
Lettre de l’Académie
des Sciences et Lettres de Montpellier

Avril-Juin 2023

Ce début d’année aura vu comme à l’accoutumée le changement de Présidence générale et des
Présidents de sec8on. L’existence de trois sec8ons fait l’originalité et la richesse de notre Académie;

l’alternance des responsabilités en assure un juste équilibre. La passa8on des
pouvoirs entre Présidents sortant et entrant a revêtu ceCe année un
caractère solennel avec une cérémonie organisée à la salle des Rencontres de
l’Hôtel de ville à l’invita8on de M.Delafosse, Maire de Montpellier et
Président de la Métropole. Ceci est l’illustra8on du souhait affiché à plusieurs
reprises par ce dernier, et partagé par les académiciens, de voir l’Académie
jouer pleinement un rôle d’acteur culturel et scien8fique majeur dans notre
ville. Le succès fut au rendez-vous avec une assistance importante et un
programme intéressant: il faut espérer que cet événement puisse se
reproduire chaque année.

Nous avions regreCé le peu d’audience enregistré à une bonne par8e des
évènements publics organisés par notre académie l’an dernier sans avoir de diagnos8c précis des
causes de ceCe situa8on. Les deux premières conférences publiques de ceCe année comme la séance
d’intronisa8on de notre Consoeur Michèle Verdelhan ont par contre connu un succès certain dû sans
doute à la qualité des intervenants et à l’intérêt des sujets traités. S’agit-il d’un simple rebond après une
longue période de restric8ons sanitaires ou d’un mouvement de fond ? L’avenir nous le dira et un suivi
aCen8f sera sans aucun doute important si nous souhaitons que les travaux de notre académie ne
restent pas confinés à un pe8t cercle.
Dans un même souci d’ouverture sur la cité, le programme de notre colloque sur la théma8que
combien importante et actuelle de « De l’eau pour Montpellier ? » est en cours d’élabora8on. Nous
souhai8ons meCre en avant l’excellence reconnue mondialement de la recherche montpelliéraine et
faire le point des avancées aux plans scien8fique et technologique dans le domaine des eaux en restant
focalisés sur les spécificités de notre territoire. Les principaux acteurs locaux ont été intégrés très tôt à
notre réflexion et le colloque sera organisé dans le cadre d’un partenariat avec Montpellier
Méditerranée Métropole, le Centre interna8onal UNESCO ICIREWARD et l’Université de Montpellier.
Malgré l’accueil généreux de la Mairie de Montpellier sur plusieurs sites, notre confrérie se trouve
confrontée au manque de locaux adéquats pour assumer correctement plusieurs de ses ac8vités dans
le cadre des nouvelles disposi8ons réglementaires. Une réflexion en ce sens a été engagée à l’ini8a8ve
de notre Secrétaire perpétuel. La recherche d’une solu8on pérenne et financièrement soutenable est
en cours avec l’aide du Bureau et des responsables du Legs Bécriaux.
Je voudrais terminer cet Editorial en remerciant celles et ceux qui se dévouent sans compter pour que
vive notre académie et tout par8culièrement Chris8an Nique.

Bernard Lebleu

1

ÉDITORIAL DU PRÉSIDENT

Mais à quoi donc servent aujourd’hui les académies ?

Depuis leur origine, les académies ont pour mission de contribuer à la diffusion
et à la discussion du savoir et de la culture. Aujourd’hui, après la généralisa8on
de l’enseignement secondaire et supérieur, et après la révolu8on Internet qui a
engendré une profusion d’ou8ls de diffusion d’informa8ons les plus diverses, à
quoi les académies peuvent bien encore servir ?
Ce serait une illusion que de croire que l’allongement considérable de la scolarité
(qui, pour la plupart des français, s’arrêtait à 14 ans avant 1960), et que la
possibilité de chacun d’accéder à tous les savoirs sur son smartphone, auraient
permis de libérer la société des croyances au profit de la raison. Le séminaire
interne que nous avons tenu ces trois dernières séances de l’Académie (les 13, 20
et 27 mars), et qui avait pour thème « La défiance vis-à-vis de la raison :
conséquences scien8fiques au XXIème siècle », nous a permis d’y réfléchir, en
mobilisant nos différentes disciplines (celles de nos trois sec8ons, LeCres,

