

Bio

ZBIGNIEW BRZEZINSKI, Assistant to the President for National Security Affairs; formerly Herbert Lehman Professor of Government and Director of the Research Institute on International Change (formerly the Research Institute on Communist Affairs) at Columbia University, New York.

His books include: POLITICAL CONTROLS IN THE SOVIET ARMY, Praeger, 1954; THE PERMANENT PURGE -- POLITICS IN SOVIET TOTALITARIANISM, Harvard University Press, 1956 (also Arabic, French, Japanese and Spanish editions); TOTALITARIAN DICTATORSHIP AND AUTOCRACY (co-author), Harvard University Press, 1957 (also German and Turkish editions); THE SOVIET BLOC -- UNITY AND CONFLICT, Harvard University Press, 1960, revised paperback editions, Praeger, 1961 (also German, Polish and Japanese editions), revised and expanded ed., Harvard Univ. Press, 1967; IDEOLOGY AND POWER IN SOVIET POLITICS, Praeger, 1962 (also Portuguese and Spanish editions), revised and expanded ed., 1967; AFRICA AND THE COMMUNIST WORLD (editor and contributor), Stanford Univ. Press, 1963; POLITICAL POWER: USA/USSR (co-author), Viking Press, 1964 (also German and Spanish editions); ALTERNATIVE TO PARTITION: FOR A BROADER CONCEPTION OF AMERICA'S ROLE IN EUROPE, for the Council on Foreign Relations, McGraw-Hill, 1965 (also German and Polish editions); DILEMMI INTERNAZIONALI IN UN'EPOCA TECNETRONICA, Etas-Kompass, Milan, 1969; DILEMMAS OF CHANGE IN SOVIET POLITICS (editor and contributor), Columbia Univ. Press, 1969; BETWEEN TWO AGES: AMERICA'S ROLE IN THE TECHNETRONIC ERA, Viking Press, 1970; paperback ed., 1971 (also French, Japanese, Chinese and Spanish editions); THE FRAGILE BLOSSOM: CRISIS AND CHANGE IN JAPAN, Harper & Row, 1972 (also Japanese edition).

He has contributed numerous articles on comparative government and international affairs to FOREIGN AFFAIRS, FOREIGN POLICY, WORLD POLITICS, SURVEY, ENCOUNTER and other journals. He has written widely on current affairs for American and foreign magazines and newspapers, including NEWSWEEK (column, 1970-72), THE NEW LEADER, L'ESPRESSO, DIE ZEIT and NIHON KEIZAI SHIMBUN. Some articles are: "America in the Technetronic Age," ENCOUNTER, January 1966; "How the Cold War was Played," FOREIGN AFFAIRS, October 1972; "U.S. Foreign Policy: Search for Focus," FOREIGN AFFAIRS, July 1973; "Soviet Politics: From the Future to the Past," monograph of the Research Institute on International Change, 1975; "Peace in an International Framework," (co-author), FOREIGN POLICY, Summer 1975. He has often been interviewed on major television programs.

He served on the boards of directors of the Council on Foreign Relations, Freedom House, Amnesty International, Japan Society, and other organizations. In 1966-68 he served as a member of the Policy Planning Council of the Department of State; during the Presidential election of 1968 he directed the Foreign Policy Task Forces for Vice President Humphrey. He was Director of the Trilateral Commission from 1973 to 1976 and has traveled extensively on its behalf.

Born in Warsaw, Poland, 1928; settled in North America, 1938; U.S. citizen; married to Emilie Anna (Muska) Benes, three children: Ian, Mark, and Mika. B.A., 1948, Political Science, McGill University; M.A., 1950, McGill; Ph.D., 1953, Harvard University. 1953-60 taught and researched at Harvard. Since 1960 at Columbia University. 1960, awarded the Guggenheim Fellowship; 1963, selected by U.S. Junior Chamber of Commerce as one of America's Ten Outstanding Young Men of the Year; 1964, member of the National Honorary Steering Committee of Young Citizens for Johnson; 1969, elected a Fellow of the American Academy of Arts and Sciences; 1970, awarded a Ford Foundation Grant to study Japan's role in international politics. Honorary degrees from Alliance College (1966) and College of the Holy Cross (1971).