

VITA

ROBERT R. KAUFMAN

Professor of Political Science: First appointment: July 1968

Address: (home) 446 W. 23 Street, Apt. 2
New York, NY 10011

(office) Department of Political Science
Rutgers University
89 George Street
New Brunswick, NJ 08901-1411
Phone: (732) 932-9280
Email: Kaufrutger@aol.com

Educational Background

1961 -- B.A. Government, Harvard University

1967 -- Ph.D. Government, Harvard University

Professional Experience

1967-68 -- Research Associate, Center for International Affairs, Harvard University

1968-1972 -- Assistant Professor, Douglass College, Rutgers University

1972-1976 -- Associate Professor, Douglass College, Rutgers University

1976-present -- Professor of Political Science, Rutgers University

Other positions

1975-76 -- Research Associate, Center for International Affairs, Harvard University

1976-81 -- Chair, Department of Political Science, Douglass College, Rutgers University

1980-81 -- Member, Institute for Advanced Study, Princeton, New Jersey

Spring 1982 -- Visiting Professor, Department of Political Science, University of Pennsylvania

Spring 1985 -- Visiting Professor, Department of Political Science, Yale University

1984- 2007 -- Adjunct Professor, Department of Political Science, Columbia University

1998 -- Adjunct Professor, Department of Politics, Princeton University

1998 -- Research Fellow, Collegium Budapest/Institute for Advanced Study

2000 (Summer) Visiting Scholar, Oxford University, Nuffield College

Publications

Books and monographs

Co-author (with Stephan Haggard), Development, Democracy, and Welfare States: Latin America, East Asia, and Eastern Europe (Princeton University Press, 2008)

Co-Editor (with Joan M. Nelson), Crucial Needs, Weak Incentives: Social Sector Reform, Globalization and Democratization in Latin America (Woodrow Wilson International Center for Scholars and Johns Hopkins University Press, 2004). *Choice* award as “An Outstanding Academic Title of 2005.”

Co-editor (with Janos Kornai and Stephan Haggard), Reforming the State: Fiscal and Welfare Reform in Transition Economies (Cambridge University Press, 2000).

co-author (with Stephan Haggard), The Political-Economy of Democratic Transitions (Princeton University Press, 1995) Winner of the Leubbert Prize for the best book in comparative politics in 1995, awarded by the Comparative Politics Section of the American Political Science Association.

co-editor (with Stephan Haggard), The Politics of Adjustment (Princeton University Press, 1992) (Translated as La Política de Ajuste Económico (CEREC, 1994).

co-editor (with Barbara Stallings), Debt and Democracy in Latin America (Westview Press, 1989)

Politics of Debt in Argentina, Brazil and Mexico: Economic Stabilization in the 1980s (Berkeley: Institute for International Studies, 1988)

Transitions to Stable Authoritarian-Corporate Regimes: The Chilean Case? (Sage Comparative Politics Series, 01-060, Vol. 5, 1976)

The Politics of Land Reform in Chile, 1950-1970 (Harvard University Press, 1972)

co-editor (with Arpad von Lazar), Reform and Revolution in Latin America (Allyn & Bacon, 1969)

Articles and book chapters

Stephan Haggard and Robert Kaufman, “Inequality and Regime Change: Democratic Transitions and the Stability of Democratic Rule,” *American Political Science Review*, 106:3 (August 2012): 495-516.

“State of the Field: political regimes and the Study of Democratic Politics” in Peter Kingstone and

Deborah J. Yashar, eds. *Routledge Handbook of Latin American Politics*. Routledge 2012

Brian Cramer and Robert Kaufman, "Views of Economic Inequality in Latin America," *Comparative Political Studies* 44:9 (September 2011): 1206-1237.

"The Political Left, the Export Boom, and the Populist Temptation," in Steve Levitsky and Kenneth M. Roberts, eds. *Latin America's Left Turn*: Baltimore: Johns Hopkins University Press, 2011.

Stephan Haggard and Robert Kaufman, "How Regions Differ," *Journal of Democracy*, Volume 20, No. 4, October 2009.