Sciences, et Médecine). Notre consœur Carole Talon-Hugon (fauteuil XXII de la sec8on LeCres) nous a à ce
sujet, au cours du séminaire, signalé la publica8on récente d’une enquête bien inquiétante.
L’enquête en ques8on révèle que les jeunes, en France, sont de plus en plus nombreux à se défier des
vérités scien8fiques et à adhérer à des croyances irra8onnelles : en 50 ans, de 1972 à 2022, ceux qui
pensent que la science apporte plus de bien que de mal est passé de 55% à 33 %. Aujourd’hui, ils sont
17% à penser qu’elle n’apporte aucun bienfait à l’humanité ; et 41 % à penser qu’elle n’a pas d’impact.
CeCe défiance à l’égard de la science, et donc de la raison, a pour corollaire une adhésion de beaucoup de
nos jeunes à des croyances infondées : 27% croient aux théories créa8onnistes, 16 % sont persuadés que
la terre est plate et 19% que ce sont des extra-terrestres qui ont construit les pyramides, 32 % sont sûrs
de la dangerosité des vaccins, 25% pensent que l’avortement à base de plantes est sans aucun risque,
etc., etc.
CeCe progression du refus de l’autorité scien8fique et des cer8tudes irraisonnées a sans aucun doute
comme causes premières et concomitantes l’effondrement du système éduca8f (Cf les résultats durables
de l’enquête PISA) et l’engouement pour les réseaux sociaux ; ces deux causes combinées ont produit un
recul de l’esprit cri8que, qui laisse place toutes les crédulités. Chacun se croit libre de penser ce qu’il
veut : on n’est pas libre de sa pensée quand elle est engluée dans de fausses vérités.
Ce rapport irra8onnel des jeunes à la vérité scien8fique n’est pas, on le sait bien, une étape de leur
construc8on personnelle, qui ferait ensuite automa8quement place à une solide faculté de jugement et
au bon usage du libre-arbitre. Contrairement à ce qu’a écrit Descartes, qui d’ailleurs ne le croyait pas, le
bon sens est loin d’être la chose au monde la mieux partagée. Les croyances infondées, les vérités
alterna8ves, les dogmes, les refus de la science, les « fake news », les messages des charlatans médicaux
et commerciaux et des influenceurs d’opinion, sont bien à l’œuvre dans nos sociétés. Et tout cela nourrit
les obscuran8smes, les fana8smes et les complo8smes de tous ordres, autant de dangers pour les
individus et les démocra8es, et de terreau pour les sectarismes, les autoritarismes et les totalitarismes.
La philosophe Hannah Arendt a publié, en 1954 déjà, un ouvrage in8tulé : « la crise de la culture ». Elle y
démontrait que nos sociétés vont mal parce que les individus ont un rapport faussé aux connaissances
objec8ves, ce qui conduit à perver8r leurs pensées et donc leurs ac8ons (c’est en cela que la crise de la
culture a pu produire l’adhésion de tout un peuple au nazisme et à ses horreurs, comme elle l’a
magnifiquement analysé dans un autre ouvrage). La crise de la culture n’est pas, selon Arendt, un
phénomène passager. Elle s’enracine dans deux causes anciennes et durables, qu’il faut combaCre : d’une
part le désintérêt de nos sociétés pour ce que le passé nous a légué (l’abandon de la culture humaniste au
profit d’une culture hédoniste et u8litariste), et d’autre part le désintérêt pour une science qui ne peut
être comprise sans effort (comment en effet saisir et admeCre sans travail ce qu’est l’infiniment pe8t,
comment agit un vaccin ARN, comment fonc8onne ce que l’on appelle à tort l’intelligence ar8ficielle…).

2

LE MOT DU SECRÉTAIRE PERPÉTUEL

C’est à ce double combat, auquel invite Hannah Arendt, que par8cipent les trente-trois académies de la
Conférence Na8onale des Académies : d’une part l’entre8en de l’héritage culturel qui porte la sagesse des
généra8ons qui nous ont précédées, et d’autre part l’entre8en de la curiosité scien8fique, qui est
indispensable pour la bonne compréhension du monde.
Ces trente-trois académies de la CNA contribuent au partage du savoir et à la réflexion ra8onnelle dans
leurs séances privées ; à la diffusion du savoir et au développement de l’esprit scien8fique dans leurs
séances publiques, leurs colloques et leurs publica8ons ; à la mise en valeur dans leurs éloges des vies
consacrées à la science, à l’art, à la raison, et à l’esprit cri8que ; à l’encouragement au travail intellectuel
et à et à la créa8vité ar8s8que dans leurs prix.
S’il fallait vraiment se demander à quoi peuvent bien servir les académies, la réponse ne ferait aucun
doute : avec d’autres acteurs, elles poursuivent l’œuvre de la Renaissance et des Lumières, une œuvre
indispensable et jamais terminée.

Chris0an Nique

ASSEMBLÉE GÉNÉRALE DU 23 JANVIER 2023

Au cours de ceCe Assemblée Générale ont été entérinés:
-le bureau 2023 de l’Académie,
-les académiciens nouvellement élus.

