

JAMES F. ROBINSON
DEPARTAMENTO DE ESTUDIOS INTERNACIONES
ITAM - Rio Hondo 1, Tizapán, San Angel, Mexico D.F. 01000
(525) 628-4000 ext.3928 email: robinson@itam.mx

PROFESSIONAL EXPERIENCE:

Professor, 1996-2014. Instituto Tecnológico Autónomo de México (ITAM), (Department of International Studies). Given courses on Theories of International Relations, Theories of International Political Economy, U.S. Foreign Policy, U.S. History, Social Science Methodology, and Globalization & Sovereignty.

Visiting Professor. 2004-2005. Watson Institute. Brown University, Providence, Rhode Island.

Professorial Lecturer, 1988-2002. Johns Hopkins University (SAIS), (Department of International Relations). Given courses on Theories of International Relations, International Political Economy, and U.S. Foreign Policy.

Research & Teaching Assistant, 1985-1990. Johns Hopkins University (SAIS), (Department of International Relations). Research and course assistant for classes on Theories of international Relations, U.S. Foreign Policy, and International Law.

Teaching Assistant/Lecturer, 1975-1978. McGill University, (Department of History). Taught courses on Modern European Diplomatic and Intellectual History.

EDUCATIONAL BACKGROUND:

Ph.D., 1986-1993. Johns Hopkins University (SAIS). Dissertation: "Reason of State: The Origins of NSC 68." Areas of Specialization: International Relations and International Political Economy (Major), U.S. Foreign Policy; International Economics, and Latin American Politics.

M.A., 1984-1986. Johns Hopkins University. International Relations (Major), International Organization, Latin American Politics, and International Economics.

Ph.D., 1976-1983. McGill University. Modern European Political History and Intellectual History (Major), Contemporary Italian Social and Political History (Minor), and Modern European Diplomatic History (Minor).

M.A., 1974-1976. McGill University. Modern European Political and Intellectual History (Major), Contemporary Italian Social and Political History (Minor), and Modern European Diplomatic History (Minor).

1972-1973. University of North Carolina - Chapel Hill. Graduate work towards Master's degree in European Diplomatic History.

B.A., 1969-1973. Reed College. International Studies - Interdisciplinary program in Political Science, History, and Economics.

1968-1969. University of North Carolina - Chapel Hill. Course work towards Bachelor's degree in Political Science.

ACADEMIC AWARDS:

Truman Presidential Research Grant, 1991. Harry S. Truman Presidential Library Grant. For research at Truman Library and Archives.

Doctoral Fellowships, 1987-1991. Johns Hopkins University - SAIS. For doctoral studies and research.

Master's with 'Distinction', 1986. Johns Hopkins University - SAIS. Awarded for academic excellence.

Graduate Research Award, 1982-1983. McGill University, Faculty of Graduate Studies and Research. For completing dissertation.

IREX Research Fellowship, 1981-1982. International Research and Exchanges Board Fellowship to Budapest and Debrecen, Hungary. For Hungarian studies and dissertation research at the Institute for Historical Studies and Lukacs Archives.

'Friends of McGill' Fellowship, 1979-1981. McGill University, Faculty of Graduate Studies and Research. For doctoral studies and dissertation.

ICES Research Grant, 1980. Interuniversity Centre for European Studies Research Grant. For doctoral research in Italy at the Gramsci Institute in Rome, the Feltrinelli Institute in Milan and the Social Science Labor Institute in Vienna, Austria.

McGill Research Grant, 1979. McGill University, Faculty of Graduate Studies and Research. For preliminary research at the Gramsci Institute in Rome.

Social Science Research Grant, 1975. McGill University, Faculty of Graduate Studies and Research. For completion of Master's thesis.

PUBLICATIONS & CONFERENCE PAPERS:

2012. "The Metaphysics of Language and Power", Stephan Sberro (ed.), Language and Power, (2012)

2012. "Wittgenstein: Sobre el Lenguaje." Estudios: Filosofía, Historia, Letras, (Otoño, 2012).

2012. "Paradox of Confirmation: Causation, Explanation, and Inference in IR," Paper prepared for American Political Science Association Annual Meeting, New Orleans, La (August 28-Sept.2, 2012).

2011. "What Causes IR: Distinguishing Causal Analysis in International Relations," Paper prepared for American Political Science Association Annual Meeting, Seattle, Wash. (Sept. 1-4, 2011).

2009. "Moctezuma's Revenge: The State of IR in Mexico," CEPI Working Paper, (December 2009).

2009. "The State of IR in Mexico," Paper prepared for International Studies Association Annual Meeting, New York, New York (February 15-18, 2009).

2008. "La Posibilidad de la Cooperación" in Ética y Cooperación Internacional, (Mexico: Instituto Mora, 2008).

