

La dinastia Piccard – ils «savanturiers» da l'aria e da la mar

Tat, bab e figl – dapi trais generaziuns fascineschan ils Piccards cun lur curaschi, lur genialitat scientifica e cun lur prestaziuns. Ma il mund admira ils Piccards senza dubi era pervia da lur modestad. I n'è betg il regl da cuntanscher records che chatscha els a lur bravuras, mabain plitost ina motivaziun scientifica. Il profil da questa dinastia da pioniers è talmain unic ch'ins ha stuì inventar in neologismem franzos per als qualifitgar: «savanturiers» (da «savant» – sabi/scienzià ed «aventurier»). Il tat Auguste Piccard (1884–1962) era professer da fisica, dal qual Hergé, il bab da «Tintin» aveva sa laschà inspirar per crear la figura dal professer Tournesol en ses comic.

chattà.ch

Piccard è l'emprim uman ch'ha cuntau schì en in ballun la stratosfera. Or da la cabina da pressiu ch'el aveva construì per quell'occasiun ha el sviluppà più tard l'uschenumà batiscaf (dal grec bathos – profund e skaphos – bastiment), in sutmarin che serviva a la perscrutaziun marittima.

Ses figl Jacques Piccard (1922–2008) ha lavurà cun ses bab vi da la construziun da divers models da batiscufs ed el ha era fatg les pli profundas sfunsadas da l'istoria, giu sin var 11 000 meters, a bord da la «Trieste» l'onn 1960. Jacques Piccard ha sviluppà plirs models da sutmarins, tranter quels era in mesoscaf per profunditads mesaunas. Quel ha furmà ina da las attracziuns las pli spectacularas a chaschun da l'Exposizion naziunala svizra dal 1964 ed ha manà 33 000 passegiers en las profunditads dal Lac Léman.

Il «savanturier» actual è Bertrand (1958), il figl da Jacques. El ha fatg en ballun l'emprim sgl non-stop enturn il mund. Il prim da mars 1999 era el partì davent da Château-d'CEX a bord dal Breitling Orbiter 3 e 19 dis pli tard è el atterrà en el desert egipzian, suenter esser sgùl i 46 000 kilometers enturn il mund. Quai è stà il pli lung sgl da l'istoria, saja quai mesirà en distanza u en durada.

Auguste Piccard

La famiglia Piccard è oriunda da Losanna. Il 1910 ha Auguste Piccard fatg il diplom sco inschigner da maschinas al Politecnicum a Turitg (la Scola politecnica federala da pli tard). Il 1913 è suandada la promozion ed a partir dal 1915 in pensum sco docent liber. Il 1917 è el vegni elegì sco professer da mecanica ed il 1920 sco professer da fisica a la Scola politecnica-


Auguste Piccard. Partenza tar ses emprim sgl en la stratosfera, Augsburg il 1931.

ca federala. Il 1922 è Piccard vegni clamà a l'Universitat da Brüssel, nua ch'el ha perscrutà ed instrui enfin tar si'emerita zion il 1954.

Ina motivaziun decisiva per ils sgols dad Auguste Piccard en la stratosfera era la pussaivladad da pudair mesirar là la radiazion cosmica. Cun agid da quella vu lava Piccard furnir la cumprova experimentala per las teorias da ses collega ed ami Albert Einstein. Einstein era stà in collega da studi da Piccard. Ensemen avevan els era frequentà il 1927 la 5avla Conferenza da Solvay nua ch'eran reu nids tut ils impurtants fisichers da la teoria da la relativitat, da la fisica atomara e da la fisica dals quantums da quel temp. Ils experiments ch'el vuleva far en il ballun aveva Piccard preparà en collavuraziun cun Einstein. E propi èsi reussi da cumprovar tras ils sgols ina part da la teoria da la relativitat speziala.

Partind dad Augsburg han Piccard e ses assistent Paul Kipfer cuntau schì ils 27 da matg 1931 in'autezza da 15 785 me

ters sur las Alps da l'Öztal e realisà quas in nov record d'autezza.

Ils 18 d'avust 1932 è Piccard sgùl ina seconda giada cun ses ballun da gas, questa giada a Dübendorf ed accumpagnà dal fisicher beltg Max Cosyns. Els èn muntads enfin a 16 940 meters. Ulteriori sgols al han schizunt manà enfin in'autezza da 23 000 meters.

Suenter la Segunda Guerra mundiala ha Auguste Piccard sviluppà vinavant la cabina da pressiu als dus models dal batiscaf, sutmarins speziali adattads per perscrutar las parts las pli profundas da las mars. Ils 30 da settember 1953 èn Augus te e Jacques Piccard sfunsads cun il sutmarin «Trieste» apaina finì davant l'insla Ponza en la Mar Tirrena en ina profunditad da 3150 meters. Quai ha muntà in nov record da sfunsada. La finamira da las sfunsadas era da perscrutar la vita sutmarina.

Jacques Piccard

Suenter il studium d'economia ed istor-

già Jacques Piccard daventà collavuratur da ses bab ed è sa participà a la construziun dal batiscaf «Trieste». La marina americana è s'interessada da l'entschatta ennà per quest project, ha finanzià sfunsadas d'emprova avant l'insla taliana Capri e la finala cumprà la «Trieste». Jacques Piccard è vegni engaschà sco cussegliader scientific.

