
 1

Stanisław Sierpowski
Poznań

Pokojowe Nagrody Nobla dla instytucji międzynarodowych do 1939 r.

 Streszczenie
 Ustanowione u progu XX wieku nagrody Nobla w stosunkowo krótkim czasie zyskały sobie wysoką

pozycję międzynarodową. Wśród pierwszych wyróŜnionych w latach poprzedzających II wojnę światową

widnieją takŜe instytucje międzynarodowe, a mianowicie: Institut of International Law, Międzynarodowy

Czerwony KrzyŜ, Bureau International Permanent de la Paix, Nansen International Office for Refugees.

 Wśród sfer aktywności obstawionej przez Störting na szczególną uwagę zasługuje Międzynarodowy

Czerwony KrzyŜ z jednej strony oraz instytucje zajmujące się uchodźcami z drugiej. TakŜe na tej podstawie

moŜna wysunąć wniosek, Ŝe ochronę ofiar wojny (zwłaszcza cywilnych, ale takŜe rannych Ŝołnierzy i jeńców)

oraz ochronę osób dotkniętych represjami o charakterze rasowym, religijnym lub politycznym chciano widzieć

jako szczególnie waŜne obszary aktywności społeczności międzynarodowej.

Przystępując do omówienia międzynarodowej działalności instytucji,
które zostały wyróŜnione pokojowymi Nagrodami Nobla do 1939 r. trzeba
wskazać na pewien komfort zajmowania się takim tematem. Nagrody zbiorowe,
w przeciwieństwie do indywidualnych, nie wywoływały bowiem większych
kontrowersji o negatywnym zabarwieniu. Było ich przy tym niewiele, ledwie
cztery w latach 1901-1939.

Interesującą nas listę instytucji uhonorowanych Pokojową Nagrodą Nobla
otwiera Instytut Prawa Międzynarodowego (IDI- Institut de Droit International,
Institut of International Law). Nominacją tą, dokonaną w 1904 r. zwrócono
uwagę na działalność organizacji par exellence naukowej. Narodziny Instytutu
stanowią wyraz oraz łączą się z ewolucją współczesnego świata. Powołano go
do Ŝycia w 1873 r. w Gandawie w celu umacniania pokoju za pomocą postępu w
prawie międzynarodowym, które zamierzano stopniowo kodyfikować.
Jakkolwiek Instytut miał zawsze charakter stowarzyszenia o charakterze
wyłącznie naukowym, a przy tym nieoficjalnym, to jednak był uznawany za
organ poczucia prawnego cywilizowanego świata/1.

Wśród najwcześniejszych inicjatyw Instytutu, waŜnych z punktu widzenia
międzynarodowego wymienić naleŜy upowszechnianie obowiązku uzasadniania
wyroków arbitraŜowych. Miało to duŜe znaczenie dla zrozumienia motywacji
arbitrów, rekrutowanych tradycyjnie spośród instytucji o charakterze
politycznym. Ponadto obowiązek prawnej motywacji zmieniał instytucję
arbitraŜu z politycznej na prawną. Zmieniała się zarazem istota arbitraŜu
poprzez stopniowe odchodzenie od jego funkcji stricte politycznej na rzecz
sądowniczej. Towarzyszyło temu przekazywanie rozstrzygania sporu komisjom
złoŜonym z prawników, którzy cieszyli się zaufaniem stron będących w sporze.
Podczas obrad w Genewie i Hadze w latach 1874 i 1875 członkowie Instytutu

 2

opracowali projekt regulaminu procedury arbitraŜowej. Widnieją w nim takie
postanowienia jak np. to, Ŝe trybunał rozstrzyga według zasad prawa
międzynarodowego, czy teŜ, Ŝe "orzeczenie arbitraŜowe powinno być
sporządzone na piśmie i ma zawierać przedstawienie motywów" /2 .

Zwieńczeniem tych procesów i wielkim sukcesem członków Instytutu
było powołanie w 1899 r. w Hadze Stałego Trybunału ArbitraŜowego, nadal
zresztą istniejącego.

W pobliŜu kwestii związanych z arbitraŜem lokuje się problem
"obowiązkowego sądownictwa rozjemczego". Na sesji Instytutu w 1904 r.
przyjęto uchwałę, Ŝe w przypadku rozbieŜnej interpretacji konwencji
międzynarodowych rządy powinny się zwrócić o interpretację do Trybunału w
Hadze /3. Wiązało się to z trwającymi od dziesięcioleci dyskusjami nad
pojęciem prawa międzynarodowego, obejmującego nie tylko stosunki między
państwami, ale takŜe inne formy, będące konsekwencją internacjonalizacji
stosunków międzyludzkich. Problem miał o tyle praktyczne znaczenie, Ŝe
zwłaszcza w ostatniej ćwierci XIX wieku zaczęły mnoŜyć się róŜne powszechne
związki międzynarodowe, które nie miały charakteru stricte politycznego.
Tworzyły one grupę "administracji międzynarodowej" (np. Międzynarodowe
Biuro Miar czy Międzynarodowe Biuro Administracji Telegraficznej) 4 .

