
4. FŐTITKÁROK 1 

A világ első számú diplomatái 

Az Egyesült Nemzetek Szervezete főtitkárainak tevékenysége egybefonó­
dik a II. világháború utáni diplomácia és az ENSZ történetével. Ezért érdekes 
személyiségük megvilágítása és életpályájuk megismerése. 

Kik voltak eddig a világ első számú diplomatái, és hogyan járultak hozzá 
a világszervezet szerepének megvalósításához? 

A világszervezet élén álló főtitkárt a Biztonsági Tanács javaslatára a Köz­
gyűlés nevezi ki, egyéb kritériumok mellett figyelembe véve a térségi sorrendet 
is. Az Alapokmány nem szól a főtitkár hivatali idejéről, de 1946-ban a Köz­
gyűlés úgy határozott, hogy ezt 5 évben szabja meg, további 5 évre szóló újra-
választási lehetőséggel. 

Az ENSZ főtitkára nem egyszerű tisztviselő, megbízatása jelentős politikai 
funkciót és rangot jelent, részben az ENSZ Alapokmánya, részben egyéb nem­
zetközi jogszabályok alapján. Legfontosabb feladatait az Alapokmány 98-100. 
cikke tartalmazza. 

A 98. cikk kimondja, hogy a főtitkár mint az Egyesült Nemzetek legfőbb 
igazgatási tisztviselője „a Közgyűlés, a Biztonsági Tanács, a Gazdasági és Szo­
ciális Tanács és a Gyámsági Tanács minden ülésén részt vesz, és elvégez min­
den olyan más feladatot, amellyel ezek a szervek megbízzák". A szervezet 
munkájáról évente jelentést tesz a Közgyűlésnek. 

A 99. cikk szerint „a főtitkár a Biztonsági Tanács figyelmét minden olyan 
ügyre felhívhatja, amely véleménye szerint a nemzetközi béke és biztonság 
fenntartását veszélyeztetheti". A Biztonsági Tanács a főtitkár javaslatát köte­
les napirendre tűzni. 

A 100. cikk arról szól, hogy a főtitkár és a tisztviselői kar kötelességei tel­
jesítése közben sem „kormányoktól, sem a Szervezeten kívülálló más hatóság­
tól utasítást nem kérhetnek és nem kaphatnak". Tartózkodniuk kell minden 
olyan magatartástól, amely nemzetközi tisztviselői minőségükkel összeférhe­
tetlen, és munkájukért kizárólag a szervezetnek felelősek. Ugyanez a cikk kö­
telezi a tagállamokat, hogy a főtitkár és a tisztviselői kar feladatainak kizáró­
lag nemzetközi jellegét tiszteletben tartsák, és ne befolyásolják munkájukat. 


Az ENSZ főtitkárai 

Név Ország Megbízatási 
időszak 

Trygvc Lie Norvégia 1946-1953 
Dag Hammarskjöld Svédország 1953-1961 
U Thant Sithu Burma (mai nevén: Mianmar) 1961-1971 
Kürt Waldhcim Ausztria 1972-1981 
Javier Perez de Cuéllar Peru 1982-1991 
Butrosz Butrosz Gáli Egyiptom 1992-1996 
Kofi Annán Ghána 1997-

A főtitkári állás politikai jellegéből következik, hogy személyesen élveznie 
kell legalább a Biztonsági Tanács állandó tagországainak bizalmát, de általá­
ban az ENSZ valamennyi tagállamával megfelelő korrekt kapcsolatban kell 
állnia. 

Nehéz mesterség 
A főtitkári funkció egyike a legkülönlegesebbeknek, amelyeket a modern 

civilizáció produkált. Nem véletlen, hogy Kurt Waldheim egykori főtitkár az 
eddigi tapasztalatokat összefoglaló, 1977-ben megjelent könyvének A világ 
egyedülálló mestersége (Un métier unique au monde) címet adta, amelyet a 
magyar kiadás igen találóan Nehéz mesterségnek fordított. Ehhez csak azt le­
het hozzátenni, hogy a legmozgalmasabb és legfelelősségteljesebb, nagy tisz­
teletet is érdemlő munkahelyek egyike. A vele kapcsolatos feladatok messze 
meghaladják az Alapokmányban foglalt szűkszavú felsorolást. 

A főtitkár mindenekelőtt irányítja az ENSZ hatalmas, a világ minden ré­
szére kiterjedő, mintegy 25 000 főt számláló apparátusát, ezenkívül végrehajtó 
szerepe van, ő hívja össze a Közgyűlést, rá hárul a határozatok végrehajtása 
és általában az ENSZ tevékenységének gyakorlati megvalósítása. Ő az elnöke 
a Gazdasági és Szociális Tanács Koordinációs Adminisztratív Bizottságának, 
s ezáltal befolyást gyakorol a szakosított szervezetek tevékenységére is. Az 
ENSZ tájékoztatási szolgálatát is a főtitkár vezeti. 

A gyakorlatban kialakultak a főtitkárnak az Alapokmányban nem szabá­
lyozott funkciói is. így pl. a főtitkár vitás ügyekben közvetítő, egyeztető sze­
repet vállalhat a tagállamok között. Ezt a funkcióját gyakorolta például Kurt 
Waldhcim volt főtitkár, amikor 1979-ben személyesen közvetített az USA és 
Irán között a túszul ejtett amerikaiakkal kapcsolatos vitában, de gyakorolhatja 
ezt a jogát különleges megbízottja útján is. Ilyen megbízatást látott el például 
az arab államok és Izrael közötti vitában Gunnar Jarring diplomata, mint a 
főtitkár helyettese. 

Ezenkívül a gyakorlatban kialakult igen fontos politikai funkció, hogy az 
ún. ENSZ megfigyelő vagy rendfenntartó erők parancsnokságát, illetőleg a ve­
le való rendelkezést is gyakran a főtitkárra bízzák. Ezt nem személyesen, ha-


nem valamelyik általa kinevezett tábornok útján gyakorolja, és ez a kijelölt 
parancsnok közvetlenül a főtitkár utasítása szerint jár el. 

A főtitkár feladatait növelik az egyes nemzetközi szerződések is. így nála 
kell bejelenteni az államok és nemzetközi szervezetek által felbocsátott űrha­
jók adatait, és az űrhajósok kényszerleszállása esetén, ha nem tudják ki a fel­
bocsátó állam, a kényszerleszállás észlelését a főtitkárnak kell jelenteni. Szá­
mos nemzetközi egyezménynek a letéteményese is (pl. a gyermekek jogairól 
szóló 1989. évi egyezménynek). Jelen van fontosabb nemzetközi jogi aktusok 
(pl. megjelent az 1963. évi atomcsend-egyezmény) megkötésénél is. 

A főtitkár feladatává tette számos nemzetközi szerződés, hogy az azokból 
származó viták elrendezésére hivatott testületek elnökét a felek megegyezése 
hiányában kijelölje. Erről intézkedik például a magyar, román, finn stb. béke­
szerződés, és a szerződések jogát kodifikáló 1969. évi bécsi egyezmény is. 

A főtitkári munka hihetetlenül széles körű reprezentációs megterheléssel 
is jár. A főtitkár nemcsak az ENSZ főszerveinek ülésein lép fel az apparátus 
képviseletében, hanem részt vesz az összes ENSZ-világkonferencián, és kép­
viseli a szervezetet minden egyéb nemzetközi politikai, társadalmi, tudomá­
nyos vagy kulturális fórum előtt. Ezenkívül íratlan kötelessége, hogy akár 
egyes nagyobb számú ENSZ-akciók előkészítése, akár az elképzelések kölcsö­
nös kicserélése végett időnként végiglátogassa a legfontosabb tagállamokat, és 
illetékes vezetőikkel megfelelő kapcsolatot létesítsen. 

Az ENSZ főtitkárait nem véletlenül tartják a világ első számú diplomatái­
nak. Tevékenységük sikeres végzéséhez kiváló szakmai felkészültség, nagy mű­
veltség, több (elsősorban világ)nyelv kiváló ismerete és nem utolsósorban 
nagyfokú diplomáciai jártasság szükséges. Személyes irányításuk alatt volt/van 
a világszervezet és a Biztonsági Tanács döntéseinek előkészítése és azok vég­
rehajtása, vagyis közvetlenül részt vettek/vesznek a nemzetközi politika alakí­
tásában. Sikeres vagy kevésbé sikeres tevékenységüket természetesen mindig 
az adott történelmi, társadalmi és egyéb körülményekkel összefüggésben kell 
szemlélni. 