Bureau de l’Académie pour l’année 2023

Président: Bernard LEBLEU Vice-président: E8enne CUENANT
Secrétaire perpétuel: Chris8an NIQUE Vice-secrétaire: Philippe VIALLEFONT
Trésorier: Christophe DAUBIÉ Trésorier adjoint: Jean-Pierre REYNAUD
Bibliothécaire archiviste: Bibliothécaire adjoint:
 Gilles GUDIN DE VALLERIN Sydney H. AUFRÈRE
Directeur des publica0ons: Directrice adjointe
 Jean-Pierre NOUGIER Michèle VERDELHAN

Sec8on Sciences Sec8on LeCres Sec8on Médecine
Président Président Président
Bernard AUBERT Danièle IANCU-AGOU E8enne CUENANT
Vice-président Vice-présidente Vice-président
Gérard BOUDET Michèle VERDELHAN Max PONSEILLÉ

 CONSEILLERS

La LeEre de l’Académie: Michel VOISIN. Rela0ons avec les collec0vités territoriales: Daniel GRASSET
Rela0ons avec la CNA: Philippe VIALLEFONT Voyages: Jean-Max ROBIN
Site internet: Jean-Paul LEGROS Rela0ons media: Elrick IRASTORZA
Rela0ons Universités: U. de Montpellier : Jean-Louis CUQ.
 U. Paul Valéry-Montpellier3 : Marie-Chris8ne GELY-NARGEOT
Disposi0f visio-séances, enregistrements video, photos: Claude BALNY
Protocole et disposi0f de prudence sanitaire: Jean-Marie ROUVIER
Rela0ons avec les membres correspondants les amis et bienfaiteurs: Jean-Pierre REYNAUD

3

NOUVELLES DE L’ACADÉMIE

Académiciens nouvellement élus

Fauteuil XXII de la sec8on des LeCres: Carole Talon-Hugon, Professeur de philosophie à Sorbonne
Université, membre honoraire de l’IUF, Présidente de la Société française d’esthé8que, fauteuil
précédemment occupé par Michel Gayraud.

Fauteuil XXIX de la sec8on des LeCres: ChrisNan Amalvi, Professeur émérite d’histoire contemporaine à
l’université Paul Valéry - Montpellier 3, suite à l’accès à l ‘honorariat de Jean-François Lavigne

Fauteuil V de la sec8on des Sciences: Philippe Verchère de Reffye, Ingénieur agronome, Docteur ès
Sciences, Directeur de Recherche émérite Cirad, suite à l’accès à l’honorariat de Michel Denizot.

Fauteuil VIII de la sec8on Médecine: Jean-Pierre Dedet, Professeur émérite de parasitologie-mycologie à la
faculté de médecine, fauteuil précédemment occupé par Robert Dumas.

Fauteuil XXV de la sec8on Médecine: Bernard Guerrier, Professeur des universités-Pra8cien hospitalier
dans la spécialité d’Oto-Rhino-Laryngologie et chirurgie cervico-faciale, fauteuil précédemment occupé par
Louis Bourdiol.

Lundi 3 avril 17h30, salle Rabelais

Pierre Stepanoff, E8enne Cuenant, Thierry Lavabre-Bertrand.

Promenade médicale aux musées Fabre et Atger
Depuis 2022 l'Académie des Sciences et des LeEres de Montpellier et le Musée Fabre 0ennent une
séance commune. CeEe année nous proposons un parcours médical repéré dans les collec0ons du
Musée Fabre et du Musée Atger de la Faculté de Médecine de Montpellier. Ces collec0ons comportent
plusieurs œuvres où l'empreinte de l'anatomie est évidente au point même d'être prises en exemple
pour les étudiants au XIXe siècle. Au musée Fabre plusieurs scènes villageoises montrent la médecine
fondue à la vie dans l'Europe du Nord au XVIIe siècle. D'autres aspects de la maladie, des médecins
émaillent les collec0ons. Pierre Stepanoff Conservateur du Musée Fabre décor0quera quelques
tableaux de ce thème tandis que Thierry Lavabre-Bertrand et É0enne Cuenant replaceront les peintures
commentées dans le contexte scien0fique et médical de l’époque.

Lundi 17 avril à 17h30, Salle des Actes, site historique de la Faculté de médecine.

RécepNon de Joël Bockaert sur le fauteuil XXIII de la secNon des Sciences de
l’Académie.
Il prononcera l’éloge d’Adolphe Nicolas,
la réponse lui sera donnée par Alain Sans.

Joël Bockaert, ancien élève de l’Ecole Normale Supérieure de la rue d’Ulm, après avoir obtenu un
doctorat de sciences naturelles en 1973, a fait un post-doctorat à Chicago Northwestern en 1973-74. Il
a dirigé la Génopole Montpellier Languedoc Roussillon de 2000 à 2006, et le pôle Biologie-Santé de
2013 à 2019. Il est professeur émérite de l’université de Montpellier depuis 2014.

