
HAL Id: hal-03186945
https://hal.science/hal-03186945

Submitted on 1 Apr 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Souvenirs de René Thom et de son influence sur mon
parcours

David Trotman

To cite this version:
David Trotman. Souvenirs de René Thom et de son influence sur mon parcours. René Thom : portrait
mathématique et philosophique, pp.159-171, 2018. �hal-03186945�

https://hal.science/hal-03186945
https://hal.archives-ouvertes.fr


SOUVENIRS DE RENÉ THOM ET DE SON
INFLUENCE SUR MON PARCOURS

DAVID TROTMAN

Je suis arrivé à l’université de Warwick en octobre 1972 pour faire
des études en vue d’un M. Sc. (Master of Science). Au second trimestre
il y avait un cours de Christopher Zeeman appelé « Singularities and
Catastrophes » dans lequel ce dernier donnait la démonstration com-
plète du théorème de classification de René Thom des catastrophes
élémentaires de codimension au plus 5. Deux ans auparavant, en no-
vembre 1970, j’avais assisté à une conférence du soir à l’Université de
Cambridge par Zeeman sur la théorie des catastrophes de René Thom,
dans laquelle Zeeman expliquait son modèle de chien enragé, d’après
Konrad Lorenz, et d’autres modèles simples, et énonçait avec enthou-
siasme le théorème de classification des catastrophes élémentaires. Cet
exposé, et un essai de Zeeman sur l’âge d’or des mathématiques pures,
m’avait inspiré d’aller à Warwick en vue d’y préparer une thèse, plu-
tôt que de rester à Cambridge. En 1969 John Mather avait produit un
manuscrit (« Right Equivalence ») détaillant la preuve du théorème de
classification de Thom, sans le finir. Zeeman fonda donc son cours de
1973 sur ce manuscrit de Mather et des écrits de Thom, en développant
les détails pour rendre la preuve accessible et complète, quelque chose
qui manquait à l’époque. Par la suite, Zeeman proposa qu’un étudiant
parmi ceux qui avaient assisté à son cours rédige ses notes pour la partie
mémoire du M. Sc. J’acceptai donc de rédiger mes notes, incorporant
une preuve du théorème de préparation (démontré par Malgrange sous
l’instigation de Thom, qui l’avait conjecturé), et terminai la rédaction
en septembre 1973. Finalement, mon mémoire fut distribué par mil-
liers d’exemplaires et publié deux fois - dans un numéro des Lecture
Notes de Springer contenant les actes d’un colloque sur la théorie des
catastrophes qui eut lieu à Seattle, dirigé par Peter Hilton, puis dans
un recueil d’articles de Zeeman sur la théorie des catastrophes paru en
1977. Les catastrophes élémentaires correspondent aux fonctions diffé-
rentiables simples, celles n’ayant pas de modules. Cette classification
de Thom fut poursuivie dans les années 70 par Dirk Siersma et sur-
tout par Vladimir Arnol’d et son école de Moscou utilisant des calculs
prodigieux.

Zeeman et Mather avaient tous les deux une grande admiration pour
René Thom et ses idées, chacun ayant consacré une dizaine d’années

Date: 29 novembre 2017.
1


2 DAVID TROTMAN

presque exclusivement à la poursuite de recherches explorant les consé-
quences des théories proposées par Thom dans les années 60 (et la
fin des années 50). Mather en particulier choisit de travailler sur deux
conjectures profondes de Thom concernant la densité de l’ensemble
des applications différentiables stables. Il est loin d’être le seul mathé-
maticien à devenir célèbre pour avoir résolu une conjecture de Thom.
Par exemple, en 1994, P. Kronheimer et T. Mrowka démontrèrent une
conjecture célèbre de Thom concernant l’homologie de courbes algé-
briques projectives, et leur travail fut étendu au cas symplectique par
P. Ozsvath et Z. Szabo (publié aux Annals of Math.). Et en 2000 K.
Kurdyka, T. Mostowski et A. Parusinski démontrèrent la conjecture du
gradient de Thom, ouverte aussi depuis des décennies (publié aussi aux
Annals of Math.).

