
1

The Population Council, World Population Problem, and

Contraceptive Studies during the Early Postwar Era

By Yu-ling Huang

Ph.D. Candidate, Department of Sociology

State University of New York at Binghamton, USA

Visiting Fellow, Institute of Sociology

Academia Sinica, Taiwan

yhuang2@binghamton.edu

yuling13905@gmail.com

© 2011 by Yu-ling Huang

My archival research at the Rockefeller Archive Center (RAC) aimed to situate the

establishment of the Population Council in the early postwar era when Americans were facing

and defining world population growth – its problems, and potential solutions. My reading of the

documents suggests that the population experts from different fields during the 1940s and 1950s

had seriously considered a variety of solutions to the rapidly increasing population: the social

and economic development, the enhancement of agricultural productivity, the distribution of

world population through international migration, and the practices of fertility control. To

employ birth control as the effective means for population control required the transformation of

both ideas and techniques among scientists, as well as governments. In this research report, I

address three of my observations: first, in the mind of leading figures who participated in

instituting the Population Council (PC), fertility control had shifted from one of the solutions to

the world population problem, to the solution; second, the Medical Division of the Council

seemed more interested in contraceptive studies than research on the physiology of human

reproduction; third, the 1962 International Conference on the intrauterine contraceptive device

(IUCD) was one of the Population Council’s efforts for promoting certain contraceptives

globally, via its international network and generous funding.

mailto:yhuang2@binghamton.edu
mailto:yuling13905@gmail.com

2

I. Fertility Control as the Solution to World Population Problems

In this section I trace several sets of records that I believe are essential to understand

John D. Rockefeller 3rd’s (JDR 3rd) reasoning and attitude toward postwar global population.

First was the report of the Rockefeller Foundation’s (RF) survey trip to the Far East. Secondly

are the documents prepared by JDR 3rd’s associates for discerning how to situate the PC among

other private and international organizations that also shared a common interest in world

population. Lastly are the discussions at the Williamsburg Conference held in 1952 that provided

feedback and advice, as well as support and endorsement from prominent natural and social

scientists. By comparing this material, I found that fertility control gradually shifted from one of

the solutions to underdeveloped population problems, to the solution. This shift was crucial

because it not only transformed how people perceived the nature of postwar world population

problems, but also shaped the trajectory of future development of contraceptive research from

the mid-1950s to the 1960s.

a) Rockefeller Foundation Survey Trip to the Far East, 1948
1

 JDR 3rd had expressed a strong interest in population long before the establishment of

the PC. After World War II, the population in Asia caught his attention. In 1948 he worked with

the RF to send a team of social scientists and a public health physician to the Far East. The team

spent three months investigating public health and demography in Japan, Korea, China, Taiwan,

Hong Kong, Indonesia, and the Philippines. Members of the team were Marshall C. Balfour,

regional director in the Far East of the RF’s International Health Division; Roger F. Evans,

assistant director for RF social sciences; Frank W. Notestein, director of the Office of Population

Research at Princeton University; and Irene B. Taeuber, a specialist on Asian demography at the

Office of Population Research at Princeton. They would later offer advice to JDR 3rd and

participate in the research and administrative activities of the PC. The survey report offered hints

3

on how these population experts viewed the population problems in Asia as well as their

recommendations. The main discussions in the report were based on the traditional version of

demographic transition theory yet the differences between Western and Far Eastern populations

were predicted:

1. The death rates were declining due to the improvement in sanitation, medical care, and

food supply. Yet the birth rates dropped slower than the death rates because it took social-

economic changes to reduce fertility, according to the historical demography of Western Europe

and the United States.

2. Given the much bigger population in the Far East – over one billion people – and its

lack of social-economic prerequisites of declining fertility (urbanization, the reduction of

illiteracy, the changing role of women who aspired for education and advancement rather than

childrearing), substantial reductions of the birth rate in Asia might take longer– if at all – than in

the West, and the population growth would multiply more than threefold.

3. While it was unknown if increasing production could outstrip the population growth in

Asia, exactly like what occurred in the West, the efforts in science and technology, as well as

social-economic development to raise the levels of living for growing numbers, were equally

important to reduce fertility.

