

HAL
open science

Roland Pressat, an eminent demographer in Alfred Sauvy's team Chantal Blayo Mars 2020

Jean-Paul Sardon, Chantal Blayo

► To cite this version:

Jean-Paul Sardon, Chantal Blayo. Roland Pressat, an eminent demographer in Alfred Sauvy's team Chantal Blayo Mars 2020. *Les Analyses de Population&Avenir*, 2020. hal-02543928

HAL Id: hal-02543928

<https://hal.science/hal-02543928>

Submitted on 21 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Les analyses

Publication dirigée par
Gérard-François Dumont

de POPULATION
& AVENIR

La revue des populations et des territoires

Mars
2020

<https://www.population-et-avenir.com/les-analyses-de-population-avenir/>

Roland Pressat, an eminent demographer in Alfred Sauvy's team

by

Jean-Paul Sardon

Honorary Research Director, Institut national
d'études démographiques (Ined)

Chantal Blayo

Honorary Professor,
University of Bordeaux

Roland Pressat, an eminent demographer in Alfred Sauvy's team

Jean-Paul Sardon and Chantal Blayo

Abstract

Roland Pressat (1923-2020) is an eminent representative of the researchers shaped by the "Sauvy spirit": a rigorous approach, quality drafting and a taste for popularisation. His contribution to the dissemination of demographic analysis was considerable and many demographers, across the entire world, owe their training to him, both through his teaching, in Paris and Montreal, and through his publications. His pedagogical innovation was the invention of "tasks" as an apprenticeship for research. A man with passionate interests, he was also a collector of etchings, wines and cigars.

Keywords

Pressat; Sauvy; Henry; Ined; IDUP; University of Montreal; teaching; demographic analysis; practice of demography.

Résumé

Roland Pressat (1923-2020) est un éminent représentant des chercheurs forgés dans « l'esprit Sauvy ». Sens de la rigueur, qualités de plume et goût pour la vulgarisation. Sa contribution à la diffusion de l'analyse démographique fut considérable et de nombreux démographes, à travers tous les continents, lui doivent leur formation, tant par son enseignement, à Paris et à Montréal, que par ses ouvrages. Son innovation pédagogique fut la création de « devoirs » comme apprentissage à la recherche. Homme de passion, il était également collectionneur de gravures, amateur de vins et de cigares.

Mots-clés

Pressat ; Sauvy ; Henry ; INED ; IDUP ; Université de Montréal ; enseignement ; analyse démographique ; pratique de la démographie.

To cite this version :

Sardon, Jean-Paul, Blayo, Chantal, « Roland Pressat, an eminent demographer in Alfred Sauvy's team », *Les analyses de Population & Avenir*, mars 2020, p. 1-17. [ISSN 2552-2078]

To quote the original publication:

Sardon, Jean-Paul, Blayo, Chantal, « Roland Pressat, un démographe éminent de l'équipe d'Alfred Sauvy », *Les analyses de Population & Avenir*, mars 2020, p. 1-17. [ISSN 2552-2078]

**Roland Pressat, an eminent demographer
in Alfred Sauvy's team**
Jean-Paul Sardon and Chantal Blayo

Table of contents

CHILDHOOD AND TRAINING	5
ROLAND PRESSAT AT INED: A CONVERTED TRY FOR PARTICIPATION IN THE "SAUVY SPIRIT"	5
A PRECISE, SIMPLE AND CONCISE PENMANSHIP	7
ROLAND PRESSAT AND THE RIGHT USE OF MATHEMATICS.....	8
QUALITIES IN SUPPORT OF TEACHING AND THE DRAFTING OF MANUALS.....	10
A REMARKABLE PEDAGOGICAL INNOVATION	12
NO CONCESSION TO A LACK OF RIGOUR	13
TRAVELS IN AMERICA.....	14
A MAN WITH PASSIONATE INTERESTS.....	14

From the very beginning of the *Institut national d'études démographiques* (Ined, the French Institute for population studies) in 1945, Alfred Sauvy¹ aimed at throwing the light of a wide variety of scientific disciplines on population issues. To this end, he surrounded himself with personalities from diverse backgrounds, a lot of them already active in the Carrel foundation², as well as officers released from duty at the end of the war.

This eclectic recruitment and the size of the work to accomplish could only be achieved in a specific environment, based on freedom and autonomy, now commonly referred to as the “Sauvy spirit”.

