Beyond Academic Science: Hoover and Francqui’s Legacy in Post-War Belgium

Kenneth Bertrams, ULB-FNRS

Beyond Academic Science:

Hoover and Francqui’s Legacy in Post-War Belgium
Abstract:

Herbert Hoover’s efforts towards Belgian universities have profoundly helped to shape the post-war academic system in Belgium and reorganize its scientific community. But his endeavours would have remained ineffective without the action of a close ally – Emile Francqui. This presentation examines some salient aspects of their partnership and its political effects.
In this article I would like to examine the action and legacy of Herbert Hoover and Emile Francqui in post-war Belgium. By doing this, I do not intend to draw an heroic picture of these two men, nor suggest that their relationship was solely built on a deep antagonism. Obviously, their role as relief coordinators would never have reached its peak without the mediation of committed and generous assistants. Too some extent, however, it is true that Hoover and Francqui’s personal relationship embodies the institutional linkages between the CRB and the Comité National. It can be depicted as a blend of competitive coordination, organizational rivalry, fruitful misunderstandings, interlocked with personal tactics, threats of withdrawals, resigning, or by-passing.

The question this contribution will seek to address concerns the interactive process of the Hoover-Francqui partnership in the promotion of scientific research. The notion of interaction or “mutual influence” is a key-notion here. Let me borrow from the German philosopher Immanuel Kant an illustration from this dual process. In order to describe the mechanisms of human understanding, Kant had isolated two characteristics: the role of intuitions to fuel knowledge and the role of concepts to organize them. In a lapidary sentence, Kant noted: “Concepts without intuitions are empty, intuitions without concepts are blind”. According to the topic, the paraphrase would be the following: “Francqui’s action without Hoover’s initiative would have been empty or vain; Hoover’s action without Francqui’s intervention would have been blind.”
Parallel lives
As an introduction, it might be appropriate to give a short biographical sketch of Emile Francqui.
 Born in Brussels in 1863, the youngest of a family of four children, mother died when he was just one year old, father died when he was 18. At this time, Emile Francqui was already in the Army on the verge of being officer and instructor at the Military School. By the late 1880s he decided, however, to go to the Congo, which was still personally owned by King Leopold II, and join an expedition that would eventually guarantee the annexation of the Katanga. After his success in Africa, Francqui became for a time King Léopold’s protégé; he was made consul and sent in the heart of China to foster the development of Belgian mining and railroad companies. It is in this context that Francqui first met Herbert Hoover, when the latter was an engineer working for Bewick Moering & Cie.
From 1904 onwards, Francqui progressively abandoned his public functions for a career in the private sector, especially in the banking sector. His position at the Société Générale, Belgium’s largest financial holding, on the one hand, the outbreak of the war in 1914 and the set up of the Comité National de Secours et d’Alimentation (CNSA) due to Ernest Solvay and Dannie Heineman,
 on the other hand, provided Francqui the opportunity, so to speak, to serve once again for the public community. But it also prompted him to meet Hoover thirteen years after their first encounter in China. Although they did not separate in good terms, Hoover’s Memoirs recalls the fact that Francqui had insisted that Hoover should lead himself the Committee for Relief in Belgium.

Thus, a number of similarities can be drawn between the two men (an exercise already done by George Nash
):

· they both experienced emotional pain at an early age,

· high degree of self-reliance discipline,

· unmeasured ambition and will to succeed,

· the war brings both of them on the “road to public service” (Nash)

Towards a University Foundation
Next to the disasters and the violence it has produced, the First World War has also been a time for innovation in institution-building. Wartimes generally create a context where traditions and old orders can been challenged. This has particularly been the case in the field of science during WWI. In every industrialized country (including the United States, Great Britain, France, and Germany), scientists have positively answered to the call urging them to join in and contribute to their nations’ defence programs. As a sequel, “national research councils” have mushroomed all over these countries in order to organize and coordinate these efforts.

For obvious reasons, mobilization efforts were compromised in an occupied country like Belgium. Still, as the Executive Director of the Comité National, Francqui managed to secretly convene administrators from the main universities to discuss with him plans for a post-war academic reorganization. It should be noted that Francqui had discussed the matter to close friends like Henri Jaspar and Félicien Cattier as soon as 1915. His basic principle, quite vague at the time, was the following: the profits generated from the donations had to be allocated to an institution for the support of higher education in Belgium. He was presumably inspired by the Rockefeller Foundation and by Hoover’s use of Rhodes scholars throughout the war to help the CRB organize the transportation of food supplies in Belgium and Northern France.