Wysiłki Instytutu zmierzały w kierunku minimalizowania
woluntarystycznych -jeśli wolno uŜyć takiego określenia - interpretacji statutów
instytucji międzynarodowych przez organy wewnętrzne poszczególnych państw.
Podczas sesji w Oxfordzie w 1880 r. przyjęto rezolucję, w której proszono rządy
poszczególnych państw o uwzględnianie wyników prac Instytutu w
prawodawstwie krajowym. Kilka państw np. Szwajcaria, Belgia, Hiszpania,
Niemcy uwzględniały te sugestie w zakresie międzynarodowego prawa
prywatnego, inne jak np. Norwegia, Szwecja, Dania w zakresie prawa
morskiego. Nie zmienia to oczywiście faktu, Ŝe w miarę upływu lat raczej
nasilały się niŜ malały nieporozumienia związane z interpretowaniem statutów
organizacji międzynarodowych.

IDI zyskiwał popularność i uznanie w szerszym gronie z powodu
spektakularnych nieraz inicjatyw politycznych. W 1877r. apelował do Turcji i
Rosji o rozstrzygnięcie problemów spornych, które groziły wybuchem wojny
bez uŜycia siły. Inicjatywa ta, podobnie jak wiele innych prób mediacji
podejmowanych dla ochrony Turcji przed silniejszą militarnie Rosją, nie
przyniosła pozytywnego efektu. Niemniej jednak podczas trwających dyskusji
na temat wojny turecko-rosyjskiej wyłoniła się propozycja, sformułowana
podczas sesji w Brukseli w 1879 r. w sprawie neutralizacji Kanału Sueskiego i
uznania go za będącego pod międzynarodową protekcją. Sugestia ta została
przyjęta przez mocarstwa i znalazła wyraz w traktacie podpisanym w
Konstantynopolu 21 października 1885r. W tym samym nurcie mieściła się
inicjatywa członków Instytutu w sprawie międzynarodowej ochrony
podmorskich kabli telekomunikacyjnych. Stosowny traktat został podpisany w

 3

ParyŜu/5 .
Pośrednim pokłosiem zaangaŜowania IDI w wojnę rosyjsko -turecką było

opracowanie z 1880r. pt. "Handbook of the rules and observances of warfare".
Zwracano w nim uwagę na wyjątkową, coraz bardziej destrukcyjną rolę wojen
w dziejach cywilizacji. Uznanie siły jako sposobu rozwiązywania konfliktów "...
naraŜa na niebezpieczeństwo istnienie, pokój oraz Ŝyciowe interesy narodów".
Autorzy zachęcali do zastanowienia się nad róŜnymi aspektami tego
zagadnienia. Podkreślali, Ŝe ograniczenie, zredukowanie destrukcyjnych
konsekwencji wojen ma fundamentalne znaczenie dla procesów związanych z
rozwojem międzynarodowej komunikacji /6 .

Problemy podjęte we wspomnianym wyŜej opracowaniu przybliŜają do
drugiego w kolejności chronologicznej instytucjonalnego laureata Pokojowej
Nagrody Nobla, mianowicie Międzynarodowego Stałego Biura Pokoju.
Instytucja ta nagrodę otrzymała w 1910r., w dowód uznania ponad 20 letniej
działalności w sferze poszukiwań nowej formuły dla stosunków
międzypaństwowych i międzyludzkich. Rozwijające się w pierwszej połowie
XIX w. stowarzyszenia mające na celu upowszechnianie idei pokoju legły u
podstaw powstania w 1867 r. Międzynarodowej Ligi Pokoju i Wolności.
Światowe kongresy pokojowe stawały się stopniowo okazją do spotkań
przedstawicieli coraz liczniejszych stowarzyszeń narodowych, skupiających
nieraz po kilka czy nawet kilkanaście organizacji. Podczas obrad światowego
Kongresu Pokoju, który obradował w 1889 r. w ParyŜu zarejestrowało się ponad
100 delegacji. Potrzeba utworzenia stałego Biura - Bureau International
Permanent de la Paix - narzucała się sama z siebie. Z inicjatywą taką wystąpił
Duńczyk Frederik Bajer. Formy organizacyjne oraz sprecyzowanie zadań Biura
dokonano na III Kongresie, który odbył się w Rzymie w 1891 r. Biuro, mające
siedzibę w Bernie, zainaugurowało regularną działalność 1 grudnia 1891 r.
Powierzono mu koordynację inicjatyw mających na widoku pokojowy rozwój
świata. Cel ten chciano osiągnąć poprzez propagowanie braterstwa między
narodami. Szczególną uwagą Biuro otaczało stowarzyszenia, związki,
organizacje identyfikujące się z ideałami ruchu pacyfistycznego. Wśród zadań
rutynowych widniało przygotowywanie kolejnych kongresów pacyfistycznych
/7 .