According to these findings, the team recommended two approaches to the further study

of the population problem in the Far East. The first one regarded fertility as a product of cultural

and economic change (e.g., custom, religious belief, social organization, popular education,

advances in production, and the women’s social role, etc.). The second one acknowledged the

small possibility of changes in the cultural and social aspects in the near future and focused on

how to reduce fertility “within a relatively stable culture.” Even though these population experts

noted that “study of the factors controlling the fertility of the peasant population offer[ed], in our

4

opinion, the most important single opportunity for fruitful work in the Far East,” they also

believed that the reduction of fertility should not substitute for the efforts in improvement of

production and living standards. In other words, fertility control was the means for Asia’s large

populations to initiate social changes so they could get through demographic transition. In the

late 1940s, from the population experts’ views, fertility was the product of social change (a

dependent variable as the traditional demographic transition theory claimed), but it was also a

factor that could facilitate social change (a controlled variable as the revised demographic

transition theory claimed).

(We) should like to make quite clear our position on this problem of the reduction of

fertility within a given social situation. Even successful efforts in this direction will not

serve as a substitute for a balanced program of development. Living levels cannot be

lifted by the inadequate productivity of the present system. The control of fertility is not a

substitute for other ameliorative effort; instead, it is a means that will assist in making

ameliorative successful--indeed it may turn out to be a necessary condition for such

success. The East, unlike the West, cannot afford to await the automatic processes of

social change, incident to urbanization and industrialization, in order to complete its

transition to an efficient system of population replacement. The base populations are too

large to permit the sort of multipliers that such a transition entails. These multipliers can

be kept to safe levels only if the means are found by which fertility can be reduced

somewhat among the masses of the peasant populations. Progress in this direction would

also probably speed the decline of fertility in response to other more general changes in

the social milieu.

The report also discussed the motives and means for the reduction of fertility in Asia. These

discussions are important because they displayed the state of knowledge regarding fertility

control in the 1940s and directed the relevant studies in contraceptive technologies and birth

control for the developing areas in the 1950s and 1960s. At the time, the population scientists

were about to explore human reproductive behavior. They observed that Asians’ motives for

childrearing included economic security, community customs, religious belief, and a source of

social prestige, yet very little was known about how to deal with their rather weak motives for a

small family. More studies of a rural population’s reproductive behavior from the biological,

psychological, and social aspects were needed, the report suggested. Because Asian couples were

5

not motivated to control fertility, population experts advised that acceptable, effective, and

inexpensive methods of birth control were essential. Unfortunately, “so far as we know such a

method neither exists nor is on the horizon” since “relatively little attention has been given to the

problem anywhere in the world. It is one that could be attacked immediately and in the West,”

the report noted.

The report’s conclusions are noticeable in two ways. First, the “balanced development”

as the solution to the low standard of living of the Asian population was emphasized again –

“efforts at development should be many-sided, technological, governmental, economic, social

and educational in order to touch as intimately as possible the lives of the people so that adaption

to change can be proceed simultaneously.” Second, the role of foreign assistance – whether from

governmental, international or private agencies – should be “largely confined to ‘assistance,

advice, experiment, and demonstration,’ and thereby let the indigenous people take major

responsibility.”

The report was submitted to the RF, but the RF did not take action on the

recommendations. The RF’s reluctance to confront the issue of birth control can be attributed to

two reasons. One was the opposition to birth control from the Catholic leaders that the RF

worked with, especially in Latin America. The other was the lack of effective contraceptive

methods at the time. Many RF staff members believed that advancing agricultural technology

would be able to provide enough food to meet the demands of the world’s increasing population.