René Thom publia plusieurs articles fondateurs sur les stratifications
dans les années 60. C’était une partie majeure de sa production mathé-
matique pendant cette période, avec l’écriture de son livre sur la théorie
des catastrophes. Ces articles influencèrent plusieurs chercheurs, dont
moi-même, dans les années 70 et 80, dans le but de clarifier et pour-
suivre ses énoncés et résultats. Le point culminant de cette activité
de Thom est l’article Ensembles et Morphismes Stratifiés publié en
1969 au Bulletin de l’American Mathematical Society et contenant les
détails qui manquaient dans les articles précédents, notamment les dé-
tails concernant les deux « lemmes d’isotopie ». Les preuves de ces
lemmes d’isotopie seront ensuite reprises et remaniées, avec des défini-
tions transformées, par John Mather dans un cours à Harvard en 1970
sur la stabilité topologique des applications lisses.

En mai-juin 1973, Clint McCrory, qui venait de terminer sa thèse à
Brandeis et qui était mon directeur d’études pour l’année universitaire,
dirigeait un séminaire de travail à Warwick sur la notion de stratifi-
cation développée par Thom. Nous étudiâmes les notes sur la stabilité
topologique de John Mather et l’article de Thom de 1969 au Bulletin
de l’AMS, Ensembles et morphismes stratifiés. C’est ainsi que je com-
mençai à m’engager dans l’étude des articles mathématiques de Thom.
Auparavant, j’avais lu des résultats sur l’« espace de Thom », le « co-
bordisme de Thom » et le « théorème de transversalité de Thom » dans
un cours de John Milnor, ces travaux-là de Thom datant des années
50.

A l’automne 1973 je commençai ma thèse de doctorat à l’université
de Warwick sous la direction de Zeeman, sur des questions liées à la
théorie des catastrophes de Thom. Au début du mois d’octobre, il y eut
un colloque sur le thème de la « théorie des Catastrophes », organisé à
l’université de Göttingen par Hans Grauert qui y était alors professeur.
Je venais de terminer mon mémoire de M. Sc. justement sur « la classifi-
cation des catastrophes élémentaires de codimension 5 ». Zeeman m’en-
couragea à aller à Göttingen et je pris donc un bateau pour Amsterdam


SOUVENIRS DE RENÉ THOM 3

puis un train pour Cologne. De là je fis du stop jusqu’à Göttingen où je
me dirigeai vers l’auberge de jeunesse, laquelle était pleine car l’année
universitaire était sur le point de commencer. J’installai donc ma tente
sur la pelouse du jardin de l’auberge de jeunesse. La nuit, il faisait si
froid que je dus acheter des journaux pour les mettre sous mon sac de
couchage pour essayer de m’isoler du froid du sol. Parmi les mathéma-
ticiens présents, il y avait, entre autres, Terry Wall (de l’Université de
Liverpool), David Chillingworth (Southampton), Alain Chenciner (Pa-
ris), Bernard Malgrange (Grenoble), Klaus Jänich (Regensburg), Leslie
Lander (Regensburg), Gordon Wassermann (Regensburg), Christopher
Zeeman (Warwick), Hans Grauert et bien sûr René Thom que je ren-
contrais pour la première fois. Le prix Nobel de Chimie, l’allemand
Manfred Eigen, qui travaillait à Göttingen, participa au colloque. Je
me souviens que pendant le d̂ıner final dans les locaux d’une société
savante (Akademie der Wissenschaften zu Göttingen), nous avons dis-
cuté du concept de Darwin de « Survival of the fittest » (survie du
plus apte) où on mesure la réussite par le plus grand nombre de des-
cendants. On posa alors la question de savoir qui parmi les personnes
présentes avait le plus d’enfants. C’est ainsi que Zeeman fut déclaré ga-
gnant parmi les présents, car ayant cinq enfants, ce qui était approprié
puisque c’était lui qui alors publiait le plus intensément sur la théorie
des catastrophes.

Dans les actes du symposium de 1973-1974 sur les systèmes dyna-
miques de Warwick, Zeeman remarqua que pour lui, quand il lisait les
écrits de René Thom, entre deux lignes d’un texte de Thom il lui fal-
lait rajouter 99 lignes pour pouvoir comprendre les détails de toutes les
idées exprimées.

