Отзыв-4

…..Рукопись из архива Е.Н. Юстовой

ОТЗЫВ на книгу
F. Blottiau “Colorimétrie. Encyclopédie Photométrique.
3me Section – Photométrie visuele. Tomе IV.”
Изд. Revue d’Optique théorique et instrumentale. Paris. 1951
Чрезвычайно возросший за последние годы интерес к вопросам цвета вызвал появление почти во всех странах работ, содержащих сводку опубликованных в специальной литературе данных по вопросы цветного зрения. Рассматриваемая книга принадлежит к их числу. В книге даны схемы и описания многочисленных приборов, включая и упрощенные для технических целей как собственно колориметрических, так и спектрофотометров, используемых в колориметрии, излагаются элементы теории цветовых измерений и цветовых расчетов, а также Международная система XYZ. Рассматриваются приложения колориметрии в науке и технике, куда отнесено изложение вопросов зрения дихроматов и аномалов, а также вопросы физиологического механизма цветного зрения. Небольшая глава посвящена цвету в искусстве и цветовым гармониям. Приведена довольно значительная библиография,

Книгу в целом никак нельзя считать удачной, и она, несомненно, значительно хуже других зарубежных книг на ту же тему, как, например, P.J. Bouma. “Physical Aspects of colour”, Eindhoven, 1947 или M. Richter. “Grundriß der Farbenlehre der Gegenwart“, Steinkopf, Dresden und Leipzig, 1940.
Очень трудно сказать, на кого рассчитана эта книга. Для общего ознакомления с современной колориметрией или в качестве руководства для желающих овладеть техникой цветовых измерений она непригодна в силу чрезвычайной субъективности и почти полемической подачи материала, что может сильно запутать читателя, не знакомого с тем, против чего направлена полемика. В книге отсутствует стройность и систематичность изложения. По мнению автора, явления цветного зрения настолько сложны, что никакие простые соотношения в колориметрии не могут быть верными уже по одному тому, что они просты. Естественным выводом из этого должно было бы быть тщательное рассмотрение того, в какой мере и с какой точностью оправдываются те или иные соотношения, но как раз этого-то автор и не делает, не говоря уже о том, что сама точка зрения автора неоправданно пессимистична. Вопросы точности и обоснованности различных утверждений автор вообще почти не затрагивает. В результате, данные заведомо малой точности и достоверности приводятся без всякой критики, а как раз наиболее надёжные объявляются неверными без веских тому оснований, а главное, без всяких попыток оценить точность.
Для лиц, мало знакомых со специальной литературой, книга дает крайне извращенное о ней представление. Но и как монографию, рассчитанную на специалистов, данную книгу рассматривать нельзя, т.к. изложение дано упрощенное, без детального рассмотрения дискуссионных вопросов.
Крупнейшей принципиальной ошибкой автора является непонимание взаимоотношений двух понятий
– объекта колориметрических измерений, однозначно определяемого спектральным составом действующего света, и
(цветового ощущения в условиях рассматривания различных объектов в жизни, зависящего от состояния глаза и различных психологических явлений, как, например, константности.
Автор, в сущности, отрицает закономерность первого из них, откуда следует и отрицание всей колориметрии, неожиданное для автора подобной книги. За этим, возможно, стоит идеалистическая тенденция отрицания объективной обусловленности ощущений. Это, в конце концов, приводит автора к тому, чтобы отдать предпочтение системе цветового атласа Мензелла всем цветоизмерительным приборам. Автор при этом явно забывает, что воспроизводимость атласа Мензелла контролируется с помощью этих приборов.
Второй важной ошибкой автора является критика принципа аддитивности, доходящая до его отрицания. Между тем, до сего времени не известно ни одного опыта, доказывающего его нарушение ни для нормальных, ни для аномальных наблюдателей. При этом дело, конечно, может идти только о его справедливости в пределах точности, с какой воспроизводимы цвета. Ошибка автора заключается в том, что при сложении, а тем более, при вычитании относительная точность результата всегда меньше точности исходных данных. Это справедливо, например, даже при определении суммы или разности длин двух отрезков, что не может, разумеется, рассматриваться как тó, что длина (величина не аддитивная.
В результате такой позиции теория цветовых измерений, опирающихся на аддитивность, изложена крайне небрежно и совершенно неудовлетворительно, а местами и с прямыми ошибками. Совершенно нелепо предложение производить измерения дополнением измеряемого цвета до белого, что сильно снижает точность измерений.
При изложении имеющихся экспериментальных данных оставлены даже без упоминания такие основные факты, как законы Грассмана, но подробно описаны без всякой критики совершенно единичные эксперименты, уж, во всяком случае, гораздо менее точные и достоверные. По зрению дихроматов опущены полностью основные исследования с установками на полное тождество под предлогом, якобы, не соблюдающейся аддитивностн, но приводятся очень неточные данные порогов по цветности, и с ними производятся выкладки с использованием той же аддитивности. Такие примеры весьма многочисленны.
Ценным в книге являются описания и схемы большого числа приборов, однако среди них целый ряд конструкций совершенно устаревших по самому принципу /не трехцветные колориметры Гилда, Приста, Нёттинга/.
Очень односторонне составлен список литературы, в котором отсутствуют фундаментальные труды Гельмгольца, Грассмана, Максвелла, А. Кёнига, Шрёдингера, но приведены многочисленные статьи чрезвычайно ограниченного значения, что, впрочем, соответствует всему построению книги, т. к. литература дана по главам и соответствует использованному в ней материалу.

При всех указанных недостатках, делающих книгу непригодной в качестве общего обзора современной колориметрии или руководства для знакомства с ней, книга может представить известный интерес для лиц, способных критически отнестись к сообщаемым сведениям, т.к. она содержит много интересного как в области конструкций приборов, так и рядом интересных и верных мыслей.

Н. Нюберг.

PAGE
2

