

Astronomy and Astrology

Philippe Zarka

CNRS & Observatoire de Paris, France

Daniel Kunth

CNRS- I.A.P, France

Un missionnaire du moyen âge raconte qu'il avait trouvé le point
où le ciel et la Terre se touchent...

1. Introduction : what is astrology ?
 2. Astrology & Society
 3. Astrology & Astronomy
 4. Astrology & Science
 5. Conclusion : the success of Astrology and the role of Science
- *References*

1. Introduction : what is astrology ?

2. Astrology & Society

3. Astrology & Astronomy

4. Astrology & Science

5. Conclusion : the success of Astrology and the role of Science

- *References*

The influence of celestial bodies on Earth has several obvious manifestations : life on Earth depends on the Sun, seasons are linked to its position in the sky (due to the non-perpendicularity of the Earth's rotation axis with respect to the ecliptic plane), ...

Seasons

... ocean tides are controlled by the position of the Moon (via its differential gravitation) and of the Sun, and eclipses are due to Sun-Moon-Earth alignments.

High/Low tides

Solar eclipse

Astrology extrapolates these factual influences by postulating that the positions of the Sun, Moon and 8 planets* other than Earth (hereafter the « luminars ») with respect to the sky background, as well as with respect to each other, influence terrestrial events and human psychology and destiny.

**wandering celestial bodies*

Apparent trajectory of Mars as seen from Earth, and explanation

The position of luminars is considered

- relative to the tropical zodiac, defined by Hipparchus* : 12 « signs » dividing in 30° sectors the band of constellations upon which the motions of the Sun and planets are projected during the year, with an arbitrary origin at the vernal - spring - equinox (γ), and
- relative to the « houses », a local reference frame dividing the local sky in 12 sectors.

**one of the fathers of western astronomy, who rediscovered the precession of equinoxes about 130 BC*

Projection onto the zodiac

Geometric representation of the zodiac

The position of luminars is considered

- relative to the tropical zodiac, defined by Hipparchus* : 12 « signs » dividing in 30° sectors the band of constellations upon which the motions of the Sun and planets are projected during the year, with an arbitrary origin at the vernal - spring - equinox (γ), and
- relative to the « houses », a local reference frame dividing the local sky in 12 sectors.

Projection onto the zodiac

Symbolic representation of the zodiac

The position of luminars is considered

- relative to the tropical zodiac, defined by Hipparchus* : 12 « signs » dividing in 30° sectors the band of constellations upon which the motions of the Sun and planets are projected during the year, with an arbitrary origin at the vernal - spring - equinox (γ), and
- relative to the « houses », a local reference frame dividing the local sky in 12 sectors.

Placidus system for houses :

dividing the local sky from sunrise to sunset and from sunset to sunrise in 6 sectors each

The position of luminars at a given time and place can be calculated through celestial mechanics, and their graphical - and objective - display is the « horoscope* ».

**from the greek hora+skopein = hour+examine*

		Signes
Soleil	☉	Bélier
Lune	☾	Taureau
Mercure	☿	Gémeaux
Vénus	♀	Cancer
(Terre)	♁	Lion
Mars	♂	Vierge
Jupiter	♃	Balance
Saturne	♄	Scorpion
Uranus	♅	Sagittaire
Neptune	♆	Capricorne
Pluton	♇	Verseau
		Poissons

The position of luminars at a given time and place can be calculated through celestial mechanics, and their graphical - and objective - display is the « horoscope* ».

**from the greek hora+skopein = hour+examine*

Signes	
Soleil ☉	Bélier ♈
Lune ☾	Taureau ♉
Mercure ☿	Gémeaux ♊
Vénus ♀	Cancer ♋
(Terre) ⊕	Lion ♌
Mars ♂	Vierge ♍
Jupiter ♃	Balance ♎
Saturne ♄	Scorpion ♏
Uranus ♅	Sagittaire ♐
Neptune ♆	Capricorne ♑
Pluton ♇	Verseau ♒
	Poissons ♓

The horoscope, which reveals astral conjunctions at a given time and place, is the basic tool of astrology ...

... It allows to define the solar sign (sign « containing » the Sun at the considered time), the ascendant (rising sign at eastern horizon) and descendant (opposite), the middle of the sky, the positions of luminars in signs and houses, the « aspects » (angles formed by triplets of luminars), the transits (a luminar passing over another one or over a former particular position), etc.

		Signes	
Soleil	☉	Bélier	♈
Lune	☾	Taureau	♉
Mercure	☿	Gémeaux	♊
Vénus	♀	Cancer	♋
(Terre)	♁	Lion	♌
Mars	♂	Vierge	♍
Jupiter	♃	Balance	♎
Saturne	♄	Scorpion	♏
Uranus	♅	Sagittaire	♐
Neptune	♆	Capricorne	♑
Pluton	♇	Verseau	♒
		Poissons	♓

... It allows to define the solar sign (sign « containing » the Sun at the considered time), the ascendant (rising sign at eastern horizon) and descendant (opposite), the middle of the sky, the positions of luminars in signs and houses, the « aspects » (angles formed by triplets of luminars), the transits (a luminar passing over another one or over a former particular position), etc.

