

Cours 3

Cours 3

Cours 3

CONCLUSIONS

Le changement de modèle implique

- * Un changement épistémologique: privilégier les observations sur la théorie et la foi
- "Un changement social: accroître le statut social de l'astronome, du mathématicien, du savant au détriment du théologien

Ce changement se produit dans des contextes précis:

- * Engouement, popularisation et débats autour de l'astrologie
- * Critique de l'Eglise, Réforme et Contre-Réforme
- * Changement des rapports aux savoirs théoriques et pratiques: applications (surtout militaires), imprimerie, nauvel empirisme, etc.

x 3 - 36/09/2019 LUSHNOOD - D. AURIN 42