Mivel a szakirodalomban az ENSZ-főtitkárok életrajzára vonatkozóan 
csak elvétve vagy kevés adatot lehet találni, írásunk alapjául az ENSZ inter­
netes (világhálós) honlapján (http://www.un.org/) közzétett adatok szolgáltak. 
Elvárásainkkal ellentétben azonban még az ENSZ-nek az adatai is hiányosnak 
mutatkoztak. így például Trygve Lie életrajza csak 1959-ig tartalmaz adatokat. 
Dag Hammarskjöld esetében pedig az ENSZ honlapjáról tévesen arra 
a megállapításra is lehet jutni, hogy a repülőszerencsétlenség, amelyben el­
hunyt, 1960-ban (valójában pedig 1961. szeptember 18-án) történt. U Thant 
nevét (Sithu) még a szélesebb (szak)irodalomban is csak elvétve lehet meg­
találni stb. 

Ezért szükség mutatkozott további életrajzi kutatásokra, de a szakköny­
vekben is több pontatlan adat és ellentmondásos vélemény található. Úgyszin­
tén továbbra is hiányzik az egyes főtitkárok tevékenységének, illetve a nem­
zetközi kapcsolatok alakulásához való személyes hozzájárulásának részlete­
sebb és tárgyilagosabb szakmai elemzése. A világszervezet jubileuma jó alka­
lom arra, hogy hozzájáruljunk ezeknek a hiányosságoknak a pótlásához. 

http://www.un.org/


4.1. Trygve Halvdan Lie 
(Norvégia) 

A világszervezet első főtitkára 
(1946-1953) 

Az Egyesült Nemzetek Szervezetének első 
főtitkára, a norvég Trygve Halvdan Lie, amikor 
megválasztották erre a magas nemzetközi tiszt­
ségre, rendkívül gazdag tapasztalattal rendelke­
zett a nemzetközi kapcsolatok, a jog és politika 
terén általában. 

Trygve Lie 1896. július 16-án született Oslóban (Norvégia). Szülei Martin 
és Huida Arnesen Lie. Tanulmányait az Oslói Egyetemen végezte, ahol 1919-
ben jogi oklevelet szerzett. 1921. november 8-án kötött házasságot Hjordis 
Joergensennel. Három gyermekük született - Sissel, Guri és Mette. 

Lie 1911-ben tagja lett a Norvég Munkáspárt Ifjúsági Szervezetének. 1911-
től 1922-ig a Norvég Munkáspárt segédtitkára volt, majd 1922-től 1935-ig a 
Norvég Szakszervezeti Szövetség jogi tanácsosa, de 1926-ban a Munkáspárt 
országos végrehajtó titkárának munkakörét is ellátta. 

A munkáspárti kormányban, amelyet Johan Nygaardsvold alakított, Lie 
1935-től 1939-ig az igazságügy-miniszteri posztot töltötte be, majd 1939 júli­
usától szeptemberéig kereskedelmi és iparügyi miniszter volt. A második vi­
lágháború kitörése idején közigazgatási és szállítási miniszter lett. Ilyen minő­
ségben az 1940. áprilisi megszállás után olyan intézkedéseket tett, amelyek 
megmentették a norvég hajóhadat a szövetségesek számára. Még az év júniu­
sában Angliába távozott, amikor is a norvég kormány elhatározta, hogy kül­
földről folytatja a harcot. 1940 decemberétől a külügyminiszteri posztot töl­
tötte be, amelyre 1941 februárjában hivatalosan is kinevezték. 

1936-ban a norvég parlament tagjává választották, majd 1945-ben újravá­
lasztották. 1945. június 12-én a kormány, amelynek tagja volt, lemondott, ek­
kor a kormányalakító koalíció ideiglenes kabinetjének külügyminiszterévé, 
majd 1945 októberében a Munkáspárt új kormányának külügyminiszterévé 
nevezték ki. 

Lie vezette a norvég delegációt 1945 áprilisában az Egyesült Nemzeteknek 
a nemzetközi szervezetekről szóló San Franciscó-i konferenciáján és a III. Bi­
zottság elnöke volt, amely feladatul kapta az Alapokmányban a Biztonsági 
Tanácsra vonatkozó rendelkezések kidolgozást. Ugyancsak a norvég küldött­
ség vezetője volt az Egyesült Nemzetek 1946. januári londoni közgyűlésén. 
Február l-jén Lie-t megválasztották az Egyesült Nemzetek első főtitkárává. 
Tisztségébe formálisan a Közgyűlés 1946. február 2-ai, 22. ülésén iktatták be. 

Mandátumát a Közgyűlés 1950. november l-jén 1951. február l-jétől kezd­
ve még három évre meghosszabbította, de 1952 novemberében lemondott a 
főtitkári tisztségéről. Utódja megválasztására azonban csak 1953. április 7-én 
került sor. 

Hidegháborús korszak 
Miért került sor Lie lemondására? Újraválasztásának jogilag nem lett vol­

na akadálya, de ezt „a Szovjetunió ellenezte, mivel ez a főtitkár Amerika-barát 


és kifejezetten szovjetellenes politikát folytatott. Ez a magatartása ellentétes 
volt az Alapokmány 100. cikkével, amelynek értelmében a főtitkár és a tiszt­
viselői kar kötelességei teljesítése közben sem a kormánytól, sem a szerveze­
ten kívüli hatóságoktól nem fogad el utasításokat, és tartózkodnia kell minden 
olyan magatartástól, amely nemzetközi tisztviselői minőségükkel összeférhe­
tetlen. Ily módon nem volt várható, hogy a Biztonsági Tanácsban a Szovjet­
unió az újraválasztását megszavazza, ezért az USA ezt a számára fontos szemé­
lyiséget úgy próbálta továbbra is a főtitkári posztban megtartani, hogy a Köz­
gyűlésben javasolta a megbízatás meghosszabbítását, és javaslatát a Közgyűlés 
elfogadta, így Trygve Lie megbízatását 3 évre meghosszabbították. Ez a meg­
hosszabbítás valójában újraválasztás volt. Trygve Lie maga is belátta, hogy a 
Szovjetunió támogatása nélkül pozícióját nem tudja megtartani."2 Tulajdon­
képpen tehát szovjet nyomásra, a hidegháború tetőfokán és az ENSZ-nek egy 
valódi háborúban - a koreaiban (1950. június 25-étől 1953. július 27-éig) -
való részvétele miatt volt kénytelen idő előtt visszavonulni.3 

Bölcsessége és higgadtsága számos nemzetközi probléma megoldásában, 
valamint a hidegháború következményeinek enyhítésében kifejezésre jutott. 

A világszervezet elhagyása után Lie Oslo és Akershus kormányzója és a 
norvég Energiaügyi Minisztérium elnökének munkakörét látta el. A Közgyű­
lés 1958. évi határozatával felkérte Olav norvég királyt, hogy tegyen javaslatot, 
amelynek alapján Etiópia és Olaszország tárgyalásokat kezdenének Szomália 
volt olasz gyarmat körüli határvitáról. Olav 1959-ben közvetítőnek Lie-t ne­
vezte ki. 1964-től a norvég kormány kereskedelmi és hajózási minisztere tiszt­
ségét látta el. 

Trygve Lie 1968. december 30-án hunyt el. 

4.2. Dag Hammarskjöld 
(Svédország) 

A világszervezet második főtitkára 
(1953-1961) 

Dag Hjalmar Agne Carl Hammarskjöld so­
kak szerint századunk egyik legkiemelkedőbb 
svéd államférfia volt. Sokoldalú műveltséget 
szerzett, filozófiából és közgazdaság-tudomány­
ból doktorált, gazdasági-pénzügyi szakember, 
író, költő és akadémikus volt, aki huzamosabb 

ideig kiemelkedő pénzügyi és diplomáciai tisztséget töltött be az államigazga­
tásban. Az ENSZ főtitkári posztját 1953. április 10-étől 1961. szeptember 18-
áig töltötte be, amikor kongói békeküldetés során repülőszerencsétlenségben 
elhunyt. 

Dag Hammarskjöld 1905. július 29-én született Jönköpingben Dél-Közép-
Svédországban. Hjalmar Hammarskjöld, aki az I. világháború alatti svéd kor­
mányfő volt és Ágnes Almquist negyedik fiaként. Az uppsalai egyetemi város­
ban nőtt fel, ahol apja Uppland kormányzója volt. 

Tizennyolc éves korában befejezte a kollégiumot, és az Uppsalai Egyetem­
re iratkozott. Két évvel később kitűnő eredménnyel egyetemi diplomát szer­
zett francia irodalomból, társadalmi filozófiából és politikai gazdaságtanból. 