In the 50th anniversary issue of the journal *Population*, Roland Pressat³ described this mindset, born of the encounter of the founding team with the personality of Alfred Sauvy, as a way of guiding researchers and offering them the most favourable environment. Thus, as he noted at the very beginning of his article, entering Ined in 1953 meant joining a team, unrivalled at the time, which brought demography to the highest level.

Typically, this meant encouraging the widest opening on to all aspects of population issues, and giving to colleagues total freedom in the conduct of their research.

This is what Roland Pressat put in practice throughout his career.

¹ Alfred Sauvy (1898-1990), founder and first Director of Ined (1945-1962).

² *Fondation française pour l'étude des problèmes humains*, a foundation for the study of human issues created by the Vichy government at the instigation of Dr Alexis Carrel.

³ Pressat, Roland, « L'Ined à ses débuts : L'esprit Sauvy », *Population*, 1995, 50-6, pp. 1349-1354.

Childhood and training

Roland Pressat was born on June 28th 1923 in Montmartre, in north-west Paris, to a majordomo father and a seamstress mother. As the family moved to Donzy (Nièvre), he was schooled in Cosne-sur-Loire, before integrating the local teacher training college following the wish of his parents. When the Vichy government decided to close all such colleges, in October 1941, he was sent to an upper secondary school, with a scholarship. As Roland Pressat himself used to say, this was his good luck, as he felt he would be good at sciences.

This is how, after his *baccalauréat* exams, at the end of secondary school, he took a bachelor's degree in mathematics.

During his studies in Paris, he was taken under the wing of Régis Blachère⁴, an eminent islamologist, whose family came from the Nièvre, in Burgundy. All his life he expressed a great admiration for this man of high moral rectitude, whom he described as his benefactor. Pressat's memories of him were revived when he himself started having eyesight problems and feared that he might become blind, like his mentor.

During his training period, marked by extreme deprivation, Roland Pressat obtained a temporary job in 1945, as a demonstrator in the *Palais de la découverte* Science Museum; he always referred to this experience with great enthusiasm.

Roland Pressat at Ined: A converted try for participation in the “Sauvy spirit”

After the war, Roland Pressat started teaching mathematics as an assistant in Paris; however, he decided to reorient his career towards demographic research after reading a little poster about Ined on a wall of

⁴ Régis Blachère (1900-1973), a professor of Arabic at the French School of oriental languages (Ecole nationale des langues orientales, *aka* Langues O) from 1935 to 1950.

the *Grand Palais* Art Museum. To this end, as Alain Girard⁵ related in his book on the History of Ined⁶, in 1953, he took it upon himself to write to the Director and asked if he would receive him.

Roland Pressat himself explained that he had added to his letter a page indicating his diplomas on the left and his jobs on the right, a synthetic presentation appreciated by Alfred Sauvy, who agreed to see him. As retold by Alain Girard⁷, Sauvy did not conceal that he would only take him on trial for a year, and asked him to enrol, in parallel, at the *Institut de statistique de l'université de Paris* (Statistical Institute of the Paris University (ISUP))⁸. During his curriculum, his first professor of demography was Paul Vincent⁹; he acquired the first elements for calculating basic indicators, which had already been expounded by Michel Huber¹⁰, his predecessor in this specific field¹¹.

It is true that, at the time, demography was hardly taught. Alfred Sauvy, with his way with words, used to define demography as a discipline without masters and without students¹². Most of those who were part of the team of researchers at the beginning of Ined and would eventually be recognised as masters in demographic research were hired with diplomas in their initial discipline, with no particular training in their new field of study.

But, as the administrative aspects of research developed, constraining rules were established in all directions, including for the recruitment of researchers, spelling the end of the golden age of the “Sauvy spirit”. The pioneers of that time were not spared, and were regularly advised to write a thesis to strengthen their position. Roland Pressat maliciously related the falsely candid reply which Louis Henry once gave to one of these “advisers”: - And shall I be in the jury?

⁵ Alain Girard (1914-1996), a researcher at Ined and professor of demography at the Sorbonne as from 1964.

⁶ Girard, Alain, *L'INED, Histoire et développement*, Paris, Editions de l'Ined, 1986, p. 114.

⁷ Girard, Alain, *L'INED, Histoire et développement*, op. citat. p. 114.

⁸ Where he graduated in 1954.

⁹ Paul Vincent (1912-1979), Director of research at Ined, was *i.a.* head of the Section on quantitative studies and current demographic analysis at the end of 1945.

¹⁰ Michel Huber (1876-1947) taught at ISUP and was vice-President of the International Statistical Institute.

¹¹ Michel Huber, *Cours de démographie et de statistique sanitaire*, in 6 booklets, Paris, Hermann & Cie, 1938-1941.

¹² Quoted by Roland Pressat, « L'INED à ses débuts : L'esprit Sauvy », *Population*, 1995, 50-6, p. 1350.

As underlined by Gérard Calot: Faith, such as animated Roland Pressat and is said to move mountains, advantageously replaced any conceivable diploma! And one is suddenly seized with bitterness realising that applicants to Ined, such as were Paul Vincent, Jean Bourgeois-Pichat¹³, Louis Henry¹⁴ or Roland Pressat, would today, be refused, as a matter of principle, for reasons which can probably be explained but oh! so unjustified and regrettable!¹⁵.

A precise, simple and concise penmanship

Arriving at the time when Jean Bourgeois-Pichat was leaving for the United Nations in New York, Roland Pressat assisted Louis Henry in the preparation and drafting of a regular report on the French demographic situation, a task that he would fulfil during more than ten years, later to be followed by the production of an annual Report to Parliament¹⁶.

When drafting these articles, he distinguished himself, in keeping with Alfred Sauvy's requirements, by the precision, simplicity and concision of his drafting, qualities underlined by Gérard Calot¹⁷, in the foreword to the issue of *Population* dedicated to Pressat: anonymous author of the *Rapport annuel au Parlement sur la situation démographique de la France*, Roland Pressat showed how eager he was to present the results of researches in a form that made it accessible to the largest number of people¹⁸.

¹³ Jean Bourgeois-Pichat (1912-1990), *i.a.* Director of Ined from 1962 to 1972.

¹⁴ Louis Henry (1911-1991), whom Alfred Sauvy considered as the father of historical demography.

¹⁵ Calot, Gérard, « Préface », *Population*, n°6, Nov-Dec 1991. Numéro spécial : Hommage à Roland Pressat : méthodes et applications de l'analyse démographique, p.1363

¹⁶ Decree n° 73-222 of February 22nd 1973 -- defining the status of Ined, which replaced the 1945 ordinance creating it -- required the Institute to produce an annual report to Parliament on the demographic situation of France.

¹⁷ Then Director of Ined.

¹⁸ Calot, Gérard, « Préface », *Population*, n° 6, Nov-Dec 1991, *Op. citat.*, p. 1 364.

Roland Pressat and the right use of mathematics

These drafting qualities are evident in the definitions of his *Dictionary of Demography*¹⁹, as in all his other works. One of the characteristics of his scientific publications, which he shared with Louis Henry, was that he never resorted to complicated mathematical tools. He liked to say that demographic research needed no more than the mastering of the four basic operations.

This effort not to give in to the easy and pretentious recourse to mathematical formulae and continuous notation was made for reasons of legibility and clarity, aiming at a wider readership than that of specialists.

Yet he had this mathematical skill, as he later proved by producing, after his retirement, a very accessible manual of mathematical demography, which he gave for publication to the AIDELF, the international association of French-speaking demographers²⁰.

In Roland Pressat's view, mathematics was first of all a tool which could also be clearly expressed in plain language. This is why he was fascinated by the literary quality of mathematical manuals drafted by great mathematicians of the XIXth and beginning of XXth centuries, which he liked to acquire.

This is probably why he became friends with Marc Barbut²¹, whom he invited to lecture at Ined in the mid-1960s. He had regular exchanges with him about statistical problems, verifying the accuracy of his critical arguments about some publications. This work led to the production, in 2001, of two articles in his journal *Mathématiques et sciences humaines*²².

¹⁹ Pressat, Roland, *Dictionnaire de Démographie*, Paris, PUF, 1979, 297 p., tabl., annexe. Published in English by Blackwell Publishers, 1985, 256p.

²⁰ Pressat, Roland, *Éléments de démographie mathématique*, Association internationale des démographes de langue française (AIDELF), 1995, 280 p.

²¹ Marc Barbut (1928-2011), a mathematician, statistician and epidemiologist for the EHESS, a French academic establishment for the study of social sciences.

²² Pressat, Roland, « Christian Huygens et la table de mortalité de Graunt », *Mathématiques et sciences humaines*, 153, 2001, pp. 29-36 ; Pressat, Roland, « Quelques vues de Leibnitz en relation avec la durée de la vie humaine », *Mathématiques et sciences humaines*, 155-156, 2001, pp. 43-51.

Cover page of the *Dictionnaire de démographie* by Roland Pressat (1979)

He also maintained a prolonged and regular relationship with Nathan Keyfitz²³, another great figure of demography, who also died in his 97th year, in 2010.

Roland Pressat was definitely part of Alfred Sauvy's team, by the quality of his penmanship and by the diversity of his centres of interest, the extreme wealth²⁴ of which is immediately evident in his bibliography²⁵, but also by his taste for popularisation.

He thus contributed to many publications, including the journal *Population et Avenir*, but most of all to a journal for medical practitioners, *Le Concours médical*, for which he wrote nearly 110 articles over the course of 38 years.

Qualities in support of teaching and the drafting of manuals

In the second half of the 1940s various universities offered some courses devoted to population issues, with the approach specific to the main discipline in which these courses were integrated. The academics concerned, who became close to Ined (for them a good source of lecturers), decided in 1948 to create an informal group, the *Réunion des directeurs d'instituts universitaires et centres interfacultés de démographie*, then presided by the sociologist Jean Stœtzl²⁶.

After a strong involvement of this group, and of the geographer Pierre George in particular²⁷, and following the creation of the *Institut d'études démographiques de l'Université de Bordeaux* (IEDUB) directed by Jean

²³ Nathan Keyfitz (1913-2010), a Canadian academic whose career, continued in the US, brought him to Harvard.

²⁴ He was one of the first Western demographers to take interest in the USSR and establish contacts with Russian demographers.

²⁵ https://www.ined.fr/fichier/s_rubrique/29903/biblio.r.pressat.fr.pdf

²⁶ Jean Stœtzl (1910-1987), *i.a.* a professor of social psychology at the Sorbonne University (1955-1978), introduced the method of opinion surveys in France.

²⁷ He drafted, on behalf of the group, a proposal for the creation of a postgraduate training in demography. Cf. Girard, Alain, *L'INED, Histoire et développement*, Paris, Editions de l'INED, 1986, pp. 208-209.

Stœtzel, the *Institut de démographie de l'Université de Paris* (IDUP) was established in 1957 and directed by Alfred Sauvy, also Director of Ined. Both institutes were entitled to deliver post-graduate diplomas, the *Diplôme de Démographie générale* and the *Diplôme d'Expert démographe*. In Paris, Louis Henry, who was invited to teach demographic analysis, asked Roland Pressat to take care of the practical classes. Alfred Sauvy also asked him to draft a manual of demography for students^{28 29}.

The manual was to be an immediate success, in France and in the world, as testified by the large number of translations, not always published with the agreement of the author or the editor.

There is no doubt that its author's pedagogical skills and the quality of his writing were the driving forces behind its success.

From 1965 on, Roland Pressat shared the course of demographic analysis with Louis Henry. This was to be the basis for a publication³⁰.

In 1969, Roland Pressat completely revised³¹ his first manual, essentially an inventory of the main indicators, to which he added his courses on "Principles" inspired by the work of Louis Henry published in *Population*.

Roland Pressat's contribution to the dissemination of the discipline that is demography was considerable, thanks to his sense of pedagogy. Not only did he teach for many years at the IDUP, and also in Montreal, but he was also the author of many publications.

Thus a large number of demographers, throughout the world, owe him their training, either directly via his lecturing or thanks to his books.

²⁸ Pressat, Roland, *L'analyse démographique. Méthodes, résultats, applications*, Paris, PUF, 1961, 403 p.

²⁹ Also published in English: *Demographic Analysis, Methods, Results, Applications*, London, Edward Arnold, 1972 / Chicago-New York, Aldane-Atherton, 1972. (Translator's note)

³⁰ Pressat, Roland, *Principes d'analyse. Cours d'analyse démographique de l'IDUP*, Paris, INED, 1966, 155 p.

³¹ Pressat, Roland, *L'analyse démographique, concepts, méthodes, résultats*, Paris, PUF, 1969, 323 p.

A remarkable pedagogical innovation

In this field, he had a real pedagogical talent, which he explained with modesty, saying that, not being a genius, he at times found it difficult to understand this or that reasoning; as a result, he was better prepared to explain the points on which he knew students might stumble.

However his major contribution to the teaching of demography was the invention of “tasks”. These tasks were not just exercises applying demographic indicators, they were mini-researches guided by replies to questions and along which concrete issues found their solutions. His masterpiece in this context was without doubt his *Pratique de la démographie*, a collection of these tasks, published in 1967³², and which would make his reputation³³. This innovation, a truly revolutionary approach to teaching demographic analysis - no longer with a catalogue of recipes, but as an apprenticeship of research where one progresses step by step through a process of reflection – still does not have the exposure it deserves.

Roland Pressat’s disciples, like Yves Péron³⁴ or Chantal Blayo, and a few of their students, followed his lead, creating new tasks. The most important demographic analysts, some of them still active, were all trained in this fashion, but the constraints of new diplomas make this type of training more and more difficult ; such innovative and formative methods require that the teaching of demographic analysis not be buried in wide-ranging human sciences curricula..

In view of Roland Pressat’s teaching talents and the wide recognition of his books, he was often asked by organisers of conferences and international congresses to chair sessions on the teaching of demography³⁵.

³² Also published in English: *A workbook in Demography*, London, Methuen, 1974. (Translator’s note)

³³ Girard, Alain, *L’INED, Histoire et développement*, Paris, Editions de l’Ined, 1986, p. 210.

³⁴ Honorary Professor at the University of Montreal.

³⁵ Cf. Girard, Alain, *L’INED, Histoire et développement*, Paris, Editions de l’Ined, 1986, pp. 214 ; Pressat, Roland, *Avancement de l’enseignement et de la recherche démographique en Europe*. Council of Europe, 2nd European Population Conference, (6th subject: *Developments in Demographic Teaching and Research in Europe*), Strasbourg, 31 Aug-7 Sept. 1971, 207 p.

From 1973 on, he shared his teaching activities between Paris and Montreal, where he was first a visiting lecturer, and then, from 1974 to 1978, a full professor in the Department of Demography of the University of Montreal.

During his stay in Canada, Roland Pressat taught a number of Quebec demographers, contributing to the expansion of what is usually known as the “French school of demography”, which was already well established there, as many scholars had been through IDUP and/or Ined.

Roland Pressat also made good use of his time in Quebec by drafting his *Dictionary of Demography*. He concluded his Foreword underlining the importance of his Canadian years for the production of his book; he was pleased to recognise all he owed to the work environment he had been offered at the Department of Demography of the University of Montreal³⁶, ending with the mention: Montreal, 14th September 1978.

This dictionary reflects the quest for simplicity, accuracy and rigour which characterised his writings.

No concession to a lack of rigour

This sense of rigour, to which he accepted no concession, made him react vigorously when he read demographic publications with erroneous analyses or not using demographic terms in the appropriate way or employing current words instead of the scientific ones.

Roland Pressat maintained this critical sense and rigorous approach all his life. In 2018, aged 95, he concentrated all his energy on the completion of his last work: *Observations sur le Dictionnaire de démographie et des sciences de la Population*³⁷, the critic of a dictionary³⁸ which did not display the necessary rigour.

³⁶ Pressat, Roland, *Dictionnaire de démographie*, Paris, PUF, 1979, 297 p.

³⁷ Self-published in 2018 and also appearing in *Les analyses de Population & Avenir*, Jan 2019, 70 p., ISSN 2552- 2078 (<https://www.population-et-avenir.com/les-analyses-de-population-avenir/>)

³⁸ Meslé, France, Toulemon, Laurent, Véron, Jacques (dir.), *Dictionnaire de démographie et des sciences de la Population*, Paris, Armand Colin, 2011, 528 p.

Conscious that this work could have only a limited distribution in its paper version, Roland Pressat accepted with pleasure Gérard-François Dumont's proposal to publish it digitally. Thus his last work was an e-publication in the journal *Les analyses de Population & Avenir*³⁹.

Travels in America

It may have been his years in Canada which gave Roland Pressat the taste for great outdoors and extended travels. For instance, on several occasions, with his wife Cécile, he explored the United States in rented cars, including the mythical Route 66, from Chicago to Los Angeles.