4

SÉANCES PUBLIQUES

Il a été un des précurseurs de l'étude des molécules chargées d'interpréter les messages de
communica0on intercellulaire: les récepteurs. Il s'est spécialisé dans l'étude d'une famille de récepteurs
(un millier de membres) que l'on a nommé "Récepteurs couplés aux protéines G ou RCPGs" car elle lient
le GTP. Derrière ce nom se cachent des molécules importantes capables de transduire des signaux aussi
divers que les photons (vision), les goûts amers, sucrés, umami, les odeurs, la majorité des hormones et
des neurotransmeEeurs et des drogues d’abus : morphine, cannabis, LSD, ecstasy. Il est l’auteur de 622
publica0ons et de plusieurs ouvrages à des0na0on du grand public: La Communica8on du Vivant (Ed
O.Jacob,) Le Cannabis :quelle histoire ? (Ed Université Grenoble Alpes), La Communica8on du vivant :
un monde de récepteurs biologiques (Ed Matériologiques).

Joël Bockaert est membre de l’Académie des sciences, membre de l’European Molecular Biology
Organiza0on (EMBO). Il a présidé la société des neurosciences de 2000 à 2006. Il est chevalier de la
légion d’honneur et chevalier des Palmes Académiques.

hCps://www.ac-sciences-leCres-montpellier.fr/academie/membres/biographie/4038_NICOLAS-
Adolphe

Lundi 15 Mai à 17h30, Cité des Arts

Philippe Barthez et Jean-François Heisser.

Séance musicale: A la découverte de Maurice Ravel.
Le texte s’intéressera d'abord à l’aspect physique de l’homme, à son caractère, à son entourage
familial, mais aussi au contexte musical de son époque. Puis aux par0es les plus marquantes de son
oeuvre, le tout illustré par les interven0ons pianis0ques de Jean François Heisser qui expliquera aussi
les par0cularités musicales de ces composi0ons.

Jean François Heisser est issu du Conservatoire Na8onal de Musique de Paris. Professeur de ce même
conservatoire pendant 16 ans. Pianiste concer8ste et chef d’orchestre, il est spécialiste des musiques
de Beethoven, Ravel et de l’ensemble de la musique espagnole. Directeur de l’Académie Ravel à St
Jean de Luz. Directeur ar8s8que des journées musicales d’Arles.

Lundi 5 Juin à 17h30, Salle Rabelais.

E8enne Cuenant.

La recherche du temps perdu. Un roman de malade.
Par son univers familial, les nombreux médecins consultés, Marcel Proust a acquis une solide
expérience médicale. C’est le roman d’un homme malade écrit au lit, occupé en permanence par ses
troubles respiratoires qu’il automédique sans succès. Entre un narrateur souffreteux, sa grand-mère et
sa tante malades, les médecins qui les soignent, l’inversion alors considérée comme une pathologie, la
maladie est sans cesse présente dans A la recherche du temps perdu. Les allusions et métaphores liées
à la médecine sont aussi largement u0lisées tout au long du roman par le narrateur. Si le récit n’a rien
d’autobiographique et si la puissance romanesque ne vient pas de la médecine, la construc0on du
roman par un auteur aux prises avec sa maladie qui 0ent l’horloge ne peut être ignorée. A la fin du
roman le narrateur comme l’auteur sont pressés par ce Temps retrouvé à l’écriture qui les unit.

5

https://www.ac-sciences-lettres-montpellier.fr/academie/membres/biographie/4038_NICOLAS-Adolphe
https://www.ac-sciences-lettres-montpellier.fr/academie/membres/biographie/4038_NICOLAS-Adolphe

Lundi 19 Juin à 17h30, salle Pétrarque.

RécepNon de Philippe Pétel sur le VII° fauteuil de la secNon des Le_res de
l’Académie
Il prononcera l’éloge de Philippe Guizard.
La réponse sera donnée par le recteur Jean-Marie Carbasse.

Bien que né sur les bords de Loire en 1960, Philippe Pétel est languedocien depuis plus d’un demi-siècle,
ayant effectué la quasi-totalité de son parcours de forma0on à Montpellier : au collège St François
Régis, puis à la Faculté de droit.

Après un service militaire en qualité d’aspirant, commandant du train militaire français de Berlin, et
une première expérience professionnelle d’avocat, il devient assistant à la faculté de droit de
Montpellier et rédige une thèse consacrée au contrat de mandat, sous la direc0on de Michel Cabrillac.
Il entame ainsi, avec celui-ci, une collabora0on de 25 ans marquée, notamment, par une chronique
régulière de jurisprudence à la Revue « La semaine juridique » et un ouvrage de Droit des sûretés.

Agrégé de droit privé au concours de 1989, il effectue l’essen0el de sa carrière de professeur à la
faculté de droit de Montpellier, hormis un passage de trois ans à l’Université de La Réunion et quelques
missions à l’étranger. Il y a longtemps dirigé l’Ins0tut d’études judiciaires, qui organise l’examen d’accès
à la profession d’avocat. Il a été doyen de la faculté.

Ses recherches, ses publica0ons, ses responsabilités éditoriales concernent essen0ellement le droit des
entreprises en difficulté, spécialement sous l’angle du droit des sociétés et du droit du crédit et des
sûretés. Il consacre également à ces thèmes une ac0vité libérale de consulta0on, exper0se et arbitrage.
Il assure, en outre, depuis 1998, la ges0on d’une exploita0on vi0cole familiale dans la plaine d’Aude.