A következő három évben közgazdaságot tanult ugyanezen az egyetemen, és 
23 éves korában megszerezte az okleveles filozófus fokozatot. Tanulmányait 
még két évig folytatta. 1930-ban jogi oklevelet is szerzett. 

Hammarskjöld Stockholmba költözött, ahol a kormány munkanélküliek­
kel foglalkozó bizottságának titkára lett (1930-1934). Az idő alatt írta doktori 
értekezését a közgazdaság-tudományból, az Üzleti ciklus terjedése volt a címe. 
A doktori címet 1933-ban szerezte meg a Stockholmi Egyetemen, ahol a po­
litikai gazdaságtan tanszékén tanársegédévé nevezték ki. 

Harmincegy éves korában, amikor már egy évet töltött a svéd nemzeti bank 
titkári posztján, Hammarskjöldöt kinevezték a pénzügyminisztérium államtit­
kárává. 1941-től 1948-ig a Nemzeti Bank Igazgatóbizottságának elnöke is volt. 
A bizottság hat tagját a parlament, elnökét pedig a kormány nevezte ki. Ez 
volt az első eset, hogy ugyanaz a személy volt egyszerre a bank igazgatóbizott­
ságának elnöke és a pénzügyminisztérium államtitkára is. 

1945 elején a kormány pénzügyi és gazdasági tanácsosává nevezték ki, s 
egyebek között azokkal a különböző gazdasági problémákkal kapcsolatos ter­
vek elkészítésével és összehangolásával volt megbízva, amelyek a háború kö­
vetkezményeként és a háború utáni fejlődésben jelentkeztek. Hammarskjöld 
fontos szerepet játszott a svéd pénzügyi politika kialakításában. A más orszá­
gokkal, köztük az USA-val és Nagy-Britanniával folytatott pénzügyi tárgyalás­
sorozatot vezette. 

1947-ben a külügyminisztériumba került, ahol államtitkári minőségben a 
gazdasági kérdésekkel volt megbízva. 1949-ben a külügyminisztérium főtitká­
rává nevezték ki, majd 1951-ben tárca nélküli miniszterként csatlakozott a ka­
binethez. Tulajdonképpen a külügyminiszter helyettese lett, s különösen a 
közvetlen gazdasági együttműködés problémáival és terveivel foglalkozott. 

Küldöttként jelen volt az 1947. évi Párizsi Békekonferencián, amelyen lét­
rehozták a Marshall-terv mechanizmusát. Hazája fő képviselője volt az Euró­
pai Gazdasági Együttműködés Szervezete (OEEC, az OECD elődszervezete) 
1948. évi párizsi értekezletén. Néhány évig az OEEC Végrehajtó Bizottságá­
nak alelnöke volt. 1950-ben az UNISCAN svéd küldöttségének vezetője lett, 
amelyet az Egyesült Királyság és a skandináv országok közötti gazdasági 
együttműködés fejlesztésére hoztak létre. Ugyancsak tagja volt (1937-től 1948-
ig) a gazdasági kutatóintézet tanácsadó szervének, amelyet a kormány pénzelt. 

Hammarskjöld alelnöke volt a svéd delegációnak az Egyesült Nemzetek 
Közgyűlése hatodik rendes ülésezésén, amelyet Párizsban tartottak meg 1951-
1952-ben, majd hazája küldöttségének végrehajtó alelnöke volt a Közgyűlés 
hetedik, New York-i ülésezésén 1952-1953-ban. 

Habár a szociáldemokrata pártban hivatalnokoskodott, Hammarskjöld so­
ha nem volt tagja egyetlen pártnak sem, saját magát pedig politikailag függet­
lennek tartotta. 

1954. december 20-án a Svéd Akadémia tagja lett. Megválasztásával az 
Akadémián átvehette azt a helyet, amely előtte az apját illette meg. 

Két időszakra választották főtitkárrá 
Hammarskjöldöt a Biztonsági Tanács javaslatára az ENSZ Közgyűlése 

1953. április 7-én egyhangúlag választotta meg főtitkárrá. 1957. szeptember 
26-án - újabb ötéves mandátumát is - úgyszintén egyhangúlag kapta meg. 


Főtitkári ideje alatt Hammarskjöld az ENSZ számos felelős tevékenységét 
vezette a háború megelőzése és az Alapokmány egyéb céljai megvalósításának 
érdekében. 

A Közel-Keleten ez magába foglalta azoknak a diplomáciai tevékenységek­
nek a folytatását, amelyek az Izrael és az arab országok közötti béketárgyalá­
sokban előrehaladást és a térség békefeltételeinek megteremtését támogatták; 
az Egyesült Nemzetek Rendkívüli Haderejének (UNEF) és az ezzel kapcsola­
tos adminisztráció 1956. évi létrehozását; a Szuezi-csatorna 1957. évi megtisz­
títását és a csatornával kapcsolatos békés megoldás keresésében való segítsé­
get; az Egyesült Nemzetek Megfigyelőcsoportjának (UNOGIL) és igazgatásá­
nak megszervezését Libanonban, valamint az ENSZ-főtitkár különleges kép­
viselője irodájának 1958. évi létrehozását Jordániában. 

1955-ben, miután 1954. december 30-ától 1955. január 13-áig Pekingben 
tartózkodott, a Kínai Népköztársaság szabadon engedett 15 amerikai pilótát, 
akik Koreában az ENSZ parancsnoksága alatt teljesítettek szolgálatot. Ham­
marskjöld meglátogatott sok afrikai, ázsiai, európai, amerikai és közép-keleti 
országot is, amikor különleges feladatokat teljesített, vagy amikor az egyes 
térségek kormányainak hivatalos személyiségeivel való ismeretsége elmélyíté­
se, illetve a problémával kapcsolatos adatok bővítése volt a cél. 

Az egyik ilyen útján, amely 1959. december 18-ától 1960. január 31-éig tar­
tott - amelyet később „szigorúan hivatalos tanulmányi és tájékozódási útnak" 
írtak le - a főtitkár Afrika 21 országába és területére látogatott el, amelynek 
során kijelentette, hogy „a mai Afrikára vonatkozó különböző felelős politikai 
véleményekkel gyarapította tudását". 

Fontos szerepet vállalt a kongói konfliktus ügyében is. Amikor a Kongói 
Köztársaság elnöke Joseph Kasa-Vubu és Patrice Lumumba miniszterelnök 
1960. július 12-én táviratban kérték az ENSZ katonai segítségének Kongóba 
való „sürgős küldését", a főtitkár a Biztonsági Tanácshoz fordult, és a 13-án 
éjjel megtartott ülésen felkérte a Tanácsot, hogy erről „a legnagyobb sürgős­
séggel" határozzon. A Biztonsági Tanács döntése alapján létrehozták az 
ENSZ kongói erőit, a főtitkár pedig személyesen az ENSZ ottani tevékenysé­
gével kapcsolatban négyszer utazott Kongóba. Az első két utazására 1960 jú­
liusában és augusztusában került sor. A következő év januárjában a főtitkár 
Dél-afrikai Unióba való utazása során - ahová egy másik missziónak a kere­
tében utazott, az ottani faji problémákkal kapcsolatban - megállt Kongóban. 
Utolsó kongói közvetítőútjára 1961. szeptember 13-án indult el, amelynek so­
rán szeptember 18-án, az észak-rhodesiai (ma zambiai) Ndola mellett, egy máig 
ismeretlen ok miatt bekövetkezett repülőszerencsétlenségben életét vesztette. 

Más tevékenységi területeken Hammarskjöld szervezte meg 1955-ben és 
1958-ban megtartott, az atomenergia békés felhasználásával kapcsolatos első 
és második genfi nemzetközi értekezletet, valamint az 1962. évi ENSZ-konfe­
renciát a tudomány és a technológia alkalmazásáról a legfejletlenebb orszá­
gokban. 

Hammarskjöld „hivatali ideje alatt nagy súlyt fektetett az ENSZ békefenn­
tartó hatalmi jellegének erősítésére, feladatának tekintette a dekolonizáció 
(gyarmati rendszer megszüntetése) folyamatának felgyorsítását".4 Ő az egye­
düli ENSZ-főtitkár, akinek az élete tragikusan fejeződött be. Meggyőződésé­
ért és életfilozófiájáért, azaz, a világszervezet főtitkárának közvetlenül részt 


kell vennie a nemzetközi problémák megoldásában - életével fizetett. Az 
ENSZ-nek egy nemzetek feletti szervezetté fejlesztésével kapcsolatos elkép­
zeléseit a halála után megjelent naplója tartalmazza. 

