ОТЛУП ЭЙНШТЕЙНУ

Часть вторая. Разоблачительная

Далее, в пар.2 Эйнштейн проводит следующий мысленный эксперимент (см. рис.):

 V

 L

 А В

 Х

 А1 В1

Представим себе жесткий стержень длиной L, на концах которого прикреплены часы А и В. Этот стержень движется со скоростью V относительно условно неподвижной ИСО Х (показана тонкой линией). Далее Эйнштейн выражается как всегда косноязычно и невразумительно. Часы А и В, говорит он

«…синхронны с часами покоящейся системы, т.е. показания их соответствуют «времени покоящейся системы» в тех местах, в которых эти часы как раз находятся; следовательно, эти часы «синхронны в покоящейся системе».

Это место я истолковываю следующим образом. В ИСО Х имеются часы А1 и В1, которые в какой то момент движения L оказываются в непосредственной близости от часов А и В. Говоря абстрактно, в этот момент точки А и В совпадают с точками, соответственно, А1 и В1. В этот самый момент часы А и А1 идут синхронно и, равным образом часы В и В1 идут синхронно.

Далее. У Эйнштейна ничего ПРЯМО не говорится начет того: а синхронны ли часы А1 и В1? Я полагаю, что они синхронны – ничего невероятного и немыслимого в этом нет.

Но если часы А1 и В1 синхронны, если, далее, синхронны часы А и А1 и, равным образом, В и В1, то следовательно часы А и В так же синхронны. Вернее, они шли бы синхронно, ЕСЛИ БЫ они оставались в покое относительно Х. Но они ДВИЖУТСЯ, поэтому, полагает Эйнштейн, мы ничего не можем сказать насчет того синхронны они или нет. И дабы докопаться здесь до истины, он пускает в ход предложенный им и описанный выше способ синхронизации. Из А исходит луч света, отражается от В и возвращается в А. И при этом оказывается, что время

 tb – ta = L/(C-V),

в то время как

ta1 – tb = L/(C+V).

То есть указанные промежутки времени не равны, условие синхронизма нарушается, стало быть часы А и В с точки зрения наблюдателя, связанного с L идут не синхронно.

«…В то время как наблюдатели, находящиеся в покоящейся системе, объявили бы эти часы синхронными.»

И далее следует назидание:

«Итак, мы видим, что не следует придавать абсолютного значения понятию одновременности».

Так сказал Эйнштейн.

…Вообще то здесь должна следовать многозначительная пауза – на театральный манер… Человек сам, собственной рукой выводит: C+V и C-V – ВОТ ОНА – эта самая +/-V – вот физическая, НАСТОЯЩАЯ причина «рассинхронизации» часов. Не потому показания часов А и В начинают различаться, что ход их изменяется, а потому, что эти показания ИСКАЖАЮТСЯ способом или средством их синхронизации. И тем не менее, не моргнув глазом, Эйнштейн заявляет нам: нет, упомянутый способ здесь ни при чем, это САМИ ЧАСЫ «виноваты»… Ну, это вроде того, как если бы человек, проспавший и опоздавший на работу вздумал бы убеждать свое начальство, что де он-то пришел на работу вовремя, как положено, это просто все в мире часы, включая и его собственные с чего то забежали вперед… На подобные речи уже невозможно ничего возражать, можно лишь удивляться как это человек в здравом уме и трезвой памяти может нести подобную чушь. Обычно люди, впрочем, даже и не удивляются, ограничиваясь красноречивым жестом: крутят пальцем у виска…

Ну хорошо, допустим, что Эйнштейн прав и синхронизм часов А и В действительно нарушился. - Допустим это, но лишь затем, чтоб… продолжить эксперимент далее. Сам – то Эйнштейн отчего то остановился на пол дороги, а мы – продолжим…

Выясним прежде всего синхронны ли часы А1 и В1? Пошлем луч света туда и обратно – нет причин сомневаться, что А1 и В1 по-прежнему идут синхронно.

А как насчет А и А1, а так же В и В1? У Эйнштейна предполагается, что и эти часы синхронны – проверим, на всякий случай.

Посылаем луч из А1 в А. В этот момент расстояние между А и А1 равно, положим D. Пока свет движется до А, это расстояние увеличивается на dD и становится = D+dD. Свет преодолевает это расстояние, отражается от А и возвращается к А1. При этом расстояние, которое свет преодолевает в обратном направлении так же равно, очевидно D+dD. Скорость света в обоих направлениях так же одинакова. Поэтому, заключаем, часы А и А1 так же продолжают идти синхронно. То же самое верно и относительно часов В и В1.