Marié, père de trois enfants et trois fois grand-père, Philippe Pétel a été élu à l’Académie en 2017. Il
exerce la fonc0on de Trésorier du fonds Becriaux.

hCps://www.ac-sciences-leCres-montpellier.fr/academie/membres/biographie/4036_Guizard-Philippe

Lundi 26 juin à 17h30, salle Rabelais. Séance publique de fin d’année.

François Guinot

Maîtriser ou subir le progrès technologique: l’humanité au temps des choix.
Conférencier invité, François Guinot est président honoraire de l’Académie des technologies, il
préside le GID (Groupe Inter-académique pour le Développement), mobilisant les savoirs
d’Académies européennes et africaines, pour un véritable co-développement euro-africain. Sa vie
professionnelle s’est déroulée dans les industries chimiques et pharmaceu8ques (DG de la R & D
puis DG de Rhône-Poulenc Santé, DG de bioMérieux, PDG de Rhône-Poulenc Chimie).

Il est l’auteur de l’ouvrage La puissance de la peur, sous-0tré: la civilisa8on européenne: un
renouveau est-il encore possible? publié aux édi0ons du Cerf en Novembre 2001.

6

https://www.ac-sciences-lettres-montpellier.fr/academie/membres/biographie/4036_Guizard-Philippe

Le prix Saba8er d’Espeyran, décerné conjointement par l’Académie et la ville de Montpellier, est
des8né à dis8nguer un premier travail ou une première réalisa8on remarquable par sa qualité,
son sérieux et son originalité dans son domaine. Il a pour but de contribuer à faire connaître ce
travail ou ceCe réalisa8on, d’en renforcer la visibilité, et par là de faciliter, pour son auteur, l’entrée
ou une reconnaissance dans sa vie professionnelle.Les candidats peuvent être issus du milieu
universitaire aussi bien que du monde professionnel et du monde culturel. Ils devront être âgés de
moins de 35 ans au 1er janvier de l’année du concours.Les travaux ou les réalisa8ons devront avoir
un lien avec la région de Montpellier : y avoir été effectués, ou mis en place, ou la concerner. Il
doit s’agir d’une œuvre personnelle.

En 2022, c’était au tour de la sec8on des LeCres de décerner le prix. Elle a décidé de récompenser
une thèse ou un travail équivalent. 22 candidatures ont été reçues, chacune évaluée par deux
rapporteurs. Cinq candidats ont été sélec8onnés et audi8onnés.

Le jury du 16 janvier 2023, présidé par Gilles Gudin de Vallerin, a retenu la thèse d’Histoire du
droit de

Léo Ravaux
L’InsNtuNonnalisme juridique français.

Contribu0on à l’histoire d’une école de pensée (1895-1939).

CeCe thèse a été préparée sous la direc8on de Carine Jallamion (Montpellier) et de Grégoire Bigot
(Nantes) et a été soutenue à la Faculté de droit de Montpellier le 17 décembre 2021.

Léo Ravaux est un jeune universitaire âgé de 31 ans, promeCeur et dynamique, membre
fondateur de l’Associa8on des jeunes historiens du droit à Montpellier, déjà riche d’expériences

7

PRIX SABATIER D’ESPEYRAN

Cette thèse étudie l’institutionnalisme, école juridique personnaliste du début du XXe siècle : les
institutions entre l’État et l’individu (familles, associations, églises, entreprises) apportent la
liberté à la personne, en ne la laissant pas seule face à l’État. Contre l’individualisme du code
civil, les institutionnalistes défendent le rôle des institutions face au contractualisme en droit
privé et en droit public ; ils recherchent le juste milieu entre la primauté de l’individu sur le
groupe et la supériorité du bien commun par rapport à l’intérêt particulier, ce qui les conduit à
rejeter le totalitarisme. Le fondateur de cette école de pensée est le toulousain Maurice Hauriou.
Parmi ses 23 disciples, plusieurs sont des montpelliérains : le doyen Morin, philosophe du droit
et du droit social ; le civiliste Joseph Charmont fondateur de l’Université populaire de Montpellier
et bienfaiteur des enfants abandonnés. Catholiques sociaux, ils adhèrent au Parti démocrate
populaire en 1924. Plusieurs de ses membres participent à La Résistance. Après la guerre,
cette école de pensée influencera le Mouvement Républicain Populaire de Pierre-Henri Teitgen.
Cette thèse originale par son sujet est également remarquable par son exploitation parallèle des
œuvres des auteurs et des archives privées les concernant. Le propos de M. Ravaux contribue
fortement à l’histoire de la doctrine juridique et, en même temps, à une réflexion sur la nature et
les fondements du droit, c’est donc non seulement un travail d’historiographie du droit, mais
aussi une recherche très approfondie de philosophie juridique. Pour toutes ces raisons, Léo
Ravaux mérite largement de recevoir le Prix Sabatier d’Espeyran 2022.

d’enseignement, qualifié aux fonc8ons de maître de
conférences en histoire du droit, actuellement ATER à
l’Université de Clermont-Auvergne.