En 1974 parut enfin la traduction en anglais par David Fowler du
livre de Thom, Stabilité Structurelle et Morphogénèse. David Fowler
était à Warwick le bras droit de Zeeman et dirigeait le centre d’accueil
des invités de l’institut de mathématiques. Cette publication du livre
de Thom, avec plusieurs articles de Zeeman la même année donnant
des applications variées de la théorie des catastrophes à la biologie,
la physique, l’économie, la sociologie, signalait le début d’une pléthore
d’applications de la théorie des catastrophes par des spécialistes de
l’urbanisme, de l’anthropologie, de la paléontologie, de la psychologie,
de la politique, de la dynamique des populations, de la mécanique, etc.
Une bibliographie exhaustive établie à Warwick en 1979 détaillera plus
de mille publications scientifiques sur la théorie des catastrophes !

Un jour de juin 1974, je pris le train de Leamington Spa, ville située
à une dizaine de kilomètres de l’université de Warwick, où je résidais
pendant mes années de thèse, pour aller à Oxford acheter des livres à
Blackwell’s, une des meilleures librairies de l’Angleterre. Je croisai René
Thom avec Klaus Jänich dans un autre compartiment et je les saluai.
Thom, en apprenant que j’allais descendre à Oxford, me confia une


4 DAVID TROTMAN

enveloppe contenant un article soumis à Topology qu’il avait expertisé,
pour la donner à Ioan James, l’illustre topologue de St John’s College,
Oxford, l’un des membres du comité de rédaction. J’étais impressionné
par la confiance que Thom me montra.

Pendant la première année de ma thèse à Warwick je découvris une
erreur dans la preuve de l’ouverture de l’ensemble des fonctions ayant
une application de catastrophe élémentaire, que Zeeman avait présentée
dans son cours, suivant Thom. Je pus construire un contre-exemple à
l’argumentation, puis un résultat positif valable pour des strates semi-
analytiques, et, ainsi, valable dans le cadre du théorème de classifica-
tion des catastrophes élémentaires. Ceci fit démarrer le travail de ma
thèse et m’amena à étudier plusieurs propriétés des stratifications de
Thom et de Whitney, notamment la preuve de certaines conjectures de
Terry Wall énonçant l’équivalence de certaines caractérisations géomé-
triques des conditions A et B de Whitney dont Thom et Mather avaient
démontré la nécessité. Je suivis l’origine de la trace de cette erreur jus-
qu’à une phrase de l’article de Thom du Bulletin de l’AMS de 1969,
où il donnait un énoncé pour des stratifications différentiables qu’une
certaine propriété T (que toute transversale à une strate est aussi trans-
verse aux autres strates avoisinantes) implique l’ouverture de l’espace
des applications transverses à la stratification. Dans ses articles précé-
dents, l’énoncé analogue avait été donné dans le contexte des ensembles
semi-algébriques, contexte dans lequel je démontrai (en 1974, publié en
1976) que l’énoncé est valable. Malgré le style souvent informel des
articles de Thom sur les ensembles stratifiés, la grande majorité des
énoncés, sans démonstrations détaillées, se sont avérés corrects, après
parfois des centaines de pages de justifications par d’autres spécialistes
dans des publications ultérieures.

Après avoir travaillé sur les problèmes de thèse que me proposait
Zeeman, motivés par ses recherches en biologie, et sachant que je vou-
lais continuer dans les mathématiques pures, je changeai de directeur
de thèse pour travailler avec Terry Wall à l’Université de Liverpool.
En 1974-75, le groupe de singularistes de Liverpool était renforcé par
la présence de Eduard Looijenga d’Amsterdam et de Klaus Wirthmül-
ler de Regensburg. De plus, Andrew du Plessis venait chaque semaine
de Bangor où il était en post-doc après avoir terminé sa thèse sous
la direction de Wall à Liverpool. Il y avait cette année-là à Liverpool
un séminaire de travail hebdomadaire dont le but était de rédiger la
preuve complète, récemment obtenue par John Mather, d’une conjec-
ture profonde de Thom disant que l’ensemble des applications topolo-
giquement stables forme un sous-ensemble dense de l’espace des appli-
cations lisses (propres) entre deux variétés lisses. A la fin de l’année, le
livre de Gibson-Wirthmüller-du Plessis-Looijenga contenant la preuve
était terminé et parut comme Lecture Notes 552 de Springer (1976).


SOUVENIRS DE RENÉ THOM 5

En avril 1975 j’allai brièvement à Paris et me rendis à l’IHÉS pour un
entretien avec Thom en vue de passer l’année 1975-76 à Orsay comme
assistant associé. Il me demanda sur quoi je travaillais. Je répondis,
« La théorie des singularités ». Sa réponse : « Une telle théorie existe-
t-elle ?» Je précisai que je m’intéressais plutôt à l’équisingularité. Thom
alors fit un grand sourire disant que ce serait un sujet fort intéressant.
Je dois dire que c’était toujours facile de discuter avec Thom. Malgré sa
grande réputation il était plutôt modeste et très accessible, répondant
naturellement et avec pertinence aux questions, ce qui n’est pas tou-
jours le cas avec les mathématiciens célèbres. Il était toujours courtois
et d’une grande gentillesse.

Parmi les moments les plus stimulants de mes années à Paris, il
y eut le séminaire de singularités de Thom à l’IHÉS. Thom somno-
lait parfois pendant les exposés mais en rouvrant les yeux il posait
des questions profondes et pertinentes. Ce séminaire avait lieu le lundi
après-midi jusqu’à l’élection de Thom à l’Académie des Sciences de Pa-
ris en 1976. Ensuite le séminaire continua à avoir lieu, mais le vendredi
après-midi à 14h45 suivi d’un thé pendant lequel les discussions ma-
thématiques continuaient. Au séminaire assistaient régulièrement Larry
Siebenmann, Dennis Sullivan, Michael Herman, Jean Cerf, Nicolaas
Kuiper, François Laudenbach, Mikhail Gromov et d’autres.

Parmi les effets de la présence de René Thom à l’IHÉS, les chercheurs
parisiens en singularités bénéficièrent d’un flot de visiteurs, venant pour
un an ou pour quelques mois, spécialisés dans les singularités et invités
par Thom. Je me rappelle par exemple de plusieurs séjours de Bob
MacPherson, Mark Goresky, Dirk Siersma, Tzee-Char Kuo, Bill Bruce,
Mark Roberts et Clint McCrory, chaque visite donnant l’occasion à de
rencontres et de conversations intenses et fructueuses.

Au printemps 1977, je candidatai à un poste permanent d’assistant
à Orsay. Thom proposa d’écrire une lettre de recommandation. Il me
décrivait comme « un mathématicien très fin, et pénétrant », ce qui
était un bon encouragement. J’obtins le poste d’assistant. Deux ans
plus tard, il m’encouragea à passer mon doctorat d’État et se proposa
comme directeur en vue de mon inscription. Par la suite il sera rappor-
teur et président du jury en janvier 1980. Frédéric Pham était l’autre
rapporteur.

Invité une fois en 1978 avec mon épouse Marie-Hélène à d̂ıner chez
René et Suzanne Thom dans leur appartement de la Résidence Gratien
à Bures-sur-Yvette, nous nous trouvâmes en compagnie d’Ivan Kupka,
alors en double poste à Paris 6 et à Toronto. L’accueil réservé à notre
jeunesse nous réconforta par son tact et sa perspicacité. Peu après,
en juin 1978, eut lieu un colloque sur les singularités à Dijon dirigé
par Robert Moussu. L’exposé de Thom, très original, portait sur la
tectonique des plaques. Je fis un exposé résumant l’ensemble de mes
travaux effectués sur les stratifications introduites par Thom.