		Signes	
Soleil	☉	Bélier	♈
Lune	☾	Taureau	♉
Mercure	☿	Gémeaux	♊
Vénus	♀	Cancer	♋
(Terre)	♁	Lion	♌
Mars	♂	Vierge	♍
Jupiter	♃	Balance	♎
Saturne	♄	Scorpion	♏
Uranus	♅	Sagittaire	♐
Neptune	♆	Capricorne	♑
Pluton	♇	Verseau	♒
		Poissons	♓

The interpretation of the horoscope is the subjective part which truly characterizes the astrological practice. It is also the point from where *Astrology divorces Astronomy.*

Many astrology « schools » exist, from esoteric to rational, the latter assuming material influences from the celestial bodies.

The so-called « scientific » astrology strongly opposes commercial practice and claims for academic recognition, which would give it access to public funding and academic positions (professorship, researcher...) and at the same time reinforce its legitimacy and, not least, a strong support from the public.

Many astrology « schools » exist, from esoteric to rational, the latter assuming material influences from the celestial bodies.

The so-called « scientific » astrology strongly opposes commercial practice and claims for academic recognition, which would give it access to public funding and academic positions (professorship, researcher...) and at the same time reinforce its legitimacy and, not least, a strong support from the public.

Astrological knowledge undoubtedly exists, as shown by the plethoric literature on the subject.

Many astrology « schools » exist, from esoteric to rational, the latter assuming material influences from the celestial bodies.

The so-called « scientific » astrology strongly opposes commercial practice and claims for academic recognition, which would give it access to public funding and academic positions (professorship, researcher...) and at the same time reinforce its legitimacy and, not least, a strong support from the public.

Astrological knowledge undoubtedly exists, as shown by the plethoric literature on the subject.

Is that enough to make it Science ?

1. Introduction : what is astrology ?

2. Astrology & Society

3. Astrology & Astronomy

4. Astrology & Science

5. Conclusion : the success of Astrology and the role of Science

- *References*

Since the 1930's, astrology meets a large success in the media and politics. It benefits from a widespread public belief. Public inquiries reveal that:

- 41% believe in astrological characterology
- 26% believe in predictions
- 13% have consulted at least one astrologer

These percentages are stable since the 1980's*.

The infatuation of the public for astrology evolves towards a psychology aimed at "liberating the potentialities of individuals".

An astrologer works in the field of affectivity, not rationality.

The "client" finds himself in the position of "expectant believer", by which he only hears what he wants to hear, and discounts what does not fit in within his expectations. This deprivation of free-will engenders alienation and a strong risk of psychological manipulation.

The infatuation of the public for astrology evolves towards a psychology aimed at "liberating the potentialities of individuals".

An astrologer works in the field of affectivity, not rationality.

The "client" finds himself in the position of "expectant believer", by which he only hears what he wants to hear, and discounts what does not fit in within his expectations. This deprivation of free-will engenders alienation and a strong risk of psychological manipulation.

Some people do consult their astrologer before making any decisions.

The infatuation of the public for astrology evolves towards a psychology aimed at "liberating the potentialities of individuals".

An astrologer works in the field of affectivity, not rationality.

The "client" finds himself in the position of "expectant believer", by which he only hears what he wants to hear, and discounts what does not fit in within his expectations. This deprivation of free-will engenders alienation and a strong risk of psychological manipulation.

Some people do consult their astrologer before making any decisions.

This is true in particular for political leaders (F. Mitterrand, R. Reagan, C. de Mèdicis, R. Nixon, Hassan II ...)

What are their motivations ?
Credulity ? Isolation ? Desire to
manipulate people ?

Astrological belief depends on many sociological factors

Examining the relationship between beliefs and life factors : Boy, D., Michelat, G., 1986.

It is not the **privilege** of those who have or don't have access to thorough academic instruction but thrives in an in-between state :
 Belief in astrology statistically increases with declared interest in science, peaking among the salaried middle-class holding an intermediate-level degree, then lessens among those with a postgraduate education.

Examining the relationship between beliefs and life factors : Boy, D., Michelat, G., 1986.

Sociologist T. Adorno pointed out that belief in astrology is characterized by what he called **semi-erudition**.

The semi-erudite follows non-scientific shortcuts to answer questions regarding the future (or his destiny) as a result of an unsuccessful conversion to the system of scientific thought.

Sociologist T. Adorno pointed out that belief in astrology is characterized by what he called **semi-erudition**.

The semi-erudite follows non-scientific shortcuts to answer questions regarding the future (or his destiny) as a result of an unsuccessful conversion to the system of scientific thought.