Disappointed by the RF’s conservative position, JDR 3rd decided to establish a new organization

that focused on the population problem.

b) Memoranda for Situating the Role of the New Organization

JDR 3rd first asked his new associate Donald B. McLean, Jr. to conduct brief research on

the field of population in order to see what had been done previously and what needed to do be

6

done in the future. McLean’s memo to JDR 3rd, in early 1952, summarized three groups and

their activities in population: analytical or statistical-oriented (the United Nations, Scripps

Foundation for Research and Population Problems at Miami University, OPR at Princeton

University, Milbank Memorial Fund, etc.); control-oriented (The Malthusian League at England,

The Eugenics Society of England, International Committee on Planned Parenthood, American

Planned Parenthood Federation, American Eugenics Society, etc.); and resources-oriented (the

Department of Agriculture, Conservation Foundation and Nutrition Foundation, etc.). The memo

suggested that the new institution could assist other agencies or leaders in the field by simply

providing fellowships and grants-in-aid, or it could be a “central agency for the collection,

classification, correlation and dissemination of information relating to the population problem in

all of its aspects,” because the information about activities on population was scattered and a

clearinghouse was needed.
2

The article drafts found in JDR 3rd’s personal files – such as “Population and Land” by

Warren Weaver, “Balancing Population and Resources: The Greatest Challenge to Social

Engineering” by Rufus E. Miles Jr.,
3
 and “Physiologic Control Fertility” by Paul S. Henshaw

4
 –

approached population problems from different views. The Miles Jr. memo suggested that due to

the combined knowledge of demography, ecology, nutrition, technology, and an increasing and

improving world’s food supply, that contraceptives
5
 were necessary. He stressed the role of

American non-governmental organizations and educational foundations in “building the basic

structure of intellectual leadership and social support.” On the other hand, Henshaw’s note

emphasized that the physiology of fertility control was underdeveloped in the United States due

to several reasons: physicians’ interest in sterility rather than contraception, the field of

endocrinology’s knowledge about hormones was still limited, the lack of support and

encouragement for relevant studies, and the medical community was unaware of the association

7

between birth control and population problems. He suggested separating the studies of

population and resource balance from fertility control research to avoid the unnecessary publicity

of the latter’s attached negative implications.

c) Documentation for the Williamsburg Conference on the Population Problem

The title of the invitation-only conference aimed to form a specific organization dealing

with postwar world population problems changed from “population growth” to “population-

resource” to “population” and then to “population-problems.”
6
 In June 1952, under the auspices

of the National Academy of Sciences, thirty-one scholars from the fields of public health,

economics, sociology, demography, biology, medicine, agriculture, geology, psychology, and

other fields, proposed establishing an organization that could provide scientific research and

coordinate the field of population studies. The documentation prepared for the participants was

over one hundred pages. The first part provided background information regarding world

population, covering population growth in various regions of the world and future projection,

natural resources and the technical capacity of increasing their supply, and the relationship

between economic development and population growth. The second part of the background

information addressed the controversies related to population, and discussed whether the balance

of population and resources could be achieved from different stances, which varied from

optimist, economist, conservationist, moderate, feminist, to pessimist.
7

The verbatim transcript shows that experts from a variety of fields suggested different

solutions: employing the technology to enhance agricultural production; the potential of making

use of solar energy; and the international migration to distribute population from dense to less-

dense areas. Nevertheless, the reduction of fertility was particularly emphasized. The summary

of the conference noted: “It was widely agreed that research on the physiology of reproduction

should be developed with a view to finding means of contraception which would be used in a

8

large scale in the underdeveloped countries.” Social studies and experiments in the less-

developed areas were given similar significance as the development of contraceptive methods

because they would reveal the social and psychological determinants of fertility and the cultural

barriers to the reduction of fertility as well as to instigate public opinions domestically and

abroad to support these intellectual actions. Last but not least, given the sensitive nature of the

topic, local experts were encouraged to do their own studies via fellowships and research grants

from the American institutions.
8

II. The Population Council, the Biomedical Division, and Contraceptive Research

JDR 3rd established the PC in November 1952, and since then, the PC has relied on a

group of highly esteemed scientists in many fields, having determined not only that their

experience could guide the organization’s agenda, but also that “their reputations as men of

science shielded the Council from critics of birth control and lent prestige to both the

organization and the population field.” As a central agency focusing on conducting scientific

research and finding solutions to the world’s population problems, the PC's objectives and

missions included: studying the increasing population of the world and its pertinent problems;

disseminating the knowledge resulting from such study; serving as a center for the collection and

exchange of facts and information on population issues; and coordinating individual and

collective efforts in the development of population programs. To attain these objectives,

scientific research would be conducted on reproductive physiology in order to enhance scientific

knowledge about human fertility. This research and knowledge would be applied to contraceptive

methods. Thus, the social, cultural, and ethical implications of contraceptive methods would be

studied and experiments would be conducted to determine the different factors, such as the effect

of contraception and economic development on birth rates.