Roland Pressat loved driving in the US, praising the calm and kindness of the American drivers, in contrast with the irritability of their French and Parisian counterparts.

He also went twice to Cuba, with his wife and grand-children; during one of these trips, looking for drinks for his family, in a little village, he found a bar where Fidel Castro was eating with some friends. His grand-children, not bothering with manners, took a photo of the "Lider Maximo".

A man with passionate interests

Beyond his demographic and academic life, Roland Pressat was above all a man with passions (in a sharing way, as was his wont). First of all, a passion for demography, in particular demographic analysis, in which his rigour found all its fulfilment.

Strict accuracy is probably what seduced him in another of his passions, etchings, more precisely the cubist work of Jacques Villon⁴⁰, a passion he shared with his wife Cécile. Since he could only do things with intensity, he became one of its great collectors and specialists. In 1989, he wrote the brochure for an exhibition devoted to the artist⁴¹.

³⁹ <https://www.population-et-avenir.com/les-analyses-de-population-avenir/>

⁴⁰ Jacques Villon (1875-1963).

⁴¹ Roland Pressat, *Jacques Villon. L'œuvre gravé. Exposition autour d'une collection*, Paris, 1989.

His passion brought him, until quite recently, to extend his collection widely, from ancient masters to contemporary engravers. He had also an interest for tapestries, in particular those by Lurçat.

His sense of sharing led him to regularly exhibit his recent acquisitions or his preferred work-pieces, and was an inexhaustible source of stories on each item, on the composition of the etching, its technique, the circumstances of its creation or the various collections it had been a part of.

Among his preferred exhibition spaces, the *Institut néerlandais* (Dutch Cultural Center) now the *Fondation Custodia*, in the 7th arrondissement of Paris, came on top. He greatly admired its founder Frits Lugt, art lover and informed collector. This admiration brought him to embark, purely for his own satisfaction, on the translation from English of the 473 pages of his biography, published in 2012.

Similarly, he liked to share his tastes in the field of literature, in particular his admiration for Paul Léautaud⁴², and his *Journal littéraire*, praising his gusto, spontaneity, plain speaking and caustic bent.

Roland Pressat was also a great amateur of Bordeaux wines, which he also liked to explain and share with his friends. For many years, he was one of the close friends invited to his table by Jean-Pierre Moueix, owner of the Petrus domain and art lover, who allowed him to admire one of the versions of Degas's Small dancer.

If his natural leaning led him to wines of the Bordeaux region, he also expounded with enthusiasm the qualities of old Armagnacs, Madeiras or Rhums.

The latest of his passions was cigars, and his wish to share this pleasure with other fans led him to join the Bordeaux Havane Club, which met every month at the Bistrot du Sommelier, created by Hervé Valverde⁴³. He would smoke a cigar after Sunday family meals, or often with guests, always wishing to make new converts, as, for him, a cigar should not be smoked alone, it is a pleasure to be shared.

⁴² Paul Léautaud (1872-1956).

⁴³ Whom he is said to have met on a flight to Cuba.

Whatever he undertook, Roland Pressat did it with intensity, always trying to know everything so as to better embrace the subject, meeting various people linked to his centres of interest, collectors, engravers, wine producers, visiting cigar factories or tapestry manufactures... He always endeavoured to share his encounters and transmit his passions, talking about the latest exhibitions he had seen, evoking the Dutch Cultural Centre, which he particularly liked, or etchings he had seen in a gallery or auction house.

With his manuals, decades later, Roland Pressat remains and will continue to remain, with Louis Henry, a key reference for the training of generations of demographers. But beyond his scientific activities, because of the wide variety of his interests, and the intensity of his investment in those interests, Roland Pressat truly appears as a perfect disciple of Alfred Sauvy.

Translation: Sylvie Vanston⁴⁴

Les analyses de Population & Avenir

35 Avenue Mac Mahon

75017 Paris

tel. (0)1 47 70 53 81 Fax : (0)1 73 02 00 64

courriel e-mail : revuepopulationetavenir@gmail.com

ISSN 2552-2078

Directeur de la publication : Gérard-François Dumont

La publication *Les analyses de Population & Avenir* a vocation à contribuer au débat public sur les questions de populations et de territoires. Les opinions exprimées dans ce texte n'engagent que la responsabilité des auteurs.

