


THE INVENTION OF EVALUATION

SYSTEMS AND SELF-DEFINITIONS IN THE EVALUATION
OF RESEARCH AND HIGHER EDUCATION IN FRANCE
AND THE NETHERLANDS SINCE THE 1980s

International Conference on Research Evaluation in the
Social Sciences and the Humanities (RESSH)

Rennes, 4-6 June 2015

Aline Waltzing, PhD Student
Centre Alexandre Koyré
History of Science and Technology
EHESS, Paris

Contents

- Two Big Questions: origins and purposes
- Permanencies and shifts
- Two Evaluation Systems
- Question 1: Discourses on origins
- Question 2: Discourses on purposes
- Part of larger patterns
- The place given to RESSH

TWO BIG QUESTIONS

ORIGINS and PURPOSES of evaluation

PERMANENCIES AND SHIFTS

Setting the timeframe for a historical perspective

Two evaluation systems

France

- CNÉ (Comité National d'Évaluation)

Netherlands


Dutch Evaluation Protocols,
by

- KNAW (Royal Netherlands Academy of Arts and Sciences)
- NWO (Organisation for Scientific Research)
- VSNU (Association of Dutch Universities)

QUESTION 1

Discourses on origins

Discourses on origins


QUESTION 2

Discourses on purposes


Discourses on purposes

France


self management, missions, strategies,
negotiation for budget, reorganisation

Netherlands


EVALUATION AS PART OF LARGER PATTERNS

THE PLACE GIVEN TO RESSH

CNÉ, 1980s

CONCLUSIONS AND OUTLOOK

Thank you very much for your attention

Two different systems

France

- Design, organisation, issue of the report: CNÉ
- Visit, drafting of report: external experts

Netherlands

- Design: KNAW, NWO and VSNU
- Organisation: VSNU, since 2003 the universities themselves
- Visit, drafting of report: external experts
- Issue of the report: VSNU, since 2003 the universities themselves