A szakirodalom szerint Dag Hammarskjöld „ugyanazt a politikát folytatta, 
mint elődje (Trygve Lie), kifejezetten a NATO érdekeit helyezte előtérbe. Te­
vékenységével így sem a Szovjetunió, sem az európai szocialista országok nem 
voltak elégedettek, de később összeütközésbe került Nagy-Britanniával is". 
Az értékelések azonban mindmáig adósak maradtak Hammarskjöldnek az 
ENSZ-ben, az 1956. évi magyar kérdéssel kapcsolatos vitában való részvéte­
lének tárgyilagos megvilágításával. 

Hammarskjöld az angliai Oxford Egyetem, az amerikai Harvard, Yale, 
Princeton Columbia, Pennsylvania, Amherst, John Hopkins, a California 
Egyetem, az Uppsalai Egyetem, az Ohiói Egyetem, a kanadai Carleton és 
Mcgill egyetemek tiszteletbeli címeinek viselője volt. Halála után neki ítélték 
az 1961. évi Nobel-békedíjat. Hammarskjöldről nevezték el az ENSZ könyv­
tárát (United Nations Dag Hammarskjöld Library - DHL), valamint a Bizton­
sági Tanács által a békefenntartók számára 1997-ben alapított kitüntetést. 

4.3. U Thant Sithu (Mianmar) 
A világszervezet harmadik főtitkára (1961-1971) 

U Thant Sithu, akit leginkább csak U Thantnak 
ismernek, 1961-től 1971-ig volt az ENSZ főtitkára. 
Megválasztására azután került sor, hogy Dag Ham­
marskjöld 1961. szeptember 18-án repülőszeren­
csétlenségben életét vesztette. 

U Thant a burmai (mai nevén Mianmar) Panta-
nawban született 1909. január 22-én. Tanulmányait 
a pantanawi Nemzeti Középiskolában és a Ranguni 
Egyetemen végezte. 

Diplomáciai karrierje előtt termékeny oktatási 
és tájékoztatási tevékenységet végzett. Előbb mint 

középiskolai tanár, 1931-től pedig - miután első lett a középiskolai tanárok 
országos angol- és anyanyelvi versenyén - mint igazgató dolgozott abban a 
pantanawi Nemzeti Középiskolában, melyben egykor tanulmányait végezte. 
Ezt követően rendkívül sikeres tanári karriert futott be, amelynek során ala­
pos angol és más nyelvismerete alapján számos elismerésben részesült. 

A második világháború előtt a burmai nemzeti tankönyvkiadó bizottság és 
a nemzeti tanügyi tanács, valamint az iskolák egyesülete végrehajtó bizottsá­
gának is a tagja volt. Független újságíróként is tevékenykedett. 

1942-ben U Thant néhány hónapig a burmai oktatás átszervezésével fog­
lalkozó bizottság titkáraként dolgozott. A következő évben igazgatóként 
négyéves megbízatással visszatért a Nemzeti Középiskolába. 

Politikai pályafutását a II. világháború után mint az Antifasiszta Népi Sza­
badság Liga tagja, később mint egyik vezetője kezdte. 1947-ben a kormány 
sajtófőnöke, 1948-ban pedig a rádió igazgatója lett, a következő évben pedig 
kinevezték a burmai kormány tájékoztatási miniszterévé. 1953-ban U Thant a 
miniszterelnöki kabinet tervezési titkára lett. Két évvel később, 1955-ben ki-


szélesítették munkakörét, és a burmai Gazdasági és Szociális Minisztérium 
végrehajtó titkárává lépett elő. 

U Nu, Burma első miniszterelnöke kíséretében részt vett a colombói, bo­
gon és bandungi konferencián, valamint az el nem kötelezett országok állam-
és kormányfőinek 1961. évi belgrádi első értekezletén, amelyeken gazdag dip­
lomáciai tapasztalatokat szerzett. 

Abban az időben, amikor az ENSZ főtitkárának választották, U Thant 
nagyköveti rangban hazája állandó képviselője volt a világszervezetben (1957-
1961). 

U Thant vezette a burmai delegációt az ENSZ-közgyűlés XIV. ülésszakán, 
amelyen a Közgyűlés egyik alelnökévé választották, de számos más tisztséget 
is betöltött a világszervezetben. 1961-ben a Kongói Köztársaság ügyeivel fog­
lalkozó ENSZ békéltető bizottság és az Egyesült Nemzetek Tőkefejlesztési 
Alapjának (UCDF) az elnöke lett. 

Diplomáciai pályafutása során U Thant több alkalommal is a burmai mi­
niszterelnök tanácsadója volt. 

Buddhista nyugalommal 
U Thant 1961. november 3-án kezdte meg a világszervezet főtitkári teen­

dőinek végzését, amikor a Közgyűlés a Biztonsági Tanács javaslatára a tragi­
kusan elhunyt Dag Hammarskjöld mandátumának leteltéig egyhangúlag ügy­
vezető főtitkárrá választotta. 1962. november 30-án a Közgyűlés egyhangúlag 
főtitkárnak választotta az 1966. november 3-áig terjedő időszakra. 

U Thantot 1966. december 2-án a Biztonsági Tanács 229/1966 számú ha­
tározata alapján a második ötéves mandátumra is megválasztották. Megbíza­
tása 1971. december 31-én járt le. 

„Aktív semlegességet követő magatartásával" hozzájárult az 1956-os ma­
gyar kérdés levételéhez a napirendről; és lehetővé tette a kongói akció lezá­
rását, a leszerelés gyakorlati végrehajtásáért és a gyarmatosítás végleges fel­
számolásáért indított küzdelem széles körű kibontakozását, továbbá, hogy az 
ENSZ tevékenységében és apparátusában kezdett megvalósulni a helyesebb 
regionális viszonyulás, valamit az arányosabb személyzeti összetétel is.6 Támo­
gatta a fejlődő országok törekvéseit. Tevékenysége a nemzetközi politikában 
a kérdések tárgyalások útján való rendezésére irányult. A nevéhez kötődik az 
ENSZ Egyetemének (United Nations University - UNU) létrehozása is tokiói 
székhellyel, amit U Thant főtitkár 1969-ben tett javaslata alapján, hosszas 
viták után 1973-ban határozott el a Közgyűlés. 

Több pedagógiai és történelmi tárgyú könyvet írt. Főbb művei: History of 
Post-WarBurma (Burma háború utáni történelme, 1961), Toward WorklPeace 
(A világbéke felé, 1964) és a Portfolió for Peace (Világbéke portfolió, 1971). 

U Thantot az Amerikai Tudományos és Művészeti Akadémia tagjává vá­
lasztották (1963), de 34 másik amerikai és kanadai, angliai, írországi, belgiumi, 
indiai, Fülöp-szigeteki, valamint a moszkvai egyetem (1964) tiszteletbeli dok­
tori címét, illetve egyéb elismerését is megkapta. 

Második mandátuma befejezése után U Thant nyugdíjba vonult. Hosszú 
betegség után 1974. november 25-én, 65 éves korában halt meg. 

Az értékelések szerint „a burmai professzorpolitikus, U Thant neve fém­
jelzi azt a változást, hogy az ENSZ végre kezdett szembenézni a netrzetközi 


realitásokkal, és ezáltal tevékenysége is jobban kezdett megfelelni a létreho­
záskor megfogalmazott célkitűzéseknek". U Thant „már teljesen megfelelt 
azoknak a követeléseknek, amelyeket a főtitkárral szemben támasztottak, pár­
tatlanul és becsületesen végezte funkcióját 10 éven keresztül".7 

U Thantról olyan emberként emlékezik meg a diplomáciatörténet, aki szá­
mos nemzetközi probléma megoldását „buddhista nyugalommal és ázsiai böl­
csességgel" segítette elő. 

4.4. Kürt Waldheim (Ausztria) 
A világszervezet negyedik főtitkára (1972-1981) 

Kürt Waldheim a világszervezet ötéves főtitkári 
mandátumát 1972. január l-jén kezdte meg. A Biz­
tonsági Tanács 1971. december 21-én javasolta erre 
a tisztségre, a Közgyűlés pedig a következő nap 
közmegegyezéssel választotta meg, és ezt a funkciót 
1981. december 31-éig töltötte be. 

Waldheim a Bécs melletti St. Andrá-Wörden-
ben született 1918. december 21-én (apja neve Wal-
ter, anyja Josefine). 1939-45-ben a német hadsereg­
ben katonai szolgálatot teljesített, miközben jogi 

tanulmányokat folytatott a Bécsi Egyetemen, ahol 1944-ben jogi doktori címet 
szerzett. Ugyancsak megszerezte a Bécsi Konzuli Akadémia oklevelét. 1944-
ben házasságra lépett Elisabeth Ritshellal. A házasságból egy fia és két leánya 
született. 