6 DAVID TROTMAN

De 1975 à 1979 je travaillai à l’université de Paris-Sud à Orsay, mais
je résidais dans le Quartier Latin près du Panthéon. A cette époque, le
soir il n’y avait que deux trains RER par heure entre Orsay et Paris.
Un soir de juin 1978 pendant que j’attendais au café en face de la gare
de la ville d’Orsay le prochain train pour rentrer à Paris, je rencon-
trai une jeune artiste hongroise de Budapest, habillée en turquoise, qui
expliquait qu’elle et son compagnon étaient venus séjourner chez une
célèbre artiste, hongroise aussi, qui s’appelait Vera Székely et qui ha-
bitait tout près. C’est ainsi que je fis la connaissance de Vera Székely.
Née en 1919, elle vivait et travaillait dans le village de Mulleron près
de Janvry, un peu au sud de Bures-sur-Yvette, où je lui rendis visite
avec ma femme en 1980 et 1981. Elle créait des œuvres aériennes en
bois et toile, avec des plis et des angles aigus, des intersections, voire
des cusps. Ces formes me faisaient penser aux formes symbolisant les
sept catastrophes élémentaires de René Thom et nous parlâmes de lui
et de ses travaux. Suite à cette rencontre fortuite, Vera Székely put ren-
contrer René et Suzanne Thom, ils devinrent très amis. Je crois même
que Thom rédigea une introduction au catalogue d’une exposition de
sculptures de Vera Székely. Cette exposition devait avoir lieu en Suisse,
vers 1982. Il serait intéressant de retrouver ce texte.

J’avais un ami anglais que j’avais connu à Cambridge qui s’appelait
Martin Thom qui, après des études d’histoire, avait préparé un master
d’anthropologie à Oxford. Son mémoire portait sur Lacan et l’anthropo-
logie. Je mentionnai un jour à René Thom le travail de son homonyme,
et il le trouva intéressant. Il me raconta alors qu’il avait rencontré une
fois Jacques Lacan, connu pour son utilisation de la topologie (élémen-
taire) dans ses écrits sur la psychanalyse, mais qu’ils n’avaient rien eu
à se dire.

Parlant d’intellectuels parisiens célèbres, quand Roland Barthes fut
nommé au Collège de France en 1978, lors du thé de l’IHÉS, Thom
raconta comment ses collègues académiciens exprimaient leur désap-
probation en disant qu’on n’avait pas besoin d’un « deuxième clown »
au Collège de France, l’autre étant Michel Foucault.

En 1979, pendant le séjour de Tzee-Char Kuo à l’IHÉS, Thom donna
un exposé dans son séminaire sur l’exemple dit de Koike-Kucharz. Deux
propositions de notes aux Comptes Rendus de l’Académie des Sciences
étaient arrivées sur le bureau de Thom au même temps, l’une de Satoshi
Koike, jeune japonais de Kyoto, et l’autre d’un jeune polonais de Cra-
covie, Wojciech Kucharz. Les deux soumissions de Koike et Kucharz ar-
rivées indépendamment le même jour chez Thom à l’IHÉS contenaient
le même exemple ! L’exemple contredisait une conjecture de Thom sur
la suffisance des jets. Kuo était stimulé par cet exposé de Thom et il
écrivit rapidement un article avec son beau-frère Yung-Chen Lu pour la
revue Inventiones Mathematicae. J’ai également profité de l’exposé de
Thom sur l’exemple de Koike-Kucharz pour donner un contre-exemple


SOUVENIRS DE RENÉ THOM 7

à un énoncé de la théorie des stratifications, et pour poursuivre des
idées sur les stratifications et le type topologique de leurs coupes trans-
versales. Je mis ces idées dans un article publié quelques années plus
tard dans la revue Topology. Auparavant, Thom avait fait remarquer à
Kuo que quand on a une stratification vérifiant la condition A et qu’on
prend deux transversales complémentaires à une strate en un point,
alors les traces de ces transversales avec la stratification sont homéo-
morphes. Kuo démontra ce théorème pour des transversales lisses, ce
qui m’incita à démontrer un résultat analogue avec des transversales
de classe C1 et pour la condition T de Thom au lieu de la condition
A de Whitney, plus forte. C’est cette démonstration qui était utilisée
dans l’article de Topology. En 1987, à Sydney, en Australie, Kuo et
moi-même commençâment à travailler sur une nouvelle démonstration
- nous inventâmes ce que nous appelions l’éclatement grassmannien (
en fait, c’est plus une modification) et nous démontrâmes que la condi-
tion T « en bas » induit la condition W « en haut » de l’éclatement, et
réciproquement. Ensuite avec L. C. Wilson de l’Université de Hawaii à
Manoa, nous généralisâmes massivement ce phénomène et nous l’appli-
quâmes à une reformulation complète de la théorie de la suffisance des
jets démarrée par Thom dès 1962 et poursuivie par Kuo dix ans plus
tard. Ce travail avec Leslie Wilson fut finalement publié en 1999 aux
Proceedings de la Société Mathématique de Londres.