© Les analyses de Population & Avenir. Droits de reproduction partielle sous réserve de conserver l'indication des sources.

www.population-et-avenir.com

⁴⁴ Also a student of Alfred Sauvy and Roland Pressat in Paris (Translator's note)

La publication

Les analyses de Population & Avenir

[ISSN 2552-2078]

a pour objet de diffuser gratuitement des analyses sur des thèmes diversifiés (fécondité, pauvreté, migration, immigration, intégration, politique familiale, logement, logement social, francophonie, géopolitique, frontière, méthodologie...), et sur des territoires variés précisés dans le titre de la publication (Europe, Union européenne, Afrique, Arabie saoudite, Casamance, Chine, Gambie, Sénégal, France, régions françaises, Corse,...) ou étudiés au sein du thème considéré (Brésil, Maroc, Venezuela...).

Toutes ***Les analyses de Population & Avenir*** sur :
<https://www.population-et-avenir.com/les-analyses-de-population-avenir/>

Les analyses de Population & Avenir

Liste des publications

« Un « compte de l'enfance » officiel éloigné de la vérité économique. Des leçons ignorées d'Alfred Sauvy », *Les analyses de Population & Avenir*, avril 2020.

« Quel aménagement du territoire ? Face aux enjeux du développement durable, de la décentralisation et de la mondialisation », *Les analyses de Population & Avenir*, mars 2020.

« Roland Pressat, an eminent demographer in Alfred Sauvy's team », *Les analyses de Population & Avenir*, mars 2020.

« Roland Pressat, un démographe éminent de l'équipe d'Alfred Sauvy ? », *Les analyses de Population & Avenir*, mars 2020.

« Le nouveau recensement français : un déficit de jeunes enfants ! », *Les analyses de Population & Avenir*, janvier 2020.

« Trois scénarios pour l'avenir de l'Union européenne », *Les analyses de Population & Avenir*, décembre 2019.

« Les retraites en Europe : quelles perspectives ? », *Les analyses de Population & Avenir*, décembre 2019.

« Alfred Sauvy's Working Method », *Les analyses de Population & Avenir*, juin 2019.

« La frontière Sénégal-Gambie dans le contexte du conflit en Casamance : mobilités, flux transfrontaliers et géopolitique », *Les analyses de Population & Avenir*, juin 2019.

« La francophonie, bilan et perspectives à l'aune des rapports Graddol », *Les analyses de Population & Avenir*, 2019.

« Les migrations internationales et l'Afrique : des logiques Sud-Nord ou Sud-Sud ? », *Les analyses de Population & Avenir*, 2019.

« Observations sur le Dictionnaire de démographie et des sciences de la Population », *Les analyses de Population & Avenir*, 2019.

« La reprise de la fécondité au milieu des années 1930, phénomène non perçu des observateurs du temps ? », *Les analyses de Population & Avenir*, 2019.

« Immigration : la question de l'intégration dans un contexte fondamentalement nouveau », *Les analyses de Population & Avenir*, 2017.

« La pauvreté dans le monde : réponses inopérantes et solutions efficaces », *Les analyses de Population & Avenir*, 2016.

« China : a sustainable model ? », *Les analyses de Population & Avenir*, 2016.

« Chine : un modèle durable ? », *Les analyses de Population & Avenir*, 2016.

« Régions françaises : des géants géographiques aux attributions minuscules », *Les analyses de Population & Avenir*, décembre 2015.

« Family policies & Europe's demographic future », *Les analyses de Population & Avenir*, 2015.

« Politiques familiales et avenir démographique de l'Europe », *Les analyses de Population & Avenir*, 2015.

« La « crise » des migrants, l'opération anti-passeurs « Sophia » de l'UE et l'ONU », *Les analyses de Population & Avenir*, 2015.

« Europe : des disparités considérables dans les évolutions démographiques », *Les analyses de Population & Avenir*, juillet 2015.

« Le logement et le logement social en France : éléments de diagnostic », *Les analyses de Population & Avenir*, juin 2015.

« Territoires : un fonctionnement radial ou réticulaire ? », *Les analyses de Population & Avenir*, mai 2015.

« General de Gaulle, Alfred Sauvy and the French Institute for population studies (INED) (1945-1962) », », *Les analyses de Population & Avenir*, may 2014.

« Le général de Gaulle, Alfred Sauvy et l'Institut national d'études démographiques (1945-1962) », », *Les analyses de Population & Avenir*, mai 2014.