Between March and June 1916, Francqui organized a series of meetings with academic officials to think over the disposal of profits. Meetings took place in the Cattier’s office at the Banque d’Outremer in Brussels. At this stage of the analysis, the use of the unpublished war diary of bishop Ladeuze, rector of the University of Louvain, is a great source for our knowledge. On February 11th, rector Ladeuze heard from Alfred Nérincx, professor of Law at Louvain and provisional mayor of the City, that Francqui and Cattier were planning to spend 50 million Belgian Francs to create a Foundation for the advancement of higher education, and that a specific Committee would be set up in no time. From then on, Ladeuze would talk of a “Comité pour la Fondation de 50 millions” (the 50-million-Foundation Committee).

He could not make it to the meetings but asked Nérincx to represent him and the University Louvain. In a very interesting excerpt of his diary, Rector Ladeuze expresses his general feelings on the situation:
« De quel droit M. Francqui et consorts disposent-ils de ce capital ? (Le gouvernement belge achète aux Américains les vivres qui sont vendus en Belgique par le Comité National. Le gouvernement consacre à ces achats, paraît-il, 25 millions par mois. Si le Comité, après avoir distribué tous ses secours, a encore des réserves, il semble bien que celles-ci appartiennent au gouvernement. Et l’on ne voit pas de quel droit M. Francqui, M. Cattier, etc. veulent en régler eux-mêmes à l’avance l’usage.) Et leur précipitation à vouloir préparer un projet de loi qui soit à emporter dès la rentrée des Chambres, n’est-elle pas suspecte ? L’Université de Bruxelles a beaucoup de chances d’être la première à profiter des avantages de la Fondation. »

The interest of this quote is that, at first sight, Rector Ladeuze does not have a clue on how and why the profits would be allocated to Belgian universities, nor why Emile Francqui would be the chosen one to dispatch them. In fact, his observation that the amount was governmental money was shared by Aloys Van de Vyvere, Catholic Finance Minister and member of the government-in-exile in Le Havre, in an exchange of letters that the latter had with Hoover at the same time. Of course, it is of public knowledge that the scepticism (euphemism) that the government-in-exile, mostly Catholic conservative, felt for the Comité National, represented as a liberal and anticlerical “second government”, was mutual. It seemed suddenly that the feelings of distrust stemming from political milieus were reproduced within the academic spheres.
Clearly speaking, Francqui had to fight a battle on two fronts at the same time: on the one hand, he had to convince Hoover to exert pressure on the government-in-exile so that the CRB and the Comité National should determine alone the profits’ allocation; on the other, he had to convince the academic community to support his project as a whole without narrow-mindedness. As a matter of fact, Francqui succeeded on both sides. The first problem turned into a clash of conception between Hoover and Van de Vijvere. To Hoover’s rage, Van de Vijvere declared that the Belgian government considered the CRB and the Comité National to be its “mandatory”.
 Of course, this proved to be an excellent opportunity to strengthen the Hoover-Francqui coalition, which was sometimes under strain (and one could even go as far as saying that this issue was perhaps the only episode in that period where Hoover and Francqui were on the same tune).

The second aspect is much less known. It must be emphasized that it was not Francqui’s initial idea to support a university-oriented project, strictly speaking. His project concerned the general promotion of “higher education”. At one meeting Cattier had even been talking of an « Institut pour l’avancement des sciences appliquées » but academic officials fiercely opposed this idea. They feared that such an institute would supersede and replace the existing engineering schools, which were integrated in the universities. Thus, as an alternative, and because he needed the full support of the academia, Francqui thought of subsidizing directly the main universities and creating a “Fondation universitaire”, whose objectives were:

· the allocation of grants to humble students;
· the allocation research scholarships to young and senior researchers;
· the supply of scientific equipment for higher education and a special contribution for scientific publications;
· later on, the transformation of the Foundation into a meeting site (a kind of English club) intended to gather national and foreign scientists.
All these activities – and this is of utmost importance – did not intend to compete with existing universities but rather reinforce their scientific potentials. Each party agreed upon the project of a Fondation Universitaire by the summer of 1916. Nevertheless, new diplomatic incidents, problems of food transportation, and primarily, the end of the US neutrality by April 1917, postponed its materialization until the end of the war.
Post-war arrangements

By that time, Francqui was bold enough to realize one of the greatest subterfuges in the history of Belgium. In conformity with his wartime scheme, he decided to virtually transfer the remainder of the Comité National’s budget to the CRB’s, so that the government couldn’t claim any portion of it. Officially, the Foundation Universitaire was presented as a “gift from the CRB”; informally, Francqui had secured the money to complete his project (see Annex I for the detailed budget of the operation).