Ils 23 da schaner 1960 è Piccard, ensemen cun l'American Don Walsh, sfunsà cun la «Trieste» sin il fund dal Foss da las Mariannas. Quest foss è situà en il Pacific, tranter las Filippinas ed il Giapun, e furma la parta la pli profunda dals oceans insumma. En la profunditad da 10 916 meters ch'els han cuntau schì regiva ina pressiu da l'aua da betg main che 1100 bar.

Silsuenter ha Jacques Piccard realisà in mesocaf che pertava il num «Auguste Piccard» per render onur a ses bab ch'aveva concepi quest sutmarin. Quel era vegni construì in Svizra sco attracziun per l'Exposizion naziunala svizra dal 1964 a Losanna ed era l'emprim sutmarin turistic dal mund. Il sutmarin ha fatg passa 1100 sfunsadas ed ha transportà passa 33 000 personas giu en las ausas profundas ma era fitg turbas dal Lac Léman.

Il 1969 è Jacques Piccard partì cun sia equipa a bord dal sutmarin «Ben Franklin» ch'el sez aveva sviluppà per perscrutar il Current del Golf. En ina profunditad da radund 300 enfin 350 meters ha la squadra sa laschà manar quatter emnas dal current. La Nasa ha demussà grond interess per ils resultats da la missiun, e quai tant per sviluppar vinavant las capsas spazialas sco er areguard ils effects psichics d'ina missiun da pliras emnas.

Silsuenter ha Jacques Piccard sviluppà il sutmarin «F.A. Forel» per perscrutar ils lais svizzers. Enfin en l'auto vegliadertgna da 82 onns ha el sez prendi part d'expediziuns sutmarinas. En pli è el s'engaschà per la perscrutaziun e preservaziun da la vita sutmarina cun crear in'atgna fundaziun.

Bertrand Piccard

Pudair sgular sco ils utschels è adina stà in grond siemi da l'uman ed el ha fatg en tut ils tschientaners experiments da tut ils generis. Da la mitologia greca vegn tradi che Icarus e Dedalus hajen vuli construir alas, ed ils frars Wright han contribuì cun lur experiments cun motors a l'invenziun da l'aviu sco quai che nus al enconuschain oz. Sper ils avius ha dentant er il sgular senza motor adina puspe fascinà ils umans e l'invenziun dal ballun è stà in term important. In siemi è madirà, numnadamain quel da sgular enturn il mund en in ballun – purtà sulet tamain dal vent. Dapi l'onn 1981 han equipas da tut il mund adina puspe pruvà da realisar quest siemi. Reussi è l'experiment la finala a Bertrand Piccard, quai dentant pir l'onn 1999 suenter sia terza emprova.


Bertrand Piccard è naschì il prim da mars 1958 a Losanna. Gia da pitschen ensi è el stà fascinà d'emprovas spectacularas, quai era pervi da las aventuras da ses antenats renomads. «Jau sun vegni educà da considerar la vita sco insatge che sto vegnir explorà», di Bertrand Piccard. El era perquai già cun sedesch onns in dals piuniers da l'aviatica leva. Pli tard è el daventà scolast da sgular ed ha traversà las Alps en in eroplano spezial. Das-

peras ha el studegià ed è daventà medi e psichiater. Da questa perspectiva ha el analisà il comportament d'umans en situaziuns extremas. Quai ha era già el a planisar e realisar il sgl enturn il mund.

Suenter trais onns da preparaziun è Piccard partì cun ses ballun Breitling Orbiter per ses emprim sgl. Quel è dentant i a fin anticipadamenta il 12 da schaner pervia da sperdita da cherosin. Tar la se gunda emprova n'ha la China betg con cedi al Breitling Orbiter 2 il dretg da sursogl, perquai che la dumonda saja vegnida inoltrada memia tard. Ilos pilots (a bord era dasper Piccard era Wim Verstraeten ed Andy Elson) han perquai stuì atterrà a Burma. La segunda emprova da singular en ina tratga enturn il mund è tuttina vegnida festivada: l'Orbiter era stà 9 dis, 17 uras e 51 minutus en l'aria – uschè ditg sco nagin auter eromobil fin alura. Il prim da mars 1999 è Bertrand Piccard parti ensemens cun ses co-pilot Brian Jones a Château-d'CEX per la terza emprova. Cur ch'il ballun Breitling Orbiter 3 ha surpassà l'arrivada imaginara, il 9avel grad da lunghezza, ha il center da controllo pudi communityar ils 20 da mars il success dal tur. Cun 45 755 kilometers avevan ils dus aventuriers surmuntà la pli lunga distanza da l'istorgia aviatica, e realisà a medem temp il pli lung sgl areguard ard il temp passentà en l'aria: suenter 19 dis, 21 uras e 47 minutus e senz'interrupziun han els terminà il sgl enturn il mund ed èn sa tschentads en l'Egitto.

«Solar Impulse»

En ses project actual preveda Bertrand Piccard da singular en pliras etappas enturn il mund en l'aviu «Solar Impulse». L'aviu munì cun panels solars è vegni sviluppà en collavuraziun cun inschigners da la Scola politecnica federala da Lausanne. La finamira n'è questa giada explicitamain nagin nov record mundial, mabain da dar novs impuls a la discussiun davart las scienzas d'ecologia e da tecnicas alternativas.


Breitling Orbiter.

La preschentaziun:

Dossier «Dinastia Piccard»

Dapli infurmaziuns:

chatta.ch/? hiid=2867
www.chatta.ch


Il sutmarin «Trieste» sviluppà dad Auguste e Jacques Piccard. (Fotografia dal 1958).


Solar Impulse.