Most scientists as well as researchers in humanities (sociologists...) are strongly opposed to all forms of astrology.

Does this result from corporatism or protectionism of the « official science », or from ethical reasons ?

1. Introduction : what is astrology ?
 2. Astrology & Society
 - 3. Astrology & Astronomy**
 4. Astrology & Science
 5. Conclusion : the success of Astrology and the role of Science
- *References*

Astronomy* and Astrology** have a common history, from antiquity to the end of Renaissance (16th to 17th century).

**writing the heavens*

***studying the heavens*

Astronomy* and Astrology** have a common history, from antiquity to the end of Renaissance (16th to 17th century).

**writing the heavens*

***studying the heavens*

- Tycho-Brahé (1546-1601) hoped to improve astrological predictions via better observations.

Astronomy* and Astrology** have a common history, from antiquity to the end of Renaissance (16th to 17th century).

**writing the heavens*

***studying the heavens*

- Tycho-Brahé (1546-1601) hoped to improve astrological predictions via better observations.

- Kepler (1571-1630) was selling horoscopes (albeit without conviction).

But at the turn of the 17th century, new instruments were invented (such as the telescope), permitting the birth and raise of a new observational science : that of the sky.

But at the turn of the 17th century, new instruments were invented (such as the telescope), permitting the birth and raise of a new observational science : that of the sky.

At the same time, the scientific method was adopted, based on the separation between "subject" and "object", the deny of or distance to authority (such as that of Ptolemeus), and the abandon of Aristotle's « correspondence principle » (which postulated links between the Earth and Heavens).

But at the turn of the 17th century, new instruments were invented (such as the telescope), permitting the birth and raise of a new observational science : that of the sky.

At the same time, the scientific method was adopted, based on the separation between "subject" and "object", the deny of or distance to authority (such as that of Ptolemeus), and the abandon of Aristotle's « correspondence principle » (which postulated links between the Earth and Heavens).

With Isaac Newton (1642-1727)
the cosmos became infinite ...

But at the turn of the 17th century, new instruments were invented (such as the telescope), permitting the birth and raise of a new observational science : that of the sky.

At the same time, the scientific method was adopted, based on the separation between "subject" and "object", the deny of or distance to authority (such as that of Ptolemeus), and the abandon of Aristotle's « correspondence principle » (which postulated links between the Earth and Heavens).

With Isaac Newton (1642-1727)
the cosmos became infinite ...

In France, astrology was evicted from the Faculty (by Colbert in 1660).

At first sight, Astronomy and Astrology appear as « disciplines » both dealing with the sky. The horoscope is an objective sky map, and « researchers » in astrology postulate the existence of physical (material) influences.

This generates a frequent confusion between these 2 disciplines in the public viewpoint, and induces a strong opposition of astronomers, for the following reasons :

At first sight, Astronomy and Astrology appear as « disciplines » both dealing with the sky. The horoscope is an objective sky map, and « researchers » in astrology postulate the existence of physical (material) influences.

This generates a frequent confusion between these 2 disciplines in the public viewpoint, and induces a strong opposition of astronomers, for the following reasons :

- ① the constellations, from which signs are named, are 3D structures ; the figures formed by their stars by projection on the plane of the sky are thus mere illusions

② the zodiacal constellations have very diverse widths along the ecliptic, while astrological signs all have been set to a 30° width

② the zodiacal constellations have very diverse widths along the ecliptic, while astrological signs all have been set to a 30° width

③ 13 constellations actually intersect the zodiacal band (which has a $\pm 8.5^\circ$ extent around the ecliptic) : the usual 12 plus Ophiuchus

Signes	Constellations
Bélier	♈
Taureau	♉
Gémeaux	♊
Cancer	♋
Lion	♌
Vierge	♍
Balance	♎
Scorpion	♏
Sagittaire	♐
Capricorne	♑
Verseau	♒
Poissons	♓

④ the slow precession of equinoxes* causes constant shift of signs wrt background constellations ; as a consequence, the vernal point defining the origin of the « Aries » sign, also corresponded to the edge of the Aries constellation at the early days of astrology, while today it points at the constellation « Pisces », and will soon enter that of « Aquarius »

**which results from the motion of the Earth's polar axis due to combined Solar and lunar gravitational attractions*

Signes	γ	H	Constellations
Bélier	♈	♈	♈
Taureau	♉	♉	♉
Gémeaux	♊	♊	♊
Cancer	♋	♋	♋
Lion	♌	♌	♌
Vierge	♍	♍	♍
Balance	♎	♎	♎
Scorpion	♏	♏	♏
Sagittaire	♐	♐	♐
Capricorne	♑	♑	♑
Verseau	♒	♒	♒
Poissons	♓	♓	♓