Meanwhile, Hoover had moved forward in his own proposal to launch a scholarship exchange program between American and Belgians, which dated back to his early conversation with Francqui in July 1916. It took only 2 months for the new CRB Educational Foundation to be on track, whereas 18 months had been necessary to launch the Fondation Universitaire. One of the reasons is that the CRB Educational Foundation was legally incorporated in the State of Delaware. The year 1920 already saw a boat of 24 Belgian fellows (including future Prime Minister Paul Van Zeeland) travelling to the US and 22 Americans to Belgium – all receiving full coverage of enrolment and of travel expenses, as well as a stipend.
During the interwar period, the CRB Educational Foundation, which was renamed Belgian American Education Foundation (BAEF) in 1938, transferred funds to the Fondation universitaire, and invested large sums for land and buildings at the University of Brussels (now the Solbosch campus) and for rebuilding the library at the University of Louvain-Leuven. In 1925, a major portion of its assets were distributed to these two universities, creating the Hoover Foundation for the Development of the University of Brussels and the Hoover Foundation for the Development of the University of Leuven-Louvain. Other gifts followed suit: in 1924 to the Cercle des Alumni, open to those who had received support from either the BAEF or the Fondation universitaire; in 1929 to the Prince Leopold Institute of Tropical Medicine in Antwerp, and in 1932 to the Francqui Foundation. But most impressive is the long-term impact made by the BAEF on the Belgian academic community throughout the years (see Annex II for the breakdown).
National Research Funds
By the same token, it is worth mentioning the contribution of the Hoover-Francqui dialogue to the launching of what has become Belgium’s most important institution for the advancement of science: the National Fund for Scientific Research created in 1928. We now know that Belgian universities had been the great benefactors of Hoover and Francqui’s post-war negotiations. Still, by the mid-1920s a call for the development of pure science grew strong in most of the industrialized countries. The fact that Hoover took interest in the promotion of pure science while he was Secretary of Commerce (under the Harding and Coolidge administrations) is not known outside the community of Hoover specialists.
 With the support of the National Academy of Sciences and respected scientists like George Hale and Robert Millikan, Hoover set up a National Research Fund in 1925, whose principle was the following: industrial corporations should provide funds for university-based pure science.

A comparison of quotes between Hoover’s public addresses about the promotion of pure science and King Albert’s “Call from Seraing” (Déclaration de Seraing, October 1, 1927), which is considered as the launching event in the creation of the Belgian National Fund for Scientific Research (Fonds national de la recherche scientifique), provides a striking impression of convergence in three interrelated fields: the scientific backwardness of their respective country, the emphasis on pure science and the conception of a linear model of innovation, and the necessary use of private funding to develop pure science.
Scientific Backwardness

· “Compared with other expenditures of far less importance to human welfare, the amount of money devoted in this country to the aid of investigators and investigation in pure science is absurdly small.” (Hoover, 1927)
· “There exists, in this country, a real crisis of scientific institutions and laboratories.” (King Albert, 1927)
Pure Science and the Linear Model of Innovation

· “For the practical purposes of this discussion we may make this definition — that pure science research is the search for new fundamental natural law and substance — while applied science ... is the application of these discoveries to practical use. Pure science is the raw material of applied science.” (Hoover, 1927)
· “Modern science opens up new and almost endless perspectives to technology. The sources of the upcoming industry lie in research laboratories. (…) People do not fully grasp, in this country, that pure science is the indispensable condition of applied science.” (King Albert, 1927)
Private Initiative and Funding

· “The far-sighted leaders of industry fully recognize the dependence of progress upon advances in science, and emphasize their belief that fundamental research should be much more greatly aided.” (Hoover, 1927)
· “I am convinced that the industrial elite, which listen to me today, understand perfectly what I mean. I request each and everyone composing the elite to think more often to our universities, our engineering schools, and our laboratories. In that area, the private initiative can play an important role.” (King Albert, 1927)
The name (National Research Fund / Fonds national de la recherche scientifique), the timing (1925 / 1928), and the objectives (industrial funding of pure science in academic laboratories) are obviously similar between the US and Belgian scientific institutions. Perhaps it should also be mentioned that Herbert Hoover was chairman of the NRF and Emile Francqui chairman of the Board of the FNRS. Yet, the major difference between both institutions lies in the fact that by 1932 the National Research Fund was declared dead by its promoters, whereas its Belgian counterpart is still well and alive today even in a duplicate form (French FNRS – Flemish FWO).
	