En août 1982 un colloque sur les singularités en l’honneur des 60
ans du néerlandais Nicolaas Kuiper, alors directeur de l’IHÉS, eut lieu
à Utrecht. Lors du voyage de retour en train d’Utrecht à Paris via
Rotterdam, j’étais avec Thom et Thomas Banchoff. Nous passâmes par
la gare du village d’Ourschamp, dont le nom, je me souviens, sembla
particulièrement interpeller Thom.

En septembre 1982, Jean Petitot organisa un colloque en Norman-
die, au château de Cerisy-la-Salle, appartenant aux sœurs Edith et
Catherine Heurgon. Il y avait foule : des mathématiciens spécialisés
dans les singularités et catastrophes, mais aussi d’autres chercheurs en
sciences humaines. Parmi les mathématiciens je me souviens de Chris-
topher Zeeman, Tim Poston, David Chillingworth, Bernard Teissier et
Alain Chenciner. Il y avait aussi l’anthropologue Christian Bertaux,
Yves Bouligand, Jean Petitot, les philosophes Monique Canto et Bar-
bara Cassin, le linguiste Wolfgang Wildgen et le psychanalyste André
Bompard. Un jour, Thom me fit remarquer qu’on buvait du vin rouge
avec le fromage même si on avait bu du cidre avec le reste du repas.
Comme nous étions en Normandie, la soirée dans le grenier du châ-
teau fut accompagnée de calvados. J’avais effectué le voyage Aix-en-
Provence-Cérisy d’une seule traite en 2CV. Je garde le souvenir d’une
demi-journée passée à Granville en compagnie de Bernard Teisssier et
Alain Chenciner, à manger des fruits de mer et à se baigner dans la
mer.


8 DAVID TROTMAN

Après la naissance de notre premier enfant, en mars 1980, je m’inté-
ressai à la gestuelle des nouveaux-nés de 0 à 9 mois. J’avais remarqué
des similarités avec les mouvements des danses balinaises classiques et
passai du temps dans les bibliothèques des facultés de médecine, du
Musée de l’Homme et de la School of Oriental and African Studies
à Londres. Je fis donc un exposé pendant le colloque de Cérisy sur
la danse balinaise et les mouvements des nouveaux-nés qui semblaient
concorder avec le mélange de contributions géométriques et anthropo-
logiques du colloque Logos et Catastrophe, et avec différents principes
proposés par René Thom concernant la modélisation scientifique. Thom
fut poliment intéressé et Zeeman encourageant.

En septembre 1983, après le Congrès International des Mathémati-
ciens de Varsovie, il y eut un colloque ayant pour sujet « Singularités et
Systèmes Dynamiques » à Heraklion sur l’̂ıle de Crète. Parmi les per-
sonnes présentes, il y avait Nicolaas Kuiper, Robert Moussu, Andrew
du Plessis, René Thom, Patrice Orro, Marc Chaperon, Martin Krus-
kal, Ludvig Fadeev, et Spyros Pneumatikos, l’organisateur local. Thom
y exposa une approche très originale (comme d’habitude) intitulée La
marche vers le chaos. J’apportai à Spyros Pneumatikos un manuscrit
récent de Vladimir Arnol’d, portant sur une vision symplectique des
singularités, qu’Arnol’d m’avait confié à l’ICM de Varsovie quelques se-
maines auparavant. Lors de la visite des membres du colloque du site du
temple de Knossos, rénové par l’archéologue britannique Arthur Evans
de façon majestueuse, mais si contestée, Thom nous impressionna par
l’érudition et le nombre des questions qu’il posa.

