PAGE
1

Ontology and Epistemology Worksheet
Task #1: Identifying the underlying assumptions and orientations of political researchers

Read the two abstracts of articles published in peer-reviewed political science journals (see below) and answer these three questions:

1. Using the two basic types of approaches – positivism and interpretivism -- discussed in the lecture and in the Marsh and Furlong (2010) article, how would you categorise this piece of research?

2. What words, concepts or aspects of the research described in each abstract lead you to make this judgement about their approach?

3. If you were to adopt a different approach to that taken by the researchers, what kinds of questions might you ask about how the research was designed and carried out?

ABSTRACTS

1. Crime and support for democracy in Africa and Latin America

 Fernandez, Kenneth E. & Kuenzi, Michele

Much of the scholarship on democratization has a myopic focus on economic conditions. Using Afrobarometer and Latinobarómetro survey data, the article examines how crime victimization and perceptions of crime influence citizens' attitudes toward democracy. After elaborating on several theoretical frameworks that help illuminate the relationship between crime and support for democracy, the article applies fixed effects and generalized hierarchical linear models to the cross-national survey data. The results show that a citizen's perception of public safety is as important a factor as any socio-economic variable in predicting support for and satisfaction with democracy. This finding is important because widespread support for democracy among the citizenry is considered a requisite for the consolidation of democracy.

2. Whose Streets? Our Streets! Activist Perspectives on the Australian Anti-capitalist Movement
 Bramble, Tom & Minns, John

The purpose of this paper is to provide a summary of the Australian anti-capitalist movement of 2000/01 as seen through the eyes of its activists. On the basis of thirty-five interviews conducted in mid-2002 we examine the background of the activist layer, the nature of the social networks and connective structures which shaped the Australian anti-capitalist movement, the character of the mobilizing structures that were used to organize the protest movement, the degree to which the Australian movement was connected to international activity or learned from international political theorizing, the tactics that were used at the protests, and the political frameworks that shaped the thinking of key activists. We conclude with some considerations as to the strengths and weaknesses of the movement.

Task #2: Reflecting on your own ‘ontological’ and ‘epistemological’ positions

Marsh and Furlong (2010: 17) write:
In our view, all students of political science should recognise and acknowledge their own ontological and epistemological positions and be able to defend these positions against critiques from other positions. This means they need to understand the alternative positions on these fundamental questions.

Write a short reflection on the following two questions:

1. Should we study the social world of politics in the same way as we study the natural world? Why or why not?
(Remember that: ontology refers to your view of ‘the nature of the world’; whereas
epistemology refers to what you think we can know and how we can know it. See Marsh and Furlong 2010:18-19 if you get stuck.)
2. Do you think political research can or should be value-free (objective, unbiased, etc.)?

If yes, then what strategies should be used to ensure this outcome?

If no, then what strategies do you think should be used to ensure that one’s research is accepted as valid and scientific rather than ‘biased and muddle-headed’? (see Hooper and Donovan, 2010:1-5).