④ the slow precession of equinoxes* causes constant shift of signs wrt background constellations ; as a consequence, the vernal point defining the origin of the « Aries » sign, also corresponded to the edge of the Aries constellation at the early days of astrology, while today it points at the constellation « Pisces », and will soon enter that of « Aquarius »

**which results from the motion of the Earth's polar axis due to combined Solar and lunar gravitational attractions*

Signes	Constellations
Bélier	♈
Taureau	♉
Gémeaux	♊
Cancer	♋
Lion	♌
Vierge	♍
Balance	♎
Scorpion	♏
Sagittaire	♐
Capricorne	♑
Verseau	♒
Poissons	♓

④ the slow precession of equinoxes* causes constant shift of signs wrt background constellations ; as a consequence, the vernal point defining the origin of the « Aries » sign, also corresponded to the edge of the Aries constellation at the early days of astrology, while today it points at the constellation « Pisces », and will soon enter that of « Aquarius »

**which results from the motion of the Earth's polar axis due to combined Solar and lunar gravitational attractions*

Midnight Sun at North Cape, 71°10'21"N

⑤ the horoscope cannot be fully drawn beyond the polar circles, as there is no more diurnal cycle allowing to define the « houses »*

**at least in the system of Placidus de Titis, inherited from Ptolemeus, based on the day/night cycle, and used by « modern » astrology*

⑥ the slow motions of luminars imply that many people share the same horoscope

⑥ the slow motions of luminars imply that many people share the same horoscope

⑦ the symbolic of the signs is well suited to the northern hemisphere people, not for the southern one*

**Leo is a good illustration : symbolic of the Sun, energy, etc., it is obviously a summer sign. This is only true in the northern hemisphere.*

Most of these criticisms are easily answered by astrologers :

Most of these criticisms are easily answered by astrologers :

- To ①②③④, astrologers respond that the tropical zodiac* is a mere reference frame along the ecliptic (divided in 12 slices of 30° longitude)**

**in which seasons always return at the same position*

***formerly used by astronomers themselves !*

Most of these criticisms are easily answered by astrologers :

- To ①②③④, astrologers respond that the tropical zodiac* is a mere reference frame along the ecliptic (divided in 12 slices of 30° longitude)**

**in which seasons always return at the same position*

***formerly used by astronomers themselves !*

- To ⑤, it is responded that only the « local » part of the horoscope (houses) is undefined. The rest is Ok.

Most of these criticisms are easily answered by astrologers :

- To ①②③④, astrologers respond that the tropical zodiac* is a mere reference frame along the ecliptic (divided in 12 slices of 30° longitude)**

**in which seasons always return at the same position*

***formerly used by astronomers themselves !*

- To ⑤, it is responded that only the « local » part of the horoscope (houses) is undefined. The rest is Ok.

- To ⑥, it is responded that 10 luminars distributed in 12 houses imply ~120 different horoscopes per day, a large number compared to any local birth rate, even in big cities.

⇒ this problem is real only in the case of twins.

Most of these criticisms are easily answered by astrologers :

- To ①②③④, astrologers respond that the tropical zodiac* is a mere reference frame along the ecliptic (divided in 12 slices of 30° longitude)**

**in which seasons always return at the same position*

***formerly used by astronomers themselves !*

- To ⑤, it is responded that only the « local » part of the horoscope (houses) is undefined. The rest is Ok.

- To ⑥, it is responded that 10 luminars distributed in 12 houses imply ~120 different horoscopes per day, a large number compared to any local birth rate, even in big cities.

⇒ this problem is real only in the case of twins.

Overall, WEAK criticisms, perceived by the public as reserved to specialists, and thus no impact on the public's opinion about astrology.

A few BETTER (but less used) astronomical objections :

A few BETTER (but less used) astronomical objections :

- ⑧ Late integration of Uranus, Neptune and Pluto into astrology with claim that they would solve "remaining inaccuracies in the predictions".

A few BETTER (but less used) astronomical objections :

- ⑧ Late integration of Uranus, Neptune and Pluto into astrology with claim that they would solve "remaining inaccuracies in the predictions".
But Pluto is no more a major planet (IAU).

→ Should astrologers remove Pluto from the list of luminars and confess that it did not actually bring any improvement ?

- Should astrologers remove Pluto from the list of luminars and confess that it did not actually bring any improvement ?
- If they keep it, what about recent Pluto-like Sedna, Quaoar, Xena, 2003EL61 ... and their satellites ?

Largest known Kuiper Belt objects

⑨ What about (large) asteroids ? Comets (very extended coma and tail, possibly Earth-grazing) ...

⑩ ... ALL THE UNIVERSE ? Does it play no role ?

Thousands of
galaxies
(Hubble deep
field)

⑪ Mentioning an "age of Aquarius (Ere du Verseau)" explicitly refers to the motion of the vernal point through constellations (γ) ...