Diplomáciai szolgálatát 1945-ben kezdte, majd 1948-tól 1951-ig a párizsi 
diplomáciai képviselet első titkára volt. 1951-től 1955-ig a külügyminisztérium 
személyzeti osztályának vezetője volt Bécsben. Ebben az évben nevezték ki 
Ausztria állandó ENSZ-megfigyelőjének, majd - miután Ausztriát felvették a 
világszervezetbe - az osztrák küldöttség vezetője lett. 

Waldheim 1956-tól 1960-ig hazája kanadai képviseletében teljesített dip­
lomáciai szolgálatot előbb követi, majd nagyköveti minőségben. 1960-tól 
1962-ig az osztrák külügyminisztériumban a (nyugati) politikai osztály veze­
tője volt, később pedig a politikai ügyek főigazgatói tisztségét töltötte be 1964 
júniusáig. 

1964 és 1968 között Waldheim ismét a világszervezetben van, ezúttal mint 
Ausztria állandó képviselője. Ez alatt az időszak alatt a Kozmikus Térség Bé­
kés Felhasználásával Foglalkozó Bizottságnak (COPUOS) az elnöke volt. 
1968-ban megválasztották a világűr kutatásával és békés felhasználásával fog­
lalkozó első bécsi ENSZ-értekezlet elnökévé. 

1968 januárjától 1970 áprilisáig Waldheim Ausztria külügyminisztere volt. 
Miután elhagyta a kormányt, egyhangúlag a Nemzetközi Atomenergia-ügy­
nökség (IAEA) Biztonsági Bizottsága elnökévé választották, majd 1970 októ­
berében ismét Ausztria állandó ENSZ-képviselőjévé nevezték ki, s ezt a tiszt­
séget egészen a világszervezet főtitkárává való megválasztásáig töltötte be. 

1971 áprilisában Waldheim az osztrák Néppárt köztársasági elnökjelöltje 
volt. 


Világjáró diplomata 
Főtitkári tevékenységének első három éve alatt Waldheim gyakorlattá tet­

te azoknak a területeknek a meglátogatását, amelyeknek különleges jelentő­
ségük van az ENSZ számára. így 1972 márciusában meglátogatta Dél-Afrikát 
és Namíbiát, hogy a Biztonsági Tanács megbízatásával összhangban hozzájá­
ruljon a namíbiai probléma kielégítő megoldásához. 

ENSZ-főtitkárként három ízben tett látogatást Cipruson, 1972 júniusában, 
1973 augusztusában és 1974 augusztusában, hogy a kormányok vezetőivel tár­
gyalásokat folytasson, és megtekintse az ENSZ békeerőit ezen a szigeten. 
1974. évi látogatása során Waldheim megszervezte a Glavkosz Kleridesz és 
Rauf Denktas akkori elnökök közötti tárgyalások megkezdését. 

Waldheim több alkalommal ellátogatott a Közép-Keletre, hogy felkutassa 
a térség békéje biztosításának lehetőségeit. 1973 augusztusában meglátogatta 
Szíriát, Egyiptomot és Jordániát, 1974 júniusában találkozott Libanon, Szíria, 
Izrael, Jordánia és Egyiptom vezetőivel, majd 1974 novemberében Szíriába, 
Izraelbe és Egyiptomba utazott, hogy az ENSZ Csapatszétválasztási Megfigye­
lő Hadereje (UNDOF) mandátumának kibővítéséről tárgyaljon. Ezeknek a lá­
togatásoknak a során megszemlélte az Egyesült Nemzeteknek a térségben vég­
zett békeműveleteit - az Egyesült Nemzetek Fegyverszüneti Ellenőrző Szer­
vezetét (UNTSO) és az ENSZ Rendkívüli Haderejét (UNEF), valamint az 
UNDOF-ot. 

Az indiai világrészen 1973 februárjában tett hivatalos látogatása alkalmá­
val Waldheim tárgyalásokat folytatott India, Pakisztán és Banglades kormá­
nyaival az India és Pakisztán közötti háború következményeként kialakult 
problémákról, valamint a háború következményei áthidalásának módjairól és 
eszközeiről. Úgyszintén megszemlélte az Egyesült Nemzetek Bangladesi Se­
gélyakcióját, amely a világszervezet fennhatósága alatt valaha is végrehajtott 
legnagyobb segélyakció volt. 

1974 februárjában és márciusában Waldheim Afrikában a szudáni-saheli 
térség több országát látogatta meg, ahol az Egyesült Nemzetek fontos segély­
nyújtási akciója volt folyamatban a hosszan tartó szárazság sújtotta lakosság 
megsegítése érdekében. 

Waldheim az ENSZ égisze alatt megtartott számos nemzetközi értekez­
letet nyitott meg, ahol fel is szólalt. Ezek közé tartozik az ENSZ Kereskedelmi 
és Fejlesztési Konferenciájának (UNCTAD) harmadik ülésszaka (Santiago, 
1972. április), az ENSZ környezetvédelmi konferenciája (Stockholm, 1972. jú­
nius), az ENSZ III. tengerjogi konferenciája (Caracas, 1974. június), a Népe­
sedésügyi Világkonferencia (Bukarest, 1974. augusztus) és az Élelmezési Vi­
lágkonferencia (Róma, 1974. november). 

Részt vett a Biztonsági Tanács székhelyén kívül megtartott ülésein Afriká­
ban (Addisz-Abeba, 1972. január) és Latin-Amerikában (Panama, 1973. 
március). 

Waldheim jelen volt és felszólalt az Afrikai Egységszervezet (OAU, 
AESZ) megalakulásának tizedik jubileumi rabati ülésén (1972 júniusában), 
majd az AESZ Addisz-Abeba-i (1973. májusi) és mogadishui (1974. júniusi) 
ülésén. Ugyancsak felszólalt az Amerikai Államok Szervezetének (OAS, 
AÁSZ) washingtoni ülésén (1972 márciusában). 


1973 februárjában Waldheim részt vett a Párizsban megtartott vietnami 
békekonferencián. Ugyanennek az évnek decemberében az ő elnökletével tar­
tották meg Genfben a közel-keleti békekonferencia első fordulóját. 

Kurt Waldheim 1973 júliusában felszólalt az Európai Biztonsági és Együtt­
működési Értekezlet (ma: EBESZ) Helsinkiben megtartott ülésén is. 

Csúcsok és szakadékok 
A kormányok meghívásának eleget téve Waldheim számos afrikai, ázsiai, 

latin-amerikai, közép-keleti és európai országot látogatott meg. 
Nem sokkal főtitkári tisztségének letelte után Kurt Waldheim a washing­

toni Georgtown Egyetem diplomáciakutató vendégprofesszora (1982-85), 
majd 1982-1985-ben az Interakció tanács elnöke. 1986-ban megválasztották 
Ausztria elnökévé, s ezt a tisztséget 1992-ig töltött be. 

Waldheim főtitkári tevékenységére részben árnyékot vetett, hogy egyes do­
kumentumok szerint a II. világháborúban a volt Jugoszlávia területén elköve­
tett háborús bűnökkel hozták kapcsolatba. 

Világszervezeti tapasztalatait (a fejezet bevezető részében említett) az 
1977-ben megjelent könyvében foglalta össze, amelynek magyar kiadása Ne­
héz mesterég címen jelent meg. Fontosabb művei még: Der österreichische Weg 
(1980), The Challenge ofPeace, Building the Future Order (1980), In the Eye of 
the Storm (1985), Die Antwort (1996). 

A főtitkári munkához a világszervezet tagállamainak a bizalma is szüksé­
ges, bizalmat kölcsönözni a gyakran feltornyosuló, riasztó nemzetközi nehéz­
ségek közepette pedig nem mindig könnyű dolog. Ezért mondta az U Titánt 
örökébe lépett Kurt Waldheim 1976-ban, másodszori megválasztásakor a 
Közgyűlés színe előtt, hogy „a főtitkár hivatala egyszerre a legvonzóbb és a 
legkiábrándítóbb a világon: láthatók belőle az emberiség reményeinek legma­
gasabb csúcsai, de gyengeségének feneketlen szakadékai is lemérhetők". 

4.5. Javier Perez de Cuéllar (Peru) 
A világszervezet ötödik főtitkára 

(1982-1991) 

Javier Perez de Cuéllar a dél-amerikai konti­
nensről az első és a világszervezet sorrendben ötö­
dik főtitkára volt. Tisztségét 1982. január l-jén 
kezdte, majd 1986. október l-jén mandátumát -
1987. január 1-jei kezdettel - újabb öt évvel meg­
hosszabbították. 

