van samenwerkende UFO-verenigingen met eventueel zijn administratieve zetel in BRUSSEL en jaarlijkse of tweejaarlijkse symposia, zou de Europese Ufologie meer zeggingskracht en uniforme, goed onderzochte verslagen van UFO-meldingen geven Een droom waarover ik het 20 jaar geleden al had in mijn eerste rapport “40 jaar UFO-ONDERZOEK: de angst om de waarheid”. Misschien slaagt BUFON erin om deze utopie te verwezenlijken. Enkel de toekomst kan hier een antwoord op geven.

Indien er geen samenbundeling van krachten komt, zie ik persoonlijk dat de kleine UFO-verenigingen gedoemd zijn om te verdwijnen bij gebrek aan financiële steun en publieke belangstelling. De “publieke” Ufologie zal deels verdwijnen en in plaats zal research overblijven van een “Invisible College”, de volhardende, idealistische individuen. Het is normaal dat enkelingezn niet kunnen optornen tegen de “debunkings- en ridiculiseringspolitiek” van officiële instanties; dat enkelingen er niet zullen in slagen om nog meer geheime UFO-files vrij te krijgen van de officiële instanties... Gelukkig hebben wij het internet war enkelen via hun site hun informatie kunnen verdelen. Een groot gevaar schuilt er in deze “wildernis” aan informatie, dat je door het bos de bomen niet meer ziet...

Het nationaal en internationaal samenwerken van de diverse UFO-verenigingen met hun diverse visies is een “MUST”. Hoe willen wij, UFO-onderzoekers, geloofwaardig overkomen bij het grote publiek en de officiële instanties als wij zelf vergeten de UFO-rapporten te bestuderen; als wij zelf niet tot een consensus kunnen komen over de UFO-problematiek en onze artikels of publikaties slechts gebruiken om persoonlijke vetes uit te vechten (BUFON met SUFON, UFO-NORGE met NORDIC, ...). Alleen een consensus op (inter)nationaal vlak, het aanvaarden van ieders mening, wederzijds respect, het opstellen van gezamelijke leidraden en methodologie voor een objectieve research van de UFO-problematiek, het aanbieden van een wetenschappelijke opleiding voor “jonge” Ufologen kan het UFO-onderzoek een nieuw elan bezorgen.

Onze interne verdeeldheid, ons onbegrip voor elkaars doelstellingen en visies, maken ons net vatbaar voor negatieve kritiek en ongeloofwaardigheid. Zo hoeven hoeven de officiële instanties op middellange termijn ons niet meer te vrezen. UFOLOGIE is meer dan publiciteit zoeken; UFOLOGIE is de waarheid zoeken achter het grootste raadsel van de 20° eeuw.
Zelfs indien achteraf blijkt dat UFO’s slechts nonsens en misinterpretaties zouden zijn, loont het beslist de moeite om internationale samenwerking en vrienschap op de bouwen in een wereld van onverdraagzaamheid. Misschien kunnen we zo ons steentje bijdragen tot een betere wereld?

PAGE
87

_1195381087.doc
[image: image1.png]