Таким образом, имеем:

1. НЕПОДВИЖНЫЕ относительно друг друга часы А и В идут НЕ СИНХРОННО.

2. НЕПОДВИЖНЫЕ относительно друг друга часы А1 и В1 идут СИНХРОННО.

3. ДВИЖУЩИЕСЯ относительно друг друга часы А и А1 (так же как и В и В1) идут СИНХРОННО.

 Следовательно, нарушение синхронизма часов, если таковое предположить, связано ни с движением и ни с покоем, а… поистине черт знает с чем.

Кроме того. Как мы выяснили часы А синхронны с А1 и В1, часы В точно также синхронны с А1 и В1. Но, если верить Эйнштейну, часы А и В при этом НЕ СИНХРОННЫ в отношении друг друга! – А это как понимать? Я уж не говорю, что это противоречит одному из собственных принципов Эйнштейна, провозглашенному им в пар.1:

«…если часы в А идут синхронно как с часами в В, так и с часами в С, то часы в В и С так же идут синхронно относительно друг друга».

Собственно уже и неважно насколько Эйнштейн в том или ином пункте противоречит сам себе – КАЧЕСТВО его мудрости мы уже выяснили, по крайней мере, в первом приближении; тут уж хорошего ждать не приходится. Но Эйнштейн противоречит не только себе, но и элементарной логике, ибо у него получается, что две величины равны третьей, но при этом не равны друг другу. – С этим то что делать?

Но и это еще не все. Мы говорили: часы А и А1 синхронны. Хорошо. А что если эйнштейновский способ синхронизации мы вновь применим к этим же часам, но - в обратном направлении? А именно: пусть луч исходит не от А1, а от А – что получится?

В момент выхода луча из А, расстояние между А и А1 равно, допустим, D. Это расстояние луч и преодолевает, двигаясь от А к А1. Но пока он движется туда, а потом обратно, расстояние между А и А1 увеличивается и становится равным D+dD. Скорость туда – обратно одинакова. Следовательно, пресловутые интервалы времени tb – ta и ta1 – tb не равны. Условие синхронизма нарушено. Следовательно часы А и А1 идут НЕ СИНХРОННО!

Итак, две величины одновременно равны и не равны друг другу. - Здесь опять таки нет слов, уместна лишь ПАУЗА…

Заметим, что если мы взглянем на дело здраво, т.е. поймем, что все дело не в часах, а в способе их синхронизации – в том, что скорость ИСО в одном случае складывается, а в другом вычитается из скорости света (это, впрочем, было ясно с самого начала) – то тогда все понятно, мы получаем простую, физически прозрачную ситуацию, можно сказать, задачку из школьного курса физики. Но как только мы вместе с Эйнштейном предположим, что ход часов вследствие движения (вернее, как мы выяснили, вследствие черт знает чего) каким то образом изменяется, то мы немедленно получаем ворох нелепостей, одна краше другой… И все это вязнет, тонет, в кашеобразной, вялой, я бы даже сказал, импотентной фразеологии Эйнштейна…

И, наконец, последнее замечание, так сказать, под занавес.

Пусть читатель еще раз представит себе этот стержень L с двумя часами на концах. Если он помнит школьный (тем более вузовский) курс по физике, то эта конструкция должна ему кое-что напомнить. А именно: установку Майкельсона – Морли.

В обоих случаях имеем неподвижные относительно друг друга источник и приемник света. В обоих случаях свет движется «туда-сюда». В обоих случаях сама «конструкция» движется относительно некой условно неподвижной ИСО. И, наконец, предполагаемая рассинхронизация часов у Эйнштейна эквивалентна изменению интерференционной картины в установке М-М, которое, как предполагалось, должно возникнуть вследствие движения самой установки.

Описанный выше мысленный опыт Эйнштейна – не аналог конечно, но ЭКВИВАЛЕНТ реально осуществленного опыта М-М. И что же показал этот последний? Интерференционная картина вследствие движения НЕ МЕНЯЛАСЬ. Применительно к опыту Эйнштейна это означает следующее. Если часы А, В, А1, В1 были однажды засинхронизированы, то с какой бы скоростью потом не носился стержень L относительно ИСО Х, все часы буду продолжать идти синхронно, как оно, впрочем им и «положено».