This is a major inconsistency with point ④ that does grant the vernal point nor the zodiac of constellations with any specific meaning (other than a geometrical reference for γ)

⑪ Mentioning an "age of Aquarius (Ere du Verseau)" explicitly refers to the motion of the vernal point through constellations (γ) ...

This is a major inconsistency with point ④ that does grant the vernal point nor the zodiac of constellations with any specific meaning (other than a geometrical reference for γ)

Oriental (e.g. indian) astrology refers to the zodiac of constellations and thus does not suffer from that particular inconsistency.

⑫ For Astronomy :

Mars → red → iron → water → Life

⑫ For Astronomy :

Mars → red → iron → water → **Life**

For Astrology :

Mars → red → blood → war → **Death**

⑫ For Astronomy :

Mars → red → iron → water → Life

For Astrology :

Mars → red → blood → war → Death

Astrology deliberately ignores the physical nature of luminars, reducing them to geometrical points entitled with symbolic concepts only.

→ Fundamental hiatus between Astronomy and Astrology :

They both deal with the sky, but...

NOT WITH THE SAME SKY !

The astronomical sky is physical while

the astrological one is symbolic

« *L'astrologie* », D. Kunth & P. Zarka, *Que sais-je ?*, n°2481, Editions P.U.F., Paris, 2005.

1. Introduction : what is astrology ?
 2. Astrology & Society
 3. Astrology & Astronomy
 - 4. Astrology & Science**
 5. Conclusion : the success of Astrology and the role of Science
- *References*

Celestial influences do exist !

Celestial influences do exist !

Fundamental postulate of Astrology is neither supernatural,
nor religious, metaphysical or anti-scientific

Celestial influences do exist !

Fundamental postulate of Astrology is neither supernatural, nor religious, metaphysical or anti-scientific

Astronomical objections alone are not sufficient to fully refute the scientificity of astrology

What can be the nature of the astrological influence ? the role of Luminars ?

What can be the nature of the astrological influence ? the role of Luminars ?

- ❑ One of the 4 known forces or interactions (gravitation...) ?

What can be the nature of the astrological influence ? the role of Luminars ?

❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

What can be the nature of the astrological influence ? the role of Luminars ?

- ❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ❑ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

What can be the nature of the astrological influence ? the role of Luminars ?

- ❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ❌ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

Incompatible with limitation to 10 luminars \Rightarrow either Moon and Sun only, or all Universe should be considered !

What can be the nature of the astrological influence ? the role of Luminars ?

- ✘ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ✘ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

Incompatible with limitation to 10 luminars \Rightarrow either Moon and Sun only, or all Universe should be considered !

- Gravitational waves at orbital frequencies of planetary revolutions ?

What can be the nature of the astrological influence ? the role of Luminars ?

- ❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ❌ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

Incompatible with limitation to 10 luminars \Rightarrow either Moon and Sun only, or all Universe should be considered !

- ❌ Gravitational waves at orbital frequencies of planetary revolutions ?

Any such effect is much weaker than similar waves of comparable frequencies due to supernovae explosions or massive binary stars.

What can be the nature of the astrological influence ? the role of Luminars ?

- ❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ❌ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

Incompatible with limitation to 10 luminars \Rightarrow either Moon and Sun only, or all Universe should be considered !

- ❌ Gravitational waves at orbital frequencies of planetary revolutions ?

Any such effect is much weaker than similar waves of comparable frequencies due to supernovae explosions or massive binary stars.

- ❑ Chaotic phenomena, strongly sensitive to initial conditions ?

What can be the nature of the astrological influence ? the role of Luminars ?

- ❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ❌ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

Incompatible with limitation to 10 luminars \Rightarrow either Moon and Sun only, or all Universe should be considered !

- ❌ Gravitational waves at orbital frequencies of planetary revolutions ?

Any such effect is much weaker than similar waves of comparable frequencies due to supernovae explosions or massive binary stars.

- ❌ Chaotic phenomena, strongly sensitive to initial conditions ?

In this case, predictability vanishes (no reliable prediction can be made).

What can be the nature of the astrological influence ? the role of Luminars ?

- ❌ One of the 4 known forces or interactions (gravitation...) ?

As of today, none may give any clue for an explanation of astrological influence.

- ❌ Variation law with distance R in $1/R^2$ (or $1/R^x$ with another x) ?

Incompatible with limitation to 10 luminars \Rightarrow either Moon and Sun only, or all Universe should be considered !

- ❌ Gravitational waves at orbital frequencies of planetary revolutions ?

Any such effect is much weaker than similar waves of comparable frequencies due to supernovae explosions or massive binary stars.

- ❌ Chaotic phenomena, strongly sensitive to initial conditions ?

In this case, predictability vanishes (no reliable prediction can be made).

True correlation requires causal relationship ...
Why not elucidated since 2500 years ?!

Does an astrological influence actually exist ?

Does an astrological influence actually exist ?

Conclusions should not rely on specific/selected examples, successful or not.

Does an astrological influence actually exist ?

Conclusions should not rely on specific/selected examples, successful or not.