« Women and « Human Rights » in Saudi Arabia », *Les analyses de Population & Avenir*, septembre 2012.

« Le nouveau recensement de la population de la France et les améliorations nécessaires », *Les analyses de Population & Avenir*, 2008.

« Pourquoi la Corse a-t-elle voté « non » au référendum portant sur une collectivité territoriale unique ? », *Les analyses de Population & Avenir*, 2003.

« The french higher educational system : demographic and economic aspects », *Les analyses de Population & Avenir*, octobre 2002.

« Le système français d'enseignement supérieur : aspects démographiques et économiques », *Les analyses de Population & Avenir*, octobre 2002.

Pour suivre la revue ***Population & Avenir*** :

<https://www.population-et-avenir.com/abonnement-annuel/abonnement-revue-population-avenir/>

Population & Avenir est la seule revue française et européenne se consacrant exclusivement aux questions géodémographiques et à leurs impacts territoriaux, économiques et sociaux.

Son objet consiste à présenter les évolutions en France, en Europe et dans le monde sous l'éclairage révélateur de la géographie de la population et de la science démographique.

Dans ce dessein, cinq fois par an, *Population & Avenir* présente clairement à ses lecteurs le privilège d'informations, d'analyses, de réflexions et d'argumentaires, illustrés par des cartes, des graphiques, des schémas...

En outre, chaque numéro de *Population & Avenir* propose un exercice pédagogique, conforme aux programmes de l'enseignement, amplement illustré, et comprenant un corrigé des questions traitées. Cet exercice s'adresse aux professeurs d'histoire-géographie et de sciences économiques et sociales, ainsi qu'aux élèves et aux étudiants devant préparer des examens ou des concours. Il est également fort apprécié de tous les lecteurs qui y voient une sorte de *trivial pursuit* enrichissant les connaissances tout en stimulant les capacités d'analyse et de synthèse de chacun.

Pour suivre la revue ***Population & Avenir*** :

<https://www.population-et-avenir.com/abonnement-annuel/abonnement-revue-population-avenir/>

La **recherche** d'un thème ou d'un espace géographique traité dans la revue *Population & Avenir* peut s'effectuer sur les sites :

www.population-et-avenir.com

<http://population-et-avenir.cairn.info>

Une partie des articles et dossiers publiés dans la revue *Population & Avenir* peuvent être acquis selon un **format numérique** sur le site de Cairn info :

<http://www.cairn.info/revue-population-et-avenir.htm>

Les sommaires de la revue *Population & Avenir* en langue anglaise et quelques articles en **anglais (english)** sont accessibles à l'adresse :

<https://www.cairn-int.info/journal-population-et-avenir.htm>

Mieux comprendre les dynamiques territoriales et les évolutions géopolitiques, économiques et sociales sous l'éclairage révélateur de la démographie.

Population & Avenir, revue indépendante alliant rigueur et pédagogie, vous présente une analyse originale des enjeux actuels. Vous y trouverez une source d'informations, de réflexions et d'argumentaires amplement illustrés par des cartes, des graphiques, des tableaux, des schémas...

www.population-et-avenir.com

POPULATION & AVENIR
La revue des populations et des territoires

Bulletin d'abonnement

✓ Je m'abonne

pour 1 an
(5 numéros)

- France 35 €
- Dom/Tom ... 40 €
- Étranger 46 €

Je règle par :

- chèque bancaire ou postal
à l'ordre de Population & Avenir
- virement sur le CCP Paris 152-17W
- carte bancaire sur notre site
www.population-et-avenir.com (paiement sécurisé)

À retourner à :
POPULATION & AVENIR
35, av. Mac-Mahon - 75017 Paris

Offre valable jusqu'au 31 mars 2020.
Conformément à l'article 27 de la loi Informatique et libertés,
vous disposez d'un droit d'accès et de rectification
des données vous concernant.

Mes coordonnées

Mme M.

Nom _____

Prénom _____

Organisme _____

Adresse _____

Code postal _____ Ville _____

Tél. : _____ Fax : _____

Mél : _____

J'accepte de recevoir des offres de Population & Avenir : OUI NON RUR19

J'accepte de recevoir des offres des partenaires de Population & Avenir : OUI NON

Adresse de facturation si différente de l'adresse de livraison