2008. "The State of IR in Mexico," Paper presented for CEPI Conference on "The State of IR in Latin America," at ITAM, Mexico City, Mexico (October 15-17, 2008).

2008. "Regional Integration and Illiberal Democracy: Mexico's Dilemma," Paper prepared for International Studies Association Annual Meeting, San Francisco, California (March 25-30, 2008).

2007. "Reverse Waves and Illiberal Democracies," Paper prepared for Latin American Studies Association Annual Meeting, Montreal, Quebec (September 4-8, 2007).
2007. and Ana Isabel López, "El Pacto de Fausto: Democracia y Drogas en México," Foreign Affairs en Español, 7, 2, (Abril-Junio, 2007).
2007. "Causas de la Brecha: Desarrollo en América Latina," Foreign Affairs en Español, 7, 2, (Abril-Junio, 2007).
2007. "Actores Transnacionales y El Estado: Afinidades Electivas," in Francis Piscani et al. (eds.), Redes Transnacionales en la Cuenca de los Huracanes, (Mexico: Porrúa, 2007).
2007. "Forced Migration, Reconstituting Identity, and the Politics of Assimilation," Paper prepared for International Studies Association Annual Meeting, Chicago, Illinois (February 28-March 3, 2007).
2006. "The Paradox of Liberalization: How Democratization and Neoliberal Reform Destabilize Developing Countries – The Case of Mexico," Paper prepared for International Studies Association Annual Meeting, San Diego, California (March 21-26, 2006).
2004. "NAFTA and Sovereignty" in NAFTA at Ten edited by Sidney Weintraub (Washington, D.C.: CSIS, 2004).
2004. "Technology, Change, and the Emerging International Order," in The Information Age, David S. Alberts and Daniel S. Papp (eds.), (Honolulu, University of Pacific Press, 2004).
2003. "Entre Poder y los Principios," in Rafael Fernández de Castro (coord.), México en el Mundo, (México: ITAM, 2003).
- 2000-10. State Sovereignty and International Relations. Book manuscript in progress.
- 2000-10. Globalization and the Transformation of Mexican Sovereignty Book manuscript in progress.
2002. "NAFTA, Democracy, and Sovereignty." Paper prepared for NAFTA at 10 Conference, Woodrow Wilson Center, Washington D.C., (December 9-10, 2002).
2002. "La Importancia de la Sociedad Civil: Cultura Estratégica, Instituciones Sociales, y Definición de Amenazas," in Athanasios Hristoulas (ed.), Las Relaciones Cívico-Militares en el Nuevo Orden Internacional, (México: ITAM/Porrúa, 2002).
2002. "Globalization, Sovereignty, and Democratic Consolidation." Paper prepared for International Studies Association Annual Meeting, New Orleans (March 23-27, 2002).
2001. "The Paradox of Certification: Institutionalizing Failure in U.S.-Mexican Drug Strategies," (co-author Prof. Simon Reich). Paper prepared for International Studies Association Annual Meeting, Chicago (February 20-24, 2001).
2000. "Globalization & Sovereignty: Reconciling Standards of Legitimacy in Environment, Human Rights, and Democracy," chapter for book on México en el Mundo: Los Desafíos para México en 2001, edited by R.Fernandez de Castro (Mexico: ITAM, 2001).
2000. "Structural Realism" co-authored chapter with Prof. Athanasios Hristoulas in book on International Relations Theories, edited by Athanasios Hristoulas (forthcoming).
2000. "Bordering on Sovereignty: Divided Authority & Illicit Cross-Border Flows." Paper presented at the International Studies Association Annual Meeting, Los Angeles, Calif. (March 14-18, 2000).

1999. "Sovereignty and Its Functions." Paper presented at International Studies Association Annual Conference, Washington, D.C. (February 16-21, 1999).

1999. "Social Constructivist Theory," Paper presented at International Relations Conference, University of Americas, Mexico (October 1999)

1999. "U.S. Foreign Policy after the Cold War," Paper presented at International Relations Conference, University of the Americas, Mexico (October 1999)

1995. "Globalizing Capitalism and Democracy," SAIS Review, XV, 2, (Summer-Fall, 1995).

1995. "Technology, Change, and the Emerging International Order." SAIS Review, XV, 1, (Winter-Spring, 1995).

CURRENT ACADEMIC PROJECTS:

2012-14. International Relations as Social Science: Theories, Methods, Practices (book manuscript) Critical evaluation of the meaning of IR Theories as forms of scientific analyses.

2012-14. Meaning of Knowledge: Scientific Methodology in the Social Sciences (book manuscript) Examination of philosophy of science in the natural sciences and its relevance for the social sciences.