	National Research

Fund
	National Fund for Scientific Research
(FNRS)

	
	
	

	Institutional “Life”
	1925-1932
	1928-

	First Chairman
	Herbert Hoover
	Emile Francqui

	Objectives
	Advancement of pure science
	Advancement of pure science

	Institutional setting
	Universities
	Universities

	Funding
	Private
	Private (then public)

Concluding remarks
As mentioned, this short article has focused on a specific field of action, that of science and scientific research. However, I consider this story to be a window where other aspects can be observed: the interlocking of economic, political, and ethical issues, the combination between private and public milieus, the emergence of an engineer-based method of administration and organization, and – perhaps of greatest importance – the way by which a legacy is made of – and dependant upon – small contextual decisions. I will focus on three domains: (1) path-dependency, (2) private-public interactions, and (3) the making of elite groups in Belgium.
(1) The shaping of the Belgian-American scientific institutions has produced a strong degree of path-dependency to future institution-making decisions. They can be taken as “reference models”. For instance, the Fulbright exchange program created after World War II has referred to the effectiveness of earlier exchange programs (pointing specifically to the Belgian-American Educational Foundation) in order to legitimize its existence. Likewise, the decision to establish the Belgian institute for the promotion of applied science (IRSIA) in1944 has been made in conformity with the patterns of its forerunner, the FNRS. Other examples following the Hoover-Francqui legacy are paramount.

(2) High levels of interactions between public and private milieus have been observed throughout this episode. The commitment made by Belgian industrialists to organize the Comité National, the joint (private-public) nature of the funding system, the creation of the FNRS, these examples and others are quite illustrative of the cooperative (or associative) “spirit” of the 1920s, which was hailed by Herbert Hoover as Secretary of Commerce.
 Parallels can be drawn between the US and European experiences in this respect: the increasing number of public-private committees, the use of experts, and the growing interest of the State for market-oriented and market-based mechanisms in order to organize its public policy.

(3) The third and final aspect should deserve careful attention (and should be thoroughly investigated). It concerns the making of a fairly cohesive elite in Belgium tainted with a so-called “American experience” (a choice I consider more appropriate than univocal slogans like “Americanization”). Actually, the “American experience” is less meaningful as an essential phrase (people who have felt the US experience) than as concept of demarcation between the insiders and outsiders of that experience (in the sense of a shared or failed social capital). The shaping of the material preconditions (in this case: technical-scientific platforms) enabling the extension of social capital among its users contributes ipso facto to the making and reproduction of an elite. This sociological truism would find an interesting practical application in the study of the Hoover-Francqui legacy in Belgium.
Kenneth Bertrams

ULB-FNRS
� For more details, see Liane Ranieri, Emile Francqui ou l’intelligence créatrice, 1863-1935 (Paris, Duculot : 1985).

� On the decisive role played by Dannie Heineman in co-setting up the Comité National, see Liane Ranieri, Dannie Heineman: un destin singulier (Brussels, Racine: 2005): 181-205.

� George Nash, The Life of Herbert Hoover: the Humanitarian, 1914-1917 (New York, W.W. Norton & Company: 1988): 26.

� Archief K.U. Leuven, Ladeuze collection, « Journal du recteur », X4-15, tome 1, ff. 82-82bis [25 avril 1916], quoted in Kenneth Bertrams, Universités et entreprises. Milieux académiques et industriels en Belgique, 1880-1970 (Bruxelles, Le Cri : 2006) : 184-185.

� George Nash, The Life of Herbert Hoover: 204-205.

� See Lance E. Davis and Daniel J. Kevles, “The National Research Fund: A Case Study in the Industrial Support of Academic Science”, Minerva 12 (2), 1974: 207-220

� Two of Hoover’s public addresses on the matter have been published: “The Vital Need for Greater Financial Support to Pure Science Research”, Mechanical Engineering 48, January 1926: 6-7 and “The Nation and Science”, Nature 65 (1672), January 1927: 26-29.

� Ellis Hawley, “Herbert Hoover, the Commerce Secretariat, and the Vision of an ‘Associative State’, 1921-1928,” Journal of American History 61, 1 (June 1974): 116-140.

� See Richard Kuisel, Capitalism and the State in Modern France: Renovation and Economic Management in the XIXth century (Cambridge, Cambridge University Press: 1981).

PAGE
10