Thom organisait un deuxième séminaire les samedis matin à l’IHÉS
portant sur des questions de modélisation. Y assistaient entre autres
Alain Chenciner, Marc Chaperon, Bernard Teissier et Jean Petitot. Il
y était question d’une approche topologique à notre compréhension du
monde, où les outils de la théorie des singularités, y compris la théorie
de Morse, et des systèmes dynamiques étaient abondamment utilisés.

Dans cet esprit, en avril 1984, Thom organisa un workshop à l’IHÉS
sur les modèles topologiques et la psychologie avec notamment Arnold
Mandell de l’Université de la Californie à San Diego, MacArthur Fellow
pour l’année, qui était en séjour prolongé à l’IHÉS. J’y assistai, et je
pus parler de mes idées sur la danse balinaise et les nouveaux-nés avec
Arnold Mandell, qui disait que je ne devrais pas éviter l’utilisation des
modèles mathématiques dans cette comparaison.

Un jour, je croisai Thom dans le RER de Bures à Paris. Nous discu-
tâmes de mes travaux et des problèmes concernant la condition B de
Whitney, et de la condition W de Verdier (deux critères d’équisingula-
rité pour des stratifications dans le sens de Thom) dans un cadre réel,
suite à leur équivalence dans le cas complexe démontré par Teissier en
1982. Thom insistait sur l’importance d’une meilleure compréhension
de la différence entre ces conditions. En général, mes interactions avec


SOUVENIRS DE RENÉ THOM 9

René Thom, dès mon installation à Paris en 1975 et jusqu’à mon départ
début 1989, se ressemblaient : il allait droit au but en demandant sur
quels problèmes je travaillais, puis commençait à formuler des questions
et conjectures.

En 1987, j’effectuai un travail faisant la relation entre cette condition
W de Verdier et un critère microlocal de Kashiwara et Schapira, menant
à un article publié aux Annales de l’Institut Fourier de Grenoble avec
l’appui de Bernard Malgrange. Ce travail fut écrit dans un café au
croisement de la rue St. Jacques et du boulevard St. Germain. Dans ce
même café, j’ai aussi écrit une lettre fructueuse à Thom recommandant
Karim Bekka et Leslie Wilson pour des séjours à l’IHÉS en 1989.

En septembre 1988, Karim Bekka soutint sa thèse à l’université de
Paris-Sud à Orsay, sous ma direction. Il la dédia à René Thom. La ma-
jeure partie de sa thèse visait à démontrer que le célèbre théorème d’iso-
topie de Thom-Mather était encore valable avec une certaine hypothèse
d’une stratification plus faible que celle de stratification de Whitney.
L’hypothèse utilisée par Karim dans sa thèse était que chaque strate
d’une stratification admettait une fonction « de contrôle » qui est une
application de Thom dans le sens proposé par Thom en 1962. Cette
hypothèse était appelée « condition de Whitney faible » dans la thèse,
mais deux ans plus tard, suivant une suggestion de Terry Wall à Li-
verpool où Karim effectuait un séjour postdoctoral de deux ans, Karim
rebaptisa cette condition « C-régularité », réservant le terme de condi-
tion de Whitney faible à une condition un peu plus forte. L’expression
C-régularité fut ensuite adoptée ; et la notion sera utilisée par beaucoup
de spécialistes. Bob MacPherson de l’IAS de Princeton écrivit que la
thèse de Karim Bekka constituait la première amélioration du théorème
d’isotopie de Thom-Mather depuis sa parution en 1969-70.