Cuéllar a perui Limában született 1920. január 
19-én.Tanulmányait a San Marcos Állami Egyete­
men és a Limai Egyetem Állam- és Jogtudományi 

Karán végezete, diplomáciai karriert futott be. Házastársa Marcela Temple, 
egy fiuk és egy leányuk született. A perui külügyminisztériumban 1940-ben 
kezdett el dolgozni, diplomáciai szolgálatba pedig 1944-ben lépett. Hazája 
nagykövetségének titkára volt Franciaországban, Nagy-Britanniában és Bolí­
viában, majd konzul és tanácsos Peru brazíliai nagykövetségen. Limába 1961-
ben tért vissza, majd egy évvel később nagykövetté léptették elő, ezt követően 
pedig a jogi és a személyzeti főosztály vezetője, adminisztratív, protokollügyi 


és politikai igazgató volt. 1966-ban kinevezték a külügyminisztérium állandó 
titkárhelyettesének (miniszterhelyettesé). 

Cuéllar hazája nagykövete volt Svájcban, a Szovjetunióban, Lengyelország­
ban és Venezuelában. 

Az ENSZ-közgyűlés 1946. évi első ülésezésén Cuéllar Peru küldöttségének 
tagja volt, és ilyen minőségben részt vett a Közgyűlés 25. és 30. ülésszakán is. 
1971-ben Peru állandó ENSZ-képviselőjének nevezték ki, és ettől kezdve 
1975-ig hazája küldöttségét vezette a Közgyűlés minden ülésszakán. 

1973-ban és 1974-ben hazáját képviselte a Biztonsági Tanácsban, amelynek 
elnöki teendőit látta el az 1974-es ciprusi események idején. 1975. szeptember 
18-án kinevezték az akkori ENSZ-főtitkár Kurt Waldheim különleges ciprusi 
képviselőjének, ahol 1977 decemberéig maradt, amikor visszatért a külügyi 
szolgálatba. 

Türelmes perui 
Cuéllart 1979. február 27-én kinevezték az ENSZ-főtitkár különleges po­

litikai kérdésekkel megbízott helyettesének. 1981 áprilisától, amikor még ezt 
a tisztséget töltötte be, a főtitkár különmegbízottjaként részt vett az afganisz­
táni viszály megoldásában. Küldetése alatt az év áprilisában és augusztusában 
Pakisztánban és Afganisztánban járt, hogy folytassa azokat a tárgyalásokat, 
amelyeket a főtitkár néhány hónappal korábban megkezdett. 

1981 májusában ismét visszatért hazája külügyminisztériumába, ahol jog­
tanácsosként dolgozott, de folytatta a főtitkár által rábízott közvetítést az af­
ganisztáni viszályban egészen az év decemberéig, amikor kinevezték a világ­
szervezet főtitkárává. 

Cuéllar a perui Diplomáciai Akadémián nemzetközi jogot, a Légierők 
Akadémiáján pedig nemzetközikapcsolatok-elméletet tanított. Ő írta a Manu­
ál de Derecho Diplomático (Diplomáciai jogi kézikönyv, 1964) és a Récognition 
of States and Goverments (1964) című könyveket. 

Cuéllart a nizzai, krakkói, prágai, szófiai, limai, brüsszeli ottawai, párizsi, 
nyugat-bengáli, michigeni, osnabrücki, coimbrai, Ulan Bator-i, berlini, moszk­
vai, máltai, leydeni, philadelphiai, medfordi, baltimori és a cambridge-i egye­
tem díszdoktorává avatták. Diplomáciai karrierje során 25 országban tüntet­
ték ki. 

1987 októberében az amerikai-spanyol együttműködés fejlesztéséhez való 
hozzájárulásáért megkapta az Asturias-díjat. A nemzetközi megértéshez és 
biztonsághoz való hozzájárulásáért az Olof Palme Emlékalap 1989 januárjá­
ban neki ítélte az Olof Palme-díjat. Ugyanebben az évben a nemzetközi meg­
értéshez való hozzájárulásáért megkapta a Jawaharlal Nehru Díjat, a követ­
kező évben pedig az Onassis-alapítvány díját. 

Perez de Cuéllar számára „a diplomácia olyan művészet, amely a semmiből 
teremt valamit". 

Cuéllar tevékenységét sokan eredményesebbnek tekintik, mint elődjéét, 
Kurt Waldheimét, de felrótták neki a sok „üresjáratot". A jóhiszeműek mégis 
elismeréssel adóznak a türelmes peruinak, aki „előítéletek és pártoskodás nél­
kül dolgozott". 

1995-ben köztársasági elnöknek jelöltette magát, majd Egység Peruért né­
ven pártot alapított. 1999-ben a Nemzetközi Olimpiai Bizottság etikai bizott­
ságának tagjává választották.9 


4.6. Butrosz Butrosz Gáli (Egyiptom) 
A világszervezet hatodik főtitkára 

(1992-1996) 

Butrosz Gáli egyiptomi politikus, diplomata 
1992. január l-jén kezdte meg az ENSZ ötéves fő­
titkári mandátumát. Amikor 1991. december 3-án 
a Közgyűlés erre a tisztségre kinevezte, Gáli az 
egyiptomi kormány külügyekkel megbízott minisz­
terelnök-helyettese volt, ezt megelőzően pedig 
(1977 októberétől 1991-ig) a külügyminiszteri tiszt­
séget töltött be. 

Gáli 1922. november 14-én született Kairóban. Tekintélyes kopt családból 
származik. Nagyapja Butrosz Gáli pasa 1910-ben miniszterelnökként egy 
muszlim fanatikus áldozata lett. Felesége Leia Maria Nadler. 

Gazdag karrier 
A világszervezet élére való kinevezése előtt Gáli már sokéves diplomáciai, 

jogi és tudományos tapasztalattal rendelkezett, és számos szakkönyv írójaként 
is ismert volt. 

1980 óta tagja volt a Nemzeti Demokrata Párt főtitkárságának, 1987-ben 
pedig beválasztották az egyiptomi parlamentbe. Az ENSZ főtitkári hivatalá­
nak átvételéig Gáli alelnöke volt a Szocialista Internacionálénak. 

1979-től 1991-ig tagja volt a Nemzetközi Jogi Bizottságnak, de tagja volt 
a Jogászok Nemzetközi Bizottságának is. Jogászi hivatásából kifolyólag sok 
jogi szakmai és akadémiai egyesülettel tartott kapcsolatot főként a nemzetközi 
kapcsolatok és a politikai tudományok területén, tagja volt a Nemzetközi Jogi 
Intézetnek, az Emberi Jogok Nemzetközi Intézetének, az Afrikai Politikai Tu­
dományok Egyesületének, valamint az Erkölcsi és Politikai Tudományok Aka­
démiájának (Francia Akadémia, Párizs). 

Több mint négy évtizeden keresztül Gáli számos nemzetközi jogi, emberi­
jogi, a gazdasági és a társadalmi fejlődéssel, a dekolonizációval, a közép-keleti 
kérdésekkel, a nemzetközi humanitárius joggal, a nemzeti és más kisebbsé­
gekkel, az elnemkötelezettséggel, a mediterráneum térségének fejlődésével és 
az afrikai-arab együttműködéssel kapcsolatos találkozón vett részt. 

Gáli 1977 novemberében elkísérte Szádat elnököt a történelmi jelentőségű 
jeruzsálemi útjára, s ő vezette Washingtonban az Izraellel tárgyaló egyiptomi 
küldöttséget is. 1978 szeptemberében részt vett a Camp David-i csúcstalálko­
zón, és szerepe volt az Egyiptom és Izrael között 1979-ben kötött békemeg­
egyezés előkészítésében. Hazája számos küldöttségét vezette az Afrikai Egység­
szervezet (OAU, AESZ) és az el nem kötelezett mozgalom ülésein, valamint 
a francia és az afrikai államfők csúcstalálkozóin is. Úgyszintén az egyiptomi 
delegáció vezetője volt az ENSZ-közgyűlés 1979., 1982. és 1990. évi ülésszakán. 

Gáli a Párizsi Egyetemen 1949-ben nemzetközi jogi doktorátust szerzett. 
Disszertációjának témája a regionális szervezetek tanulmányozása volt. Tanul­
mányait a Kairói Egyetem Jogi Karán kezdte, amelyen 1946-ban szerzett ok­
levelet, majd a Párizsi Egyetemen politikai tudományokból, közgazdaságtan­
ból és közjogból is oklevelet szerzett. 


1949-től 1977-ig a Kairói Egyetemen a nemzetközi jog és a nemzetközi 
viszonyok professzora volt. 1974-től 1977-ig az Arab Szocialista Unió (ASZÚ) 
Központi Bizottságának és Politikai Irodájának is tagja volt. 

Szakmai és egyéb akadémiai tevékenységének fontosabb állomásai: 1954-
55-ben Fulbright-ösztöndíjas volt a Columbia Egyetemen; 1963-64-ben a há­
gai Nemzetközi Jogi Akadémia kutatói központjának igazgatója; 1967-68-ban 
a Párizsi Egyetem Jogi Karának vendégprofesszora, de nemzetközi jogból és 
a nemzetközi kapcsolatokról előadásokat tartott az afrikai, ázsiai, európai, la­
tin-amerikai és az észak-amerikai egyetemeken is. 

Gáli 1965-től az Egyiptomi Nemzetközi Jogi Egyesület elnöke volt; 1975-
től az Al-Ahram Politikai és Stratégiai Tanulmányi Központjának elnöke; 
1975-től a Hágai Nemzetközi Jogi Akadémia Adminisztratív Tanácsa Kurató­
riumának tagja; 1978-tól a mentoni (Franciaország) Világbéke Akadémia Tu­
dományos Tanácsának tagja és 1979-től a római Nemzetközi Ügyintézet leve­
lező tagja. 1971-től 1979-ig úgyszintén tagja volt a Nemzetközi Munkaügyi 
Szervezet (ILO) bizottságának, amely az egyezmények és ajánlások alkalma­
zásával foglalkozott. Gáli alapította az al-Ahram al-Iktiszádi kiadványt, ame­
lyet 1960-tól 1975-ig szerkesztett, és az al-Seyassa al-Dawlia negyedévenként 
megjelenő folyóiratot, amelyet 1991-ig szerkesztett. 

Gáli több mint 100 kiadvány és számos cikk szerzője, amelyek a nemzet­
közi jog és diplomácia, valamint a politikai tudományok térségi és általános 
kérdéseivel foglalkoznak. Fő művei: Contribution á l'étude des ententes régio­
nales (1949), Cours de diplomatie et de droit diplomatique et consulaire (1951), 
Le principe d'égalité des états et les organisations internationales (1961), Foreign 
Policies in World Change (1963), L'organisation de l'unité africaine (1969), La 
ligue des états arabes (1971), Les conflicts des frontières en Afrique (1973), Le 
chemin de Jérusalem (1997), Unvanquished - A US-UN Saga (1999).w 

A béke embere 

Ötéves mandátuma letelte után az Egyesült Államok nem volt hajlandó 
támogatni Gáli újrajelölését, mondván, hogy az egyiptomi diplomata képtelen 
megfelelni fő feladatának: egy olcsóbb és lehetőleg bürokráciamentes ENSZ 
megteremtésének. Gáli ejtésére azonban azért került sor, mert az amerikai 
republikánusok azzal támadták Clinton elnököt, hogy „a Fehér Ház átengedte 
a nemzetközi viszonyok, különösen a békeküldetések ellenőrzését a világszer­
vezet első beosztottjának".1 1 

Az USA 1996. november 19-én megvétózta a Biztonsági Tanácsban azt a 
határozati javaslatot, amely támogatta volna Gáli megbízatásának 2001-ig szó­
ló meghosszabbítását (a titkos szavazás eredménye 14:1 arányú volt Gáli ja­
vára). Az ekkor már 74 éves Gáli a szavazás után „egy időre felfüggesztette 
jelöltségét", s így megnyitotta az utat más jelöltek előtt. Az ENSZ történeté­
ben ő lett az első főtitkár, akit nem választottak meg másodszor is erre a fele­
lős tisztségre. (Gálit egyesek életkora miatt nem tartották alkalmasnak a tiszt­
ségre, és öt évvel korábban ő is azt mondta, hogy csak egyetlen mandátumra 
pályázik.) 

A távozó főtitkár nehéz szavakkal emlékezett vissza az elmúlt fél évtizedre: 
„Amikor először beléptem a főtitkári irodába, világos volt számomra, hogy az 
ENSZ-nek alapvető változáson kell átmennie. De a '90-es évek első felének 


közepe súlyos gondokat hozott. Fellépett a kiábrándulás. Amikor a békefenn­
tartóknak kellett a helyi háborúkkal szembenézniük, súlyos blokád támadt a 
szervezetben. Először Szomália kapcsán fordult elő, de a világközösség aka­
rata a ruandai népirtással szemben sem érvényesül. A boszniai háború ügyé­
ben elkerültük a nehéz választásokat. A feje tetejére állítottuk a békefenntar­
tás elképzelését, és folyamatosan mélyítettük a szakadékot a feladatok és a 
lehetőségek között . . . Kiábrándulás, realizmus . . . ez volt az ENSZ törté­
nete az elmúlt öt év alatt" 1 2 - hangoztatta Gáli búcsúbeszédében. 

Karrierje során Butrosz Gáli 24 ország elismerésében és kitüntetésében 
részesült, ezek: Argentína, Brunei, Belgium, Dánia, Ecuador, Egyiptom, Ele­
fántcsontpart, Franciaország, Görögország, Guatemala, Kolumbia, Korea, 
Közép-afrikai Köztársaság, Svédország Luxemburg, Nepál, Nigéria, Mali, Me­
xikó, Chile, Németország, Olaszország, Peru és Portugália. Ugyancsak kitün­
tették Málta legmagasabb katonai érdemrendjével. 

Gálit 1993 márciusában a bostoni Világtanács Christian A. Herter-díjjal, 
1993 júliusában az olaszországi Együtt a Békéért Alapítvány a Béke embere 
díjjal tüntette ki, 1993 novemberében rendkívüli eredményeiért az Afrikai­
amerikai Intézettől megkapta az Arthur A. Houhthon Jr. Kristály Csillag-dí­
jat, 1995 júliusában pedig a nemzetközi megértéshez és társadalmi haladáshoz 
való hozzájárulásáért neki ítélték az Onassis-alapítvány díját. 1998-ban meg­
kapta a Méditerranée-díjat is. 

A moszkvai és a minszki tudományos akadémia tiszteletbeli tagjává válasz­
totta. A moszkvai, a párizsi, a louviani (Belgium) a minszki, a madridi, a wa­
shingtoni, a New Brunswick-i (Kanada), a bukaresti, a jereváni, a haifai, a 
bécsi, a melbourne-i, a carletoni (Kanada), a bordeaux-i, a québeci, bakui és 
a szöuli egyetemek a díszdoktori címet ajándékozták neki. Tagja volt a Berkley 
(USA) Egyetem Tudományos Társaságának is. 

Gálit 1997-ben a frankofon államok közösségének főtitkárává választották. 

4.7. KofiA. Annan (Ghána) 
A világszervezet hetedik főtitkára (1997-) 

Kofi Atta Annan személyében első ízben adja 
fekete afrikai ország a világszervezet főtitkárát. Er­
re a tisztségre a Közgyűlés 1996. december 17-én -
a világszervezetben eltöltött több mint harmincéves 
diplomáciai pályafutása után - nevezte ki, azzal, 
hogy mandátuma 1997. január l-jén kezdődik és 
2001. december 31-éig tart. Ő az első főtitkár, akit 
az ENSZ személyzete közül választottak meg. 

Annan a ghánai Kumasiban született 1938. április 8-án. A kumasi Termé­
szettudományi és Műszaki Egyetemen tanult, majd közgazdaság-tudományi 
utótanulmányait az USA-beli St. Paul-i (Minnesota) Macalester Egyetemen 
1961-ben fejezte be. 1961-62-ben magisztériumi közgazdasági tanulmányokat 
folytatott a genfi Nemzetközi Felsőfokú Tanulmányok Főiskoláján (Institut 
universitaire des hautes études internationales in Geneva). 1971-72-ben a mas-
sachusettsi Technológiai Intézetnél (Institut of Technology) ügyvitelből ma­
giszteri tudományos fokozatot szerzett. 


Az ENSZ szolgálatában 
A világszervezet rendszerébe Annán 1962-ben került, mint a genfi székhe­

lyű Egészségügyi Világszervezet (WHO) adminisztrációs és költségvetési hiva­
talnoka. Dolgozott az ENSZ Afrikai Gazdasági Bizottságánál Addisz-Abebá-
ban (Etiópia), az ENSZ Rendkívüli Haderejénél Iszmáilíjában (Egyiptom) 
mint az UNEFII polgári személyügyi főnöke és az ENSZ Menekültügyi Fő­
biztosa (UNHCR) genfi (Svájc) irodájában mint hivatalvezető tisztviselő. In­
nen az ENSZ New York-i központjába került, ahol a vezérkarnál a főtitkárnak 
az emberi erőforrások koordinálásával és az ENSZ rendszerének biztonságá­
val megbízott munkatársa (1987-90), majd a tervezési, költségvetési és pénz­
ügyi ellenőrző tisztviselője volt (1990-92). 