In the Absence of theoretical framework, operational efficiency / predictions can only be tested by statistics

Does an astrological influence actually exist ?

Conclusions should not rely on specific/selected examples, successful or not.

In the Absence of theoretical framework, operational efficiency / predictions can only be tested by statistics

For many « realizations » of a given experiment, random results are distributed like this « Gaussian » distribution. Statistics permit to test if a result can be attributed to chance only, or suggests the existence of a physical law, and with what probability.

Does an astrological influence actually exist ?

Conclusions should not rely on specific/selected examples, successful or not.

In the Absence of theoretical framework, operational efficiency / predictions can only be tested by statistics

For many « realizations » of a given experiment, random results are distributed like this « Gaussian » distribution. Statistics permit to test if a result can be attributed to chance only, or suggests the existence of a physical law, and with what probability.

Does an astrological influence actually exist ?

Conclusions should not rely on specific/selected examples, successful or not.

In the Absence of theoretical framework, operational efficiency / predictions can only be tested by statistics

For many « realizations » of a given experiment, random results are distributed like this « Gaussian » distribution. Statistics permit to test if a result can be attributed to chance only, or suggests the existence of a physical law, and with what probability.

Example : experiment = 1000 throws of a coin
 realization = number of « heads »

Most realizations will be around 500.

Example : experiment = 1000 throws of a coin
 realization = number of « heads »

Most realizations will be around 500.

Statistics permit to say that 530 can be attributed to chance with 16% probability (thus very likely),

Example : experiment = 1000 throws of a coin
 realization = number of « heads »

Most realizations will be around 500.

Statistics permit to say that 530 can be attributed to chance with 16% probability (thus very likely),

while 620 can be attributed to chance with 0,003% probability only (suggesting a false coin !).

Example: test of 14400 marriages

Example: test of 14400 marriages

184 couples (♋, ♉)

Cancer
Pisces

Example: test of 14400 marriages

184 couples (♋, ♉)

Cancer
Pisces

Example: test of 14400 marriages

- 4 σ peak at 184 marriages (♋, ♉)
- due to chance only with probability = 0.003% → law ?
- but 144 couples possible → ~0.5% chance
- if 20 samples tested → **10% chance**

3 fundamental conditions for the validity of statistical tests :

3 fundamental conditions for the validity of statistical tests :

- (1) Define precisely the experimental protocols before the experiment and stick to it [no blind search for correlation]
 - Check the significance of obtained results (confidence tests, analysis of possible biases, etc.) - [generally OK except probability a-priori \neq a-posteriori if blind search]
 - Commit to publish ALL obtained results, clearly and under control [publication bias]

3 fundamental conditions for the validity of statistical tests :

- (1) Define precisely the experimental protocols before the experiment and stick to it [no blind search for correlation]
- Check the significance of obtained results (confidence tests, analysis of possible biases, etc.) - [generally OK except probability a-priori \neq a-posteriori if blind search]
 - Commit to publish ALL obtained results, clearly and under control [publication bias]

→ (1) and (3) generally not satisfied

3 fundamental conditions for the validity of statistical tests :

- (1) Define precisely the experimental protocols before the experiment and stick to it [no blind search for correlation]
- Check the significance of obtained results (confidence tests, analysis of possible biases, etc.) - [generally OK except probability a-priori \neq a-posteriori if blind search]
- Commit to publish ALL obtained results, clearly and under control [publication bias]

→ (1) and (3) generally not satisfied

Exception : S. Carlson, A double-blind test of astrology, Nature, 318, 419-425, 1985.

Astrological definitely fails at characterizing
personality from birth horoscope

The nature of Science

- Method = induction + deduction

The nature of Science

- Method = induction + deduction

The nature of Science

- Method = induction + deduction

The nature of Science

- Method = induction + deduction

Confirm or Refute
= scientificity test

The nature of Science

- Method = induction + deduction
- Database = corpus of knowledge ... in permanent evolution / question
- Mostly team work
- Systematic publication of results (after peer reviewing)
- Search for consensus/universality (transcends cultures and borders)

The nature of Science

- Method = induction + deduction
- Database = corpus of knowledge ... in permanent evolution / question
- Mostly team work
- Systematic publication of results (after peer reviewing)
- Search for consensus/universality (transcends cultures and borders)

Natural Sciences

- Mathematical background
- Quantitative predictions
- Efficient operational applications (modern technology)

Hand-drawn mathematical equations on a blackboard background. The equations include:

$$\frac{\partial}{\partial \theta} M T(\xi) = \frac{\partial}{\partial \theta} \int_{x_0}^{\xi} T(x) f(x, \theta) dx = \int_{x_0}^{\xi} \frac{\partial}{\partial \theta} T(x) f(x, \theta) dx + T(\xi) \frac{\partial}{\partial \theta} \ln f_{x_0, \theta}(\xi)$$
$$\frac{\partial}{\partial \theta} \ln f_{x_0, \theta}(\xi) = \frac{(\xi - a)}{\sigma^2} f_{x_0, \theta}(\xi) - \frac{1}{\sqrt{2\pi\sigma^2}}$$
$$\int_{x_0}^{\xi} T(x) \cdot \frac{\partial}{\partial \theta} f(x, \theta) dx = M \left(T(x) \frac{\partial}{\partial \theta} \ln f(x, \theta) \right)$$
$$\int_{x_0}^{\xi} T(x) \left(\frac{\partial}{\partial \theta} \ln f(x, \theta) \right) \cdot f(x, \theta) dx = \int_{x_0}^{\xi} T(x) \frac{\partial}{\partial \theta} f(x, \theta) dx$$
$$\frac{\partial}{\partial \theta} M T(\xi) = \frac{\partial}{\partial \theta} \int_{x_0}^{\xi} T(x) f(x, \theta) dx = \int_{x_0}^{\xi} \frac{\partial}{\partial \theta} T(x) f(x, \theta) dx + T(\xi) \frac{\partial}{\partial \theta} \ln f_{x_0, \theta}(\xi)$$

« The true aim of scientific method is to be sure that we don't imagine that we know what in fact we don't know »

Astrological practice

Purely deductive from a major original induction* interpreting selected facts into a very (too?) broad/general law. Basic postulate never questioned.

**correspondence principle relating man to the cosmos*

Astrological practice

Purely deductive from a major original induction* interpreting selected facts into a very (too?) broad/general law. Basic postulate never questioned.

**correspondence principle relating man to the cosmos*

Broad application domain (natural & political predictions, personality ...)

Qualitative, fuzzy predictions & diagnostics, no refutability*

**compare various interpretations of the same horoscope*

Astrological practice

Purely deductive from a major original induction* interpreting selected facts into a very (too?) broad/general law. Basic postulate never questioned.

**correspondence principle relating man to the cosmos*

Broad application domain (natural & political predictions, personality ...)

Qualitative, fuzzy predictions & diagnostics, no refutability*

**compare various interpretations of the same horoscope*

Isolated works, biases, no systematic publication

Non-universality : neither consensus nor need for consensus*

**many schools & cultures, ignore/oppose each other*

Astrological practice

Purely deductive from a major original induction* interpreting selected facts into a very (too?) broad/general law. Basic postulate never questioned.

**correspondence principle relating man to the cosmos*

Broad application domain (natural & political predictions, personality ...)

Qualitative, fuzzy predictions & diagnostics, no refutability*

**compare various interpretations of the same horoscope*

Isolated works, biases, no systematic publication

Non-universality : neither consensus nor need for consensus*

**many schools & cultures, ignore/oppose each other*

Basic reference = Ptolemeus' Tetrabiblos (~140 ad !)

Conclusion is clear :

With a symbolic and esoteric discourse,
astrological practice is by no means scientific

Conclusion is clear :

With a symbolic and esoteric discourse,
astrological practice is by no means scientific

In these conditions, what ensures the
long-standing success of astrology ?

1. Introduction : what is astrology ?
 2. Astrology & Society
 3. Astrology & Astronomy
 4. Astrology & Science
 5. **Conclusion : the success of Astrology and the role of Science**
- *References*

Science ...

Evacuated magical thinking.

Focussing on the explanation of observational facts, Science* abandoned metaphysical speculations. Man is free to interpret beyond scientific explanation.

**since the 19th century*

Science ...

Evacuated magical thinking.

Focussing on the explanation of observational facts, Science* abandoned metaphysical speculations. Man is free to interpret beyond scientific explanation.

**since the 19th century*

Sociology of sciences carried a critical analysis of its tools and results. Science by nature doubts, + complexifies, specializes, evolves fast.

Science also enabled lethal technology (bomb...).

Science ...

Evacuated magical thinking.

Focussing on the explanation of observational facts, Science* abandoned metaphysical speculations. Man is free to interpret beyond scientific explanation.

**since the 19th century*

Sociology of sciences carried a critical analysis of its tools and results. Science by nature doubts, + complexifies, specializes, evolves fast.

Science also enabled lethal technology (bomb...).

Nowadays the Public does not perceive anymore the notion of a « global progress » related to Science.

Apparent loss of global sense = Disenchantment of Science
(or Disenchantment of the World by Science) ! (Max Weber)

However ...

Post-modern relativism* questioned the specific value and objectivity of Science, comparable to any other « belief »**.

** in the 1980's*

*** but Comte-Sponville explicited the notion of « well-established belief »*

However ...

Post-modern relativism* questioned the specific value and objectivity of Science, comparable to any other « belief »**.

** in the 1980's*

*** but Comte-Sponville explicated the notion of « well-established belief »*

Increasingly rational appearance of astrology (computer ephemeris, imitation of the scientific discourse) that mimics Science methodology.