Je fus candidat à un poste de professeur à l’université de Provence
(Aix-Marseille 1) au printemps 1988 et finalement j’y fus nommé par
le CNU en novembre après avoir été classé premier par la commis-
sion locale de Marseille (le système de l’époque). Parmi les professeurs
de géométrie et topologie à St Charles il y avait deux personnes qui
connaissaient Thom de l’Ecole Normale Supérieure : Jean-Marie Sou-
riau, qui était de l’année précédente celle de Thom à la rue d’Ulm, et
Léonce Fourès, qui lui était coturne de Thom et de la même année, 1943.
Fourès avait aussi été un ami intime de Hassler Whitney, co-inventeur
de la théorie des stratifications, avec qui il avait régulièrement pratiqué
l’alpinisme en compagnie de Georges de Rham. Par ailleurs un autre
professeur de Marseille, un peu plus jeune, André Blanchard, avait été
en thèse avec Henri Cartan, comme Fourès et comme Thom lui-même.
Je fus donc chaleureusement accueilli par Souriau, Fourès, Blanchard
et leurs anciens élèves - dont Paul Donato, Patrick Iglesias, Jimmy
Elhadad, Roland Triay, Yves Mathieu, Michel Domergue, Bernadette
Vincent et Gérard Fardoux.


10 DAVID TROTMAN

Un article de Thom écrit pour un grand colloque sur les singularités
en 1991 à Lille contenait une discussion de problèmes autour des stra-
tifications canoniques. Parmi ceux-ci il y avait une conjecture de Thom
sur les propriétés des stratifications de Whitney par rapport à une
projection entre deux espaces euclidiens. En 1993, un de mes élèves en
thèse, Laurent Noirel, s’intéressa à ce problème en collaboration avec un
thésard polonais de Jean-Paul Brasselet, appelé Michal Kwieciński. Ils
purent répondre négativement à la conjecture de Thom par un exemple
assez subtil donnant lieu à une note publiée dans les Comptes Rendus
de l’Académie des Sciences de Paris. Suite à ces travaux et aux progrès
réalisés dans la thèse de Karim Bekka, qui a effectué un séjour de 9
mois à l’IHÉS en 1988-89, Thom parla de « Trotman and his school »
dans une contribution au débat sur la rigueur mathématique suscité
par Alfred Jaffé et Frank Quinn dans le Bulletin de l’AMS de 1994.
Ceci fut également un grand encouragement pour mes recherches.

Dans sa thèse de Princeton sur l’histoire de la théorie des catas-
trophes, David Aubin remarqua que Thom avait eu peu d’élèves en
thèse, à la différence de Stephen Smale ou de Christopher Zeeman.
Ceci s’explique par le fait que Thom était professeur à l’IHÉS où il n’y
avait pas d’étudiants. Malgré cela, Thom eut une quantité de disciples
– en plus de ses élèves officiels – comme Marc Chaperon ; je pense à
Mather, Fukuda, Kuo, Shiota, Wall, Siersma, Moussu, Teissier, leurs
élèves et tant d’autres.

Au printemps 1993, il y eut un colloque organisé à Marseille par
Norma Yunez Short à la Vieille Charité sur le thème « Logique et Poé-
sie », avec la participation de René Thom, Bernard Teissier, Jacques
Roubaud, et d’autres spécialistes épistémologues, philosophes et litté-
raires. Thom était très en forme et stimulant comme toujours. Je fis
une intervention sur le thème de la poésie et les mathématiques, citant
notamment un poème de Brian Patten et un autre de Milarepa. Je pus
inviter Teissier et Thom chez moi à Aix pour un d̂ıner. Malheureuse-
ment, ce colloque à Marseille fut la dernière occasion où je vis René
Thom en personne.

Références

[1] S. Koike, W. Kucharz, Sur les réalisations de jets non-suffisants, C. R. Acad.
Sci. Paris Sér. A, 288 (1979), 457-459.

[2] M. Kwieciński, L. Noirel, Sur une question de René Thom à propos des pro-
jections d’une stratification de Whitney. C. R. Acad. Sci. Paris Sér. I Math.
318 (1994), no. 2, 149 ?152.

[3] R. Thom, Ensembles et morphismes stratifiés, Bull. A.M.S. 75 (1969), 240-
284.

[4] R. Thom, Stabilité structurelle et morphogénèse, Benjamin, 1972.


SOUVENIRS DE RENÉ THOM 11

[5] D. J. A. Trotman and E. C. Zeeman, Classification of elementary catastrophes
of codimension less than or equal to 5, Structural Stability, the Theory of Ca-
tastrophes, and Applications, Proceedings, Seattle 1975 (edited by P. Hilton),
Lecture Notes in Math. 525, Springer, New York (1976), 263-327.