Az 1992. évi Kuvait elleni iraki invázió után a főtitkár azzal a különleges 
feladattal bízta meg Annant, hogy segítsen több mint 900 nemzetközi hivatal­
nok hazaszállításában és az Irakban lévő nyugati foglyok kiszabadításában. 
Annán személyesen vezette az ENSZ első küldöttségét az Irakkal folytatott 
tárgyalásokon a kőolaj eladásának engedélyezéséről a humanitárius segély 
pénzelése, illetve az úgynevezett „olajat élelmiszerért" program kidolgozása 
erdekében. 

A világszervezet élére való kinevezése előtt a főtitkárnak az ENSZ béke­
fenntartó műveleteivel megbízott segédtitkára volt (1993 márciusától 1994. 
februárig), majd főtitkárhelyettes (1994. februártól 1995 októberéig és 1996 
áprilisától 1996 decemberéig). Főtitkárhelyettesi szolgálata alatt addig nem 
tapasztalt növekedésnek és bővülésnek indult az ENSZ békefenntartó tevé­
kenysége, amelyben csaknem 70 ezer katonai és polgári személy vett részt a 
világ 77 országából. 1995 novemberétől 1996 márciusáig, vagyis a daytoni 
egyezmény után, amellyel véget ért a bosznia-hercegovinai háború, Annán a 
főtitkár volt jugoszláviai különmegbízottja lett, aki az ENSZ Védelmi Erők 
(UNPROFOR) és az Észak-atlanti Szerződés Szervezete által felállított Nem­
zetközi Alkalmazási Erők (IFOR) tevékenységét felügyelte a boszniai és her-
cegovinai átalakulással kapcsolatban. 

Bili Clinton amerikai elnök a BT-szavazás után kiadott közleményében -
amelyet a Reuter ismertetett - rátermett, energikus vezetőnek nevezte Kofi 
Annant, aki szerinte pártatlan, jól tájékozott és a reformok igazi elkötelezett­
je. Annán jelöléséről kedvezően nyilatkozott Malcolm Rifkind akkori brit kül­
ügyminiszter, Mihail Demurin orosz külügyi szóvivő, Alexander Downer 
ausztrál külügyminiszter, a japán külügyi illetékesek és a kínai vezetés is üd­
vözölte. 1 3 

- Nem tartozom azok közé, akik úgy gondolják, hogy feltétlenül verniük 
kell az asztalt vagy kiabálniuk kell, hogy határozottnak mutatkozzanak - nyi­
latkozta Annán néhány órával azután, hogy a Biztonsági Tanács - rövid fran­
cia akadékoskodás után - hivatalosan is őt javasolta Butrosz Gáli utódjául. 
Hangsúlyozta, elsődleges feladatának azt tekinti, hogy a tagországokkal együtt 
újrafogalmazzák a világszervezet céljait. Most, amikor a 21. századba lépünk, 
lényeges, hogy feltegyük a kérdést, mit is kell tennie az ENSZ-nek - nyilat­
kozta a(z akkor még) főtitkárjelölt.14 

Egyébként azok szerint, akik a szavak eredetével és jelentésével foglalkoz­
nak (és azok jelentését a viselőjük sorsának alakulásával hozzák kapcsolatba), 
„fanti nyelven, illetve Annán anyanyelvén a Kofi azt jelenti, hogy az ilyen nevű 


gyermek pénteken született, az Annán pedig, hogy a szülei negyedik gyermeke. 
A Kofi Annán szabad fordításban tehát IV. Pénteket jelent. Ezért nem vélet­
len, hogy megválasztásáról a Biztonsági Tanácsban egy pénteken a szavazás 
negyedik fordulójában döntöttek". 1 5 

Fontos feladatok 
Figyelembe véve Annán tapasztalatait az ügyvitel és a békefenntartás te­

rületén - e két, az ENSZ jövője szempontjából rendkívül fontos területen -
a jelenlegi főtitkárnak fontos kötelezettségei vannak a gazdasági haladás és a 
szociális igazság területén. Kinevezése után a Közgyűléshez intézett beszédé­
ben síkraszállt „a béke és a biztonság új értelmezéséért". A világ kezdi meg­
érteni, hangoztatta Annán, hogy az összetűzésnek sok oka van, hogy a béke a 
gazdasági és társadalmi biztonságra épül, és hogy a tolerancia hiánya, az igaz­
ságtalanság és az elnyomás - és ezek következményei - nem ismerik a nemzeti 
határokat. Majd így folytatta: „Ma már tudjuk, jobban mint bármikor, hogy a 
fejlődés nemcsak tervekből és statisztikából áll. Ez mindenekelőtt az embe­
rektől függ - az emberektől, akiknek alapvető szükségleteik vannak: élelemre, 
ruházatra, tetőre a fejük felett és egészségügyi ellátásra." 

Főtitkári minőségben Annán első nagyobb kezdeményezését a reformok 
terén tette, amelyre már régóta vártak „az Egyesült Nemzetek felújítása" ér­
dekében, amelyet 1997 júliusában a tagországok elé terjesztett, kiemelve az 
összetartozás és a koordináció javításának szükségét. Az 1998-ban a Bizton­
sági Tanács elé terjesztett Az összetűzések gyökerei, a tartós béke és Afrika 
fejlődésének elősegítése című jelentése azok közé a kísérletek közé tartozott, 
amelyek arra irányultak, hogy a nemzetközi közösség teljesítse a világ e leg­
szegényebb kontinense iránti kötelezettségét. Néhány válságos politikai hely­
zetben jószolgálati tevékenységet fejtett ki, amelyek közé tartozik Iraknak a 
Biztonsági Tanács határozatába való beleegyezése megszerzésének kísérlete, 
Nigériában a polgári hatalomra való áttéréshez nyújtott segítséget, Líbia és a 
Biztonsági Tanács közötti viszony rendezése az 1998. évi Lockerbie- (repülő­
gép) robbantással kapcsolatban. A Titkárságban kereste a nők helyzete javí­
tásának lehetőségeit, és szorosabb kapcsolatokat alakított ki a polgári egyesü­
letekkel, a magánszektorral és más nem állami tényezőkkel, amelyek hozzájá­
rulnak az ENSZ erősítéséhez. Fontos szerep jutott neki a tagországok közötti 
dialógusban, a békefenntartó erők alkalmazásával kapcsolatban, a megelőző 
diplomáciában és a konfliktusok utáni béke építésében is. 

A békítő ember 
A jelenlegi főtitkár különösen fontosnak tartja a tagországok közötti egyet­

értést az ENSZ szerepével kapcsolatban. Sajtókonferenciáján kiemelte: „Bá­
torítanunk kell a tagországokat, hogy töretlen akarattal támogassák a világ­
szervezetet." Ugyanilyen fontos és szükséges - hangsúlyozta Annán - az 
„Egyesült Nemzetek demisztifikálása", nehogy bürokratizálódjon és eltávo­
lodjon az egyszerű emberektől. A Szervezetet közelítenünk kell az emberek­
hez. További elsődleges fontosságú kérdésnek tekinti a Szervezet pénzügyi vál­
ságának megoldását. Hivatalos kötelezettségei mellett hosszabb ideje gondot 
visel a nemzetközi személyzet képzéséről, körülményeinek javításáról és vé­
delméről is. 


Jóllehet a megfigyelők szerint mostani tisztségében részben őt is felelősség 
terheli a békefenntartó műveletek során tapasztalt hibákért és visszásságokért, 
mégis széles körű elismerésnek és népszerűségnek örvend. Egyenes, szóki­
mondó, becsületes, jó humorú embernek tartják, aki a legnehezebb helyzetben 
is megőrzi hidegvérét és józanságát. Az a vélemény alakult ki róla, hogy bár 
„természeténél fogva békítő alkatú ember, de tud igen határozott lenni, ha 
arra szükség van és kitartani, ha elvi kérdésekről van szó". 1 6 

Kofi Annán folyékonyan beszél angolul, franciául és néhány afrikai nyel­
ven. Családos ember, három gyermeke van: Ama, Kojo és Nina. Második fele­
sége a svéd Nana Lagergren, jogász végzettségű festőművész. 