Au cours de la séance solennelle du 30 janvier 2023, à
la salle des Rencontres de la Mairie de Montpellier, Le
prix Saba8er d’Espeyran 2022, doté par la Ville de
Montpellier de 2000 euros, a été remis au lauréat par
Michaël Delafosse, Maire de Montpellier et Président
de Montpellier Méditerranée Métropole et par le
Président de l’Académie Sydney Aufrère.

PublicaNons
Aubert B, Boudet G, Lacassin JC, Legros JP. (2023). Les terres de Camargue dans leur environnement.
Revue Étude et Ges8on des Sols, 2023;30:263-285.

Jean-Paul Volle. Montpellier, 1962-1975. De l’accueil des pieds-noirs à l’émergence d’un projet de ville.
Bulle8n historique de la ville de Montpellier, 2022;43,78-87.

CommunicaNons
Vendredi 14 avril à18h Salle Frédéric Bazille. Saint Clément de Rivière. Organisée par Les amis de
l'Egypte pharaonique. Elysé Lopez. Conférence "L'exo0sme en musique" comprenant deux par8es (1.
L'exo8sme et la musique française 2. L'égyptomanie en musique).

Jeudi 13 avril, aux Archives départementales du Var, à Draguignan, Chris8an Amalvi: L'Iden0té du Midi
de la France.

Vendredi 14 avril à 18h, Theatrum Anatomicum de la Faculté de médecine, bâ8ment historique.
E8enne Cuenant. Thomas Goulard, chirurgien montpelliérain du XVIII° siècle, séance de la Société
Montpelliéraine d’Histoire de la Médecine.

Mardi 18 avril, annexe de l'Université Paul Valéry à Saint-Charles, Chris8an Amalvi présidera une table-
ronde organisée par Patrick Louvier, maître de conférences (HDR) en histoire contemporaine à l'UPV et
Eric Anceau, maitre de conférences (HDR) en histoire contemporaine à la Sorbonne, sur les Souverains
et princes biographes, comme le duc d'Aumale, entre autres.

Jeudi 20-Samedi 22 avril. Théâtre Na8onal de l’Opéra Comique de Paris. Conférence de Sabine Teulon-
Lardic: « Carmosine et la fin'amor médiévale en Sicile », dans le cadre du colloque le colloque
"D'amour l'ardente flamme" , en prélude à la nouvelle produc8on de Carmen à l'Opéra-Comique.
hCps://www.opera-comique.com/fr/spectacles/d-amour-l-ardente-flamme-2023

Vendredi 5 Mai à 18h, Salle Maccabies, Faculté de médecine, bâ8ment historique. Michel Voisin:
Robert Debré (1882-1978), au tournant de la médecine moderne. Séance de la Société montpelliéraine
d’Histoire de la Médecine.séance de la Société Montpelliéraine d’Histoire de la Médecine.

8

ACTIVITÉS EXTRA-ACADÉMIQUES

https://www.opera-comique.com/fr/spectacles/d-amour-l-ardente-flamme-2023

Vendredi 2 juin, à Montmorillon (Vienne). Conférence publique de Chris8an Amalvi: L’ancienne région
Poitou-Charentes, fut-elle le laboratoire de la réhabilita0on du patrimoine médiéval en France ? Dans le
cadre du Salon du livre de la Cité de l'écrit et des mé8ers du Livre.

Lundi 5 juin à 18h30. Conférence à l'IUMAT, Salle Pétrarque, Montpellier. Danièle Iancu-Agou: L'Aixois
Bonet de LaEes (1450-1510), archiatre, astrologue et astronome du pape Alexandre VI Borgia.

Jeudi 8 juin à par8r de 19h, restaurant La Chapelle, 110 Rue des anémones, Villeneuve les Maguelone.
Lecture du livre Le père offert de Gemma Durand (ed Domens), par Anne Lopez, ar8ste chorégraphe,
qui sera accompagnée au violoncelle par Sébas8en Charles, violoncelliste professionnel et professeur
au Conservatoire, fils de notre confrère Bernard Charles. Réserva8on nécessaire.