"Inequality and Redistribution: Some Continuing Puzzles." *PS*, October 2009

Stephan Haggard and Robert R. Kaufman," *The Eastern European Welfare State in Comparative Perspective*," in *Post-Communist Welfare Pathways: Theorizing Social Policy Transformations in Central and Eastern Europe*, edited by Alfio Cerami and Pieter Vanhulle. Palgrave-MacMillan 2009.

"The Political Effects of Inequality in Latin America: Some Inconvenient Facts," *Comparative Politics*, April 2009

"Political Economy and the 'New Left'". In *The 'New Left' and Democratic Governance in Latin America*, edited by Cynthia J. Arnson, with Jose Raul Perales. Woodrow Wilson International Center for Scholars, the Latin American Program. Washington, D.C. August 2007.

"Market Reform and Social Protection: Lessons from the Czech Republic, Hungary, and Poland." *East European Politics and Societies*, February 2007, 21, 1: 111-125.

"Revising Social Contracts: Social Spending in Latin America, East Asia, and the Former Socialist Countries, 1980-2000" (co-authored with Stephan Haggard). *Revista de Politica*, XXIV, 1, 2004, pp. 3-37.

"Latin America in the Global Economy: Macroeconomic Policy, Social Welfare, and Political Democracy," in *States, Markets, and Just Growth: Development in the Twenty-First Century*, edited by Atul Kohli, Chung-in Moon, and Georg Sorensen (The United Nations University, 2003).

Co-author (with Alex Segura-Urbiergo), "Globalization, Domestic Politics, and Social Spending in Latin America 1973-1997: A Cross-Sectional Time Series Analysis." *World Politics*, July 2001.

"Approaches to the Politics of State Reform," *Comparative Politics*, April 1999.

Co-author (with Leo Zuckermann) "Attitudes toward Economic Reform in Mexico: The Role of Political Orientations" *American Political Science Review* June 1998

Co-author (with Stephan Haggard), "Political Economy of Authoritarian Withdrawals," Paul Drake

and Matthew McCubbins, eds., The Origins of Liberty (Princeton University Press 1998)

"Moving Ahead: The Coming Challenges for South America," Harvard International Review, XIX, 4 (Fall 1997), 12-16.

"Mexico: From Crisis to Reform to Crisis," in The Awkward Embrace: Democracy and Dominant-party rule in South Africa, Taiwan, Mexico, and Malaysia, edited by Hermann Guillomee, Cape Town University. (1999).

Co-author (with Guillermo Trejo), "Regionalism, Regime Transformation, and Pronasol: The Politics of the National Solidarity Program in Four Mexican States," Journal of Latin American Studies 29 1997, pp. 717- 745. Published in Spanish in Política y Gobierno, Fall 1996.

Co-author (with Stephan Haggard), "The Political Economy of Democratic Transitions," Comparative Politics 29,3 (April 1997) 263-283.

Co-author (with Stephan Haggard), "Democracy and Economic Reform in the 1990s," Journal of Democracy, October 1994, Vol. 5, No. 4.

Co-author (with Carlos Bazdresch and Blanca Heredia), "The Politics of the Economic Solidarity Pact in Mexico" in Politics of Economic Reform, edited by Stephan Haggard and Steven Webb (The World Bank and Johns Hopkins University Press, 1993).

Co-author (with Stephan Haggard), "The State in the Initiation and Consolidation of Market-Oriented Reforms," in Louis Putterman and Dietrich Rueschemeyer, ed. State and Market in Development (Lynne Rienner Publishers, 1992).

Co-author (with Barbara Stallings), "The Political Economy of Latin American Populism," in Rudiger Dornbusch and Sebastian Edwards, ed. The Macroeconomics of Populism (Chicago and London: University of Chicago Press, 1991).

"Stabilization and Adjustment in Argentina, Brazil, and Mexico," in Joan M. Nelson, ed., Economic Crisis and Policy Choice (Princeton University Press, 1990)

"Why Societies Change Development Models or Keep Them: Reflections on the Latin American Experience in the 1930s and the Post-War World," in Gary Gereffi and Donald Wyman, eds., Development Strategies in Latin America and East Asia, (Princeton University Press, 1989)

Co-author (with Stephan Haggard), "The Politics of Stabilization and Structural Adjustment," in Jeffrey Sachs, ed., Developing Country Debt (University of Chicago Press, 1989).

Co-author (with Stephan Haggard), "Economic Adjustment in New Democracies," in Joan M. Nelson, ed. Fragile Coalitions (Washington, D.C.: Overseas Development Council, 1989)

"Liberalization and Democratization in South America: Perspectives from the 1970s," in Guillermo O'Donnell, Philippe C. Schmitter, and Laurence Whitehead, eds., Transitions from

Authoritarian Rule, (Johns Hopkins University Press, 1986), pp. 85-108.

"Lessons from the Southern Cone," in Giuseppe Di Palma and Laurence Whitehead, eds., The Central American Impasse (Croom Helm, 1986), pp. 50-72.

"Democratic and Authoritarian Responses to the Debt Issue: "Argentina, Brazil and Mexico," International Organization Summer 1985, pp. 473-503. (Reprinted in Miles Kahler, ed., Politics of the Debt, Cornell University Press, 1986).

Co-Author (with Arturo Valenzuela), "Chile and the United States: Implications for American Foreign Policy," in Richard Newfarmer, ed., From Gunboats to Diplomacy, New Policies for Latin America (Johns Hopkins University Press, 1984)

"Trends and Priorities for Political Science Research on Latin America," (Woodrow Wilson Occasional Papers, 1982)

"Desarrollo politico y economico en Brasil y los paises del Cono Sur, America Latina 7 (July 1982), pp. 20-26

"Liberalizzazione e democratizzazione degli stati burocratico-autoritari, Il Mulino, Bologna, anno xxx, 275, Maggio-giugno, 1981

"Industrial Change and Authoritarianism, A Concrete Review of the Bureaucratic-Authoritarian Model," in David Collier, ed., The New Authoritarianism in Latin America (Princeton University Press, 1979), pp. 165-255.

Co-author (with James N. Rosenau), "Comparative Politics," in Donald M. Freeman, ed., The Science of Politics (The Freepress 1978).

"Mexico and Latin American Authoritarianism," in Jose Luis Reyna and Richard S. Weinert, eds., Authoritarianism in Mexico (Institute for the Study of Human Issues, 1977), pp. 193-232.

"Corporatism, Clientelism, and Partisan Conflict in Latin America," in James M. Malloy, ed., Authoritarianism and Corporatism in Latin America (University of Pittsburgh Press, 1977), pp. 109-149.

Co-author (with Harry Chernotsky and Daniel Geller), "A Preliminary Test of the Theory of Dependency," Comparative Politics, 7 (April 1975) pp. 193-232.

"The Patron-Client Concept and Macro-Politics: Prospects and Problems," Comparative Studies in Society and History 16 (June 1974), pp. 284-308.

Grants and Awards

Doherty Fellowship, 1965-1966

Social Science Research Council, Foreign Area Research Grant, 1975-76.

Research Associate, Harvard Center for International Affairs,
1967-68

Member, School of Social Science, Institute for Advanced Study, Princeton, New Jersey 1980-81

Fellow, Latin American Program of the Woodrow Wilson Center for Scholars, Smithsonian
Institute, 1983 (declined).

Fulbright Grant, 1986, for travel in Yugoslavia

Participant, "Politics of Stabilization and Adjustment," funded jointly by the Ford and Rockefeller
Foundations, 1986-89, directed by Joan M. Nelson.

John D. and Catherine T. MacArthur Foundation, Writing Grant, 1991-92

Resident Fellow, Bellagio Study and Conference Center, Rockefeller Foundation, Bellagio, Italy,
July 1994.

Leubbert Prize for the best book in comparative
politics in 1995, awarded by the Comparative Politics Section of the American
Political Science Association.

Professional Activities

Membership on Editorial Boards: Latin American Research Review, 1984-1986; International
Interactions, 1986-1987; P.S. 1986-1989.

Head of Comparative Politics Section of the Annual Meeting of the American Political Science
Association, September 1994.

Section head, Program Committee of the Latin American Studies Association, Annual Meeting 1998

Resident Fellow, Collegium Budapest/Institute for Advanced Study,
Fall 1998

Regional Advisory Committee on Latin America, Social Science Research Council, 2000-2004.

Executive Committee of the American Political Science Association, 2000-2002

Treasurer, American Political Science Association, 2001-2003.

Chair, Nominating Committee of the Comparative Politics Section of the American Political Science
Association, 2005-2007.