However ...

Post-modern relativism* questioned the specific value and objectivity of Science, comparable to any other « belief »**.

** in the 1980's*

*** but Comte-Sponville explicated the notion of « well-established belief »*

Increasingly rational appearance of astrology (computer ephemeris, imitation of the scientific discourse) that mimics Science methodology.

Astrological belief is not a paradox in a world of scientifico-technological « black boxes ». Not easy to differentiate from Science by the Public.

Astrology ...

Proposes a global, holistic approach for apprehending the world, via a link between man and cosmos.

Seems to bring a psychological support to believers, especially to « fragile » populations (unemployed, students, isolated people, ...)

Astrology ...

Proposes a global, holistic approach for apprehending the world, via a link between man and cosmos.

... but this link is an artificial, adulterated shortcut

Seems to bring a psychological support to believers, especially to « fragile » populations (unemployed, students, isolated people, ...)

Astrology ...

Proposes a global, holistic approach for apprehending the world, via a link between man and cosmos.

... but this link is an artificial, adulterated shortcut

Seems to bring a psychological support to believers, especially to « fragile » populations (unemployed, students, isolated people, ...)

... but encourages conformism, fatalism, dependence

Astrology ...

Proposes a global, holistic approach for apprehending the world, via a link between man and cosmos.

... but this link is an artificial, adulterated shortcut

Seems to bring a psychological support to believers, especially to « fragile » populations (unemployed, students, isolated people, ...)

... but encourages conformism, fatalism, dependence

It benefits from political & economical « tolerance », because it can be a tool in the hands of politicians, and its industry is prolific.

Astrology ...

Proposes a global, holistic approach for apprehending the world, via a link between man and cosmos.

... but this link is an artificial, adulterated shortcut

Seems to bring a psychological support to believers, especially to « fragile » populations (unemployed, students, isolated people, ...)

... but encourages conformism, fatalism, dependence

It benefits from political & economical « tolerance », because it can be a tool in the hands of politicians, and its industry is prolific.

Astrology speaks to and about Man, responding to its inescapable need to believe.

There is need to bring back
SCIENCE into the public

There is need to bring back
SCIENCE into the public

ASTRONOMY is well adapted to
Re-enchant Science

1. Introduction : what is astrology ?
 2. Astrology & Society
 3. Astrology & Astronomy
 4. Astrology & Science
 5. Conclusion : the success of Astrology and the role of Science
- **References**

- Adorno, T. W., 2000, *Des étoiles à terre. La rubrique astrologique du " Los Angeles Times "*, Paris, Exils editions.
- Biraud, F., Zarka, P., 1998, *Sur l'astrologie : réflexions de deux astronomes*, Journal des astronomes français, 56, p. 23-34,
<http://www.lesia.obspm.fr/perso/philippe-zarka/Divers/reflexions.html>
- Boy D. & Michelat G., 1986, Croyances et parasciences: dimensions sociales et culturelles, *Revue Française de Sociologie*, 43-1, 35-45.
- Boy, D., Michelat, G., 1993, *Premiers résultats de l'enquête sur les croyances aux parasciences*, in *La pensée scientifique et les parasciences*, Actes du Colloque de La Villette, Albin Michel, Paris, p. 209-215.
- Boy, D., 2002, *Les Français et les parasciences: vingt ans de mesures*, *Revue Française de sociologie*, 43-1, p. 35-45.
- Carlson, S., 1985, *A double-blind test of astrology*, *Nature*, 318, p. 419-425.
- Collot, E., Kunth, D., 2000, *Peut-on penser l'astrologie : science ou voyance ?*, Paris, Le Pommier editions.
- Kunth, D., Zarka, P., 2005, *L'astrologie, Que sais-je ?*, n°2481, P.U.F. editions, Paris.
- Peretti-Watel, P., 2002, *Sous les étoiles, rien de nouveau ? L'horoscope dans les sociétés contemporaines*, *Revue française de sociologie*, 43-1, p. 3-33.
- Pirsig, R., 1978, *Zen and the art of motorcycle maintenance*, Editions du Seuil .
- Zarka, P., 2005, *Astrologie et Pouvoir: un tandem gagnant*, contribution au magazine CNRS Thema : Croyance et gouvernance, <http://www2.cnrs.fr/presse/thema/481.htm>
- Zarka, P., 2009, *Astronomy and astrology*, IAU Symposium 260 « The role of Astronomy in Society and Culture », Unesco, Paris, <http://www.lesia.obspm.fr/perso/philippe-zarka/Divers/Zarka-IAUS260-Unesco2009.pdf>
- Zarka, P., 2009, *Un astronome et l'astrologie*, *La Revue pour l'Histoire du CNRS*, Spécial 70 ans, n°24, p. 48, <http://www.cnrs.fr/fr/pdf/70ans/journal/flash.html#/48/>