9

In 1954 the PC organized itself into two major branches: a Demography Division and a

Medical Division. Warren O. Nelson, a leading expert in male reproductive biology on the

faculty of the College of Medicine at the University of Iowa, became the first Medical Director.

Two years later, another reproductive scientist – Sheldon J. Segal – joined the staff as Assistant

Medical Director. The Medical Advisory Committee was active in giving advice and providing

direction to the Division. It was composed of three esteemed physicians in the field of human

fertility: George Corner of the Carnegie Institution of Washington, Alan F. Guttmacher of Mt.

Sinai Hospital in New York, and Howard C. Taylor, Jr., of the Columbia-Presbyterian Medical

Center also in New York.

The PC operated as both a grant-receiving and a grant-making organization. Therefore its

grant decisions had to take its donors’ interests into consideration. For example, in 1954 the Ford

Foundation made a grant of $600,000 to the Council, but restricted the grant to work only in

demography. This situation gradually changed. In 1961 the Worcester Foundation for

Experimental Biology received a grant from the Medical Division for reproductive biology

research, and in 1962 the Medical Division’s funding topics ranged from ovulation control

studies and estrogen studies to immunological studies and intrauterine contraceptive devices

studies. In 1963 and 1964, the numbers of research grants for the IUCD and other contraceptive

methods greatly outweighed other inquires on the physiology of human reproduction.
9
 The First

International Conference on IUCD can be regarded as a sign that the PC came to terms with its

new role: a global advocate of population control with imposed contraceptive methods.

III. The First International Conference on Intrauterine Contraceptive Devices

The PC became interested in the potential of IUCDs for mass application in 1960 and

decided to hold an international conference on this method. A steering committee was set up in

late February of 1962 to compile a list of scientists and physicians with experience in the use of

10

IUDs. The Council also approved a grant of $25,000 to finance travel and other expenses of the

participants in the United States and abroad. The conference was held two months later in New

York. In the introduction, Dr. Nelson, a steering committee member, emphasized that the goal of

the meeting was “purely fact-finding” to ascertain the state of knowledge of IUCDs. Yet more

was expected from the conference by its sponsor, the PC. The plan of finding a contraceptive for

population control was mentioned at the opening remark and been reinforced during the course

of presentations and discussions. Chairman Dr. Guttmacher explicitly expressed his stance

Thanks to the Population Council and the International Planned Parenthood Federation, I

was able at first hand to see the population problem and what is being done about it in

India and in much of Southeast Asia. I came back with the firm conviction that the reason

the restraint of population growth in these areas is moving so slowly is the fact that the

methods which we offer are Western methods, methods poorly suited to their culture and to

the control of mass-population growth. Our methods are largely birth control for the

individual, not birth control for a nation. Therefore, I felt very strongly that new methods

must be offered and, if the new methods are good and proper, results will be astounding.

The steering committee assembled the participant list from two types of candidates. The first

type included American and foreign investigators who had experiences with the IUCD method.

They were invited to report their clinical results and evaluate the devices. American participants

were doctors who were associated with Planned Parenthood centers or university professors who

were associated with Planned Parenthood centers or university professors who advocated birth

control. Physicians from Taiwan, Egypt, and Puerto Rico, who had practiced the IUCD method,

seemed to have positive reviews. According to Dr. J.Y. Peng’s report, doctors and women in

Taiwan were familiar with one kind of IUCD – Ota ring – that was introduced by Japanese

physicians during the colonial period. Several surveys revealed that the ring was widely used in

Taiwan and had been proved highly effective. As a public health physician-official, Peng

regarded the method favorably.

Drs. Adaline Satterthwaite and Clarence Gamble conducted tests in Puerto Rico for only

five months, and they concluded that the device had high effectiveness with no serious

11

disadvantage, which might “prove a high satisfactory method for widespread population control

in overpopulated countries and would lend itself to a mobile-unit type of distribution.”

Dr. Mohamed Kamal Abdel Razzak, Director General of the Egyptian Association for Population

Studies, discussed his five-hundred cases spanning thirty years, and suggested the harmlessness

and reliability of the method, “if used in selected cases with healthy genital tracts and handled by

efficient gynecologists.” Razzak mentioned the criticism he received from his medical colleagues

in Egypt who were concerned with the side effects of having a foreign body in the uterus, but he

dismissed such comments as prejudices.

Also, participating in the conference were select individuals who might be interested in

organizing new trial programs with the method in the near future, i.e., American physicians who

were associated with Planned Parenthood or who were interested in birth control, or foreign

experts who were in a position to advise their own governments in carrying on experiments with

IUD’s. The latter group especially included the participants who worked in the family planning

programs in Pakistan, India, and Mexico – the first countries that asked the Council’s assistance

since 1957. Among fourteen non-American representatives, four were from Pakistan, one from

India, and one from Mexico. From the PC’s standpoint, these foreigners did not need to have

clinical data to contribute in the meeting, nevertheless, their interest in the device and the

possibility of being convinced to adopt the method for their national family planning programs

were sufficient to enlist them as allies into the network.
10

Some social studies highlight the conspiracy aspect of the PC’s various projects – via

contraceptive technologies – that targeted the populations in underdeveloped countries. My

research findings at the RAC suggest that the postwar history of fertility control in less

developed areas was more than a conspiracy based on postwar American imperialism. In fact it

involved the transformation of ideas, technologies, and practices among Americans and non-

12

Americans scientists-physicians, foreign government officials, and ordinary people, in which, of

course, the PC staff and its international network played a dominant role.

Editor's Note: This research report is presented here with the author’s permission but should not be cited

or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects

covered in the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted

by researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

ENDNOTES:

1
 The Rockefeller Foundation published the report in 1950 in order to circulate the team’s observations

and recommendations. Marshall Balfour, et al. Public Health and Demography in the Far East. New

York: The Rockefeller Foundation, 1950.

2
 Memo from Donald B. McLean, Jr. to JDR 3rd, January 10, 1952, Rockefeller Family Archives, RG 5,

JDR 3rd Papers 1, Box 81, Folder 674. Memo (Population Problem: A Tentative Analysis) from McLean,

Jr. to JDR 3rd, February 1, 1952, Rockefeller Family Archives, RG 5 JDR 3rd Papers 1, Box 81,

Folder 667.
3
 Miles then served as Assistant Administrator for the Federal Security Agency (1950-1955). After the

founding of the Population Council, he wrote a letter to McLean Jr. urging the American foundations to

put some real money into contraceptive research because “this nation [was] surely better equipped than

any other to make this sort of a contribution to the solution of the population problem.” Rockefeller

Family Archives, RG 5, JDR 3rd Papers 1, Box 80, Folder 667 and Folder 668.
4
 Rockefeller Family Archives, RG 5, JDR 3rd Papers 1, Box 80, Folder 667.

5
 Miles noted medical research, especially the methods of birth control that were suitable in hot climates

and for people with limited education.
6
 Rockefeller Family Archives, RG 5, JDR 3rd Papers 1, Box 81, Folder 674.

7
 Documentation for Conference on Population Problems. Rockefeller Family Archives, RG 5, JDR 3rd

Papers 1, Box 85, Folder 718.
8
 Conference on Population Problems, June 20-22, 1952, Summary Report. Rockefeller Family Archives,

RG 5, JDR 3rd Papers 1, Box 80, Folder 667.
9
 See finding aid documentation for the Population Council General File.

10
 See the conference proceeding edited by Christopher Tietze and Sarah Lewit. New York: Excerpta

Medica Foundation, 1963.