Chorale
La chorale Can8ca, dirigée par Jean-Pierre Nougier, après une pause d’un an et demi imposée par la
covid, a repris ses ac8vités et recons8tué un nouveau répertoire. CeCe année, après trois concerts de
bienfaisance donnés dans des EHPADs, elle donnera trois concerts en fin d’année :
-le 14 mai à l’église Saint Pierre de Gignac,
-le 4 juin au temple du Vigan,
-le 18 juin à la Maison des Chœurs (place Albert Premier, Montpellier).
-Du 18 au 22 mai elle effectuera une tournée en Périgord : elle visitera l’abbaye de Moissac à l'aller le
18 mai, la groCe Lascaux 4 au retour le 22 mai, et donnera des concerts aux temples de Libourne le 19,
Périgueux le 20, Bergerac le 21. Au programme : morceaux du XVIIIè au XXIè siècles chantés par la
chorale, accompagnée au piano par Karine Szkolnik (œuvres de Mozart, Telemann, Couperin, Nougier,
 Newton, Pearsall, Glïuck, Rota, Giraud) et récital de piano par Karine Szkolnik (œuvres de Bach,
Schubert, Mel Bonis, Déodat de Séverac).
hCp://chorale-can8ca-montpellier.fr/index.html

Mise en ligne
Les vidéos, enregistrements des différentes conférences prononcées lors des dernières “Assises du
corps transformé” sur “Le corps et ses parures”, sont désormais en ligne:
hCps://www.assisesducorpstransforme.fr/assises/conference/2022/

Jules-Émile Planchon
(1823 - 1888)
Pour le 200ème anniversaire de la
naissance de Jules-Emile Planchon, une
cérémonie a été organisée sous sa statue,
dans le square qui lui est dédié en face de
la gare. Les mérites du célèbre botaniste,
qui s'illustra dans le combat contre le
phylloxera de la vigne, ont été rappelés

9

COMMÉMORATION

http://chorale-cantica-montpellier.fr/index.html
https://www.assisesducorpstransforme.fr/assises/conference/2022/

par notre confrère Thierry Lavabre-Bertrand professeur d'histoire de la Médecine et directeur du jardin
botanique de Montpellier. Le maire Michaël Delafosse présidait la cérémonie à laquelle ont assisté les
descendants de Planchon, certains ayant fait la voyage depuis les Etats-Unis.

Jules-Emile Planchon fut 0tulaire du 3ème fauteuil de la sec0on Science de l’Académie des sciences et
LeEres de Montpellier de 1858 à 1888.

hCps://www.ac-sciences-leCres-montpellier.fr/academie_edi8on/fichiers_conf/FLAHAUT-HOMMAGE-
PLANCHON-1892.pdf

Jacques Demaille (1939-2023)
Jacques Demaille n’était pas membre de l’Académie des Sciences et LeEres de Montpellier, mais celle-
ci se doit de lui rendre hommage eu égard à la place éminente qui a été la sienne dans notre ville
universitaire.

Nous savions Jacques Demaille malade depuis de longues années, mais
comme toujours, c’est la sidéra8on, la tristesse qui nous a envahie à
l’annonce de son décès.Je voudrais, surtout pour ceux qui n’ont pas eu la
chance de connaître Jacques, dire combien nous lui devons. Sans lui la
Biologie à Montpellier ne serait pas ce qu’elle est. Ce fut un bâ8sseur, un
formidable visionnaire qui a travaillé inlassablement pour, non-seulement
trouver les moyens de construire des centres de recherche de haut niveau,
faire évoluer l’enseignement et l’Université de Montpellier et de Nîmes mais
aussi pour a�rer des talents.

J’ai connu Jacques Demaille au cours de conférences à Paris, avant ma venue à Montpellier. Il revenait
d’un stage post-doctoral à SeaCle chez Edmond Fischer qui avait reçu le prix Nobel avec Edwin Krebs
pour leur travaux sur les mécanismes de phosphoryla8on réversible des protéines. Ses conférences
étaient un vrai régal, simples et brillantes à la fois. Jacques qui avait fait des études médicales à Alger
où il était né, était aussi un homme très cul8vé et un grand lecteur. Il avait, comme beaucoup de
médecins de ceCe généra8on, fait des études secondaires de philosophie.
Avant de devenir Professeur à l’Université de Montpellier-1, J. Demaille avait été professeur agrégé de
cancérologie à la Faculté de médecine de Lille.
Ce qui m’a toujours impressionné chez Jacques, c’est son admirable connaissance de la médecine, de
la biologie mais aussi sa connaissance redoutable du droit et des arcanes administra8ves. Combien de
mes collègues ont été bluffés par la connaissance qu’avait Jacques des dossiers, des laboratoires et
des chercheurs de notre pays. Il savait tout sur eux et sans note. C’est pourquoi, il a rapidement pris
une place de premier rang au Ministère, est devenu dès 1984 Directeur des Sciences de la Vie du
CNRS, en 1992 président du Conseil scien8fique du GREG (groupe de recherche et d'étude du
génome) et en 1989 Président de l’Université de Montpellier 1.
Dans chacune de ces responsabilités, il a su faire le choix de l’excellence et de l’efficacité, aidé par un
jugement scien8fique sûr et jamais contesté. Il savait bousculer les corpora8smes. Président de
l’Université de Montpellier 1, il avait, par exemple, a�ré à la Faculté de Pharmacie des unités INSERM
et CNRS dont le centre de Biologie structurale (premier CBS).

10

IN MEMORIAM

https://www.ac-sciences-lettres-montpellier.fr/academie_edition/fichiers_conf/FLAHAUT-HOMMAGE-PLANCHON-1892.pdf
https://www.ac-sciences-lettres-montpellier.fr/academie_edition/fichiers_conf/FLAHAUT-HOMMAGE-PLANCHON-1892.pdf

Jacques voyait bien que le sens de l’histoire était de réunir toutes les Universités de Montpellier en
une grande université. Nous avions créé, avec lui et Alain Uziel, une associa8on pour peser sur ceCe
des8née. Elle n’a eu qu’une poignée d’adhérents... mais, bien après son départ, la fusion entre
Montpellier 1 et 2 s’est faite.
Pour terminer avec une dernière réalisa8on de Jacques au service de l’enseignement supérieur
rappelons que c’est lui qui a œuvré à la créa8on de l’université de Nîmes dont il fut le premier
directeur.
Jacques a eu un rôle de tout premier plan dans la construc8on de tous les grands centres de
recherche de Montpellier. Il a œuvré pour ma venue à Montpellier (avec S Jard, B. Castro, D.Bataille)
afin de créer le CCIPE, l’ancêtre de l’IGF actuel. Devenu directeur du CRBM en 1983 c’est lui qui a aussi
largement contribué avec Philippe Jeanteur à la construc8on de l’IGMM sur le campus CNRS de la
route de Mende. Il a ensuite créé l’IGH qu’il a implanté, de manière volontariste, sur le campus
Arnault de Villeneuve, contre l’avis du CNRS. Il avait bien compris la nécessité de rapprocher les
centres de recherche de Biologie des hôpitaux.
A la fin des années 90 nous an8cipions, sans grand mérite, avec Jacques et quelques autres que la
Biologie changerait rapidement d’échelle. De la biologie ar8sanale que nous avions connue avec ces
quelques éprouveCes et autres appareillages modestes nous allions passer à une biologie dite à
grande échelle manipulant des millions de données. Il fallait passer à la biologie des «omiques».
Il fallait que Montpellier soit dans la course et se dote d’instruments coûteux et sophis8qués. L’idée
était de construire un « halle » les regroupant tous. Comprenant que, ni les organismes de recherche,
ni la Ville et la région ne financeraient un bâ8ment sans recherche, il me demanda de porter le projet
de l’IGF. Avec le sou8en de Jacques j’y suis parvenu après 10 ans... Il me demanda aussi de porter le
projet de la Génopole de Montpellier, dont je devint directeur. Dans les années 1980, le CRBM a�rait
bien des talents parmi lesquels Marcel Dorée qui montra que le MPF (Le Matura8on promo8ng
factor) était le complexe cycline-Cdk1 et qui aurait pu avoir le prix Nobel. Jacques aurait bien voulu
que Montpellier eu ceCe récompense me confia-t-il .

Jacques fût enfin très impliqué dans l’enseignement. Il fut le créateur du DEA Biologie Santé avec
Serge Jard et Philippe Jeanteur. On sait combien était original, non seulement l’enseignement
transdisciplinaire, les deux stages de première année mais aussi son examen mémorable !
Par8ciper avec Jacques à une réunion importante était un enseignement pour nous tous. Après avoir
laissé s’exprimer les différents points de vue, contradictoires bien entendu, il prenait enfin la parole
pour faire une proposi8on synthé8que géniale qui ne pouvait que faire, sinon l’unanimité, au moins
un large consensus.
Je sais que ceCe évoca8on de l’œuvre de Jacques est un peu longue mais Jacques était un homme
excep8onnel avec lequel j’ai toujours eu plaisir à travailler et à converser. Il est important que nous lui
témoignons reconnaissance et admira8on.
Montpellier se souviendra longtemps de Jacques Demaille. Que sa famille soit fière de lui.

Joël.Bockaert

11

FréquentaNon du site

La consulta8on du site web augmente: Les meilleurs de nos textes renouent avec des scores
représentant plus de 50 visiteurs par mois. Évidemment le nombre de visiteur baisse vite après un
record qui s'établit maintenant à plus de 1800 visiteurs sur 30 jours.

Photos d’ouvrages sur le site
Une galerie de photos qui présente des ouvrages publiés par des académiciens a été mise sur le
site de l’Académie. Elle dépasse maintenant les 40 images.

hCps://galerie.ac-sciences-leCres-montpellier.fr/gallery/projet/id/15

12

ACTUALITÉ DU SITE WEB

__

Académie des Sciences et Lettres de Montpellier.
https://www.ac-sciences-lettres-montpellier.fr

Président: Bernard Lebleu
Secrétaire Perpétuel: Christian Nique - sp.acad.slm@gmail.com

Composition de la « Lettre »: Michel Voisin

https://galerie.ac-sciences-lettres-montpellier.fr/gallery/projet/id/15
https://www.ac-sciences-lettres-montpellier.fr
mailto:sp.acad.slm@gmail.com