Jedną z cech charakterystycznych działalności Biura była prosta zaleŜność
aktywności instytucjonalnej od zaangaŜowania jednostek, zafascynowanych
realizacją idei pokojowego rozwoju świata. Biuro współtworzyli, a potem wokół
niego się gromadzi pionierzy myśli pacyfistycznej, indywidualnie promowani
pokojową Nagrodą Nobla. Oprócz wspomnianego wyŜej F.Bajera (nota bene
oficera i uczestnika wojny niemiecko-duńskiej z 1864r.) laureatami Pokojowych
Nagród Nobla byli kolejni sekretarze generalni Biura - Szwajcarzy Elie Ducman
i Albert Gobat(po połowie w 1902 r.). W tej grupie była takŜe Austriaczka
Bertha von Suttner, laureatka z 1905 r. Niewątpliwie autorkę "Die Waffen
nieder" miał na myśli król norweski Oscar, kiedy twierdził, Ŝe twórca Fundacji

 4

ulegał silnym naciskom "fanatyków pokoju", w tym zwłaszcza pacyfistycznie
nastawionych kobiet /8 . Von Suttner naleŜała do współorganizatorów kongresu
obrońców pokoju w 1892 r., na który zaproszono Alfreda Nobla. Zarówno
obrady, jak i spotkania z ludźmi przybyłymi do Berna wywarły-zdaniem Karola
Fiedora- "...znaczący wpływ na szwedzkiego uczonego. Z tego to czasu
zapewne datuje się myśl przekazania pewnej sumy na fundusz nagród dla
najwybitniejszych działaczy pacyfistów. Z propozycją tą zwrócił się Nobel rok
później do von Suttner" /9 .

Spośród instytucji międzynarodowych, którym komitet Nobla
norweskiego Stortingu przyznał pokojowego Nobla najbardziej znane jest
honorowanie Międzynarodowego Komitetu Czerwonego KrzyŜa. W rejestrze
laureatów pokojowych Nobla widnieje on aŜ trzykrotnie w 1917 r., 1944 r. oraz
w 1963 r. W bardzo licznych opracowaniach poświęconych tej organizacji
niezmiennie przypomina się o tym uprzywilejowaniu. W kontekście hasła
wywoławczego tej konferencji podkreślenia wymaga to, Ŝe w wypadku
Czerwonego KrzyŜa mamy do czynienia zarówno z daleko posuniętym
utylitaryzmem i pragmatyzmem, którym towarzyszą ideały równie szlachetne i
piękne, co i twórcze.

Na temat istoty tej organizacji wiele mówi pierwotna nazwa Komitetu
utworzonego w 1864 r.w Genewie-mianowicie Międzynarodowy Komitet
Pomocy Rannym . Idea ta dojrzewała w gronie członków Société Genevoise
d'Utilité Publique. Ofiarnymi propagatorami rozwoju współpracy
międzynarodowej w tym zakresie byli Jean Henri Dunant -pierwszy pokojowy
noblista, autor świetnego "Un souvenir de Solférino" - oraz gen. Guillaume H.
Dufour, napoleończyk, szef sztabu armii szwajcarskiej, znakomity kartograf.

Powołanie do Ŝycia wspomnianego wyŜej Międzynarodowego Komitetu
Pomocy Rannym dokonało się na kongresie zwołanym z inicjatywy rządu
szwajcarskiego. Przyjęto na nim takŜe tzw. pierwszą konwencję genewską w
sprawie polepszenia losu rannych wojskowych oraz o ochronie i uznaniu za
osoby neutralne rannych Ŝołnierzy i sanitariuszy obu stron, niosących pomoc.
Zwraca uwagę podwójna rola Komitetu, który był z jednej strony organem
konwencji, z drugiej zaś koordynatorem i inicjatorem rozwoju towarzystw
krajowych. Od 1880 r. utrwaliła się nazwa Czerwony KrzyŜ (Croix Rouge, Red
Cross) po przyjęciu, jako znaku rozpoznawczego dla szpitali polowych oraz
wojskowych słuŜb medycznych, odwróconych barw neutralnej Szwajcarii.
Międzynarodowy Komitet Czerwonego KrzyŜa stał się promotorem kolejnych
konwencji o ochronie ofiar wojny z lat 1906, 1907, 1929 i 1949. Zorganizował i
prowadził Central Prisoners of War Agency, której nieocenione usługi
rozszerzono na lata pokoju poprzez utworzenie w 1960 r. Central Tracing
Agency /10 .

MKCzK, jakkolwiek ukonstytuował się jako organizacja szwajcarska, od
początku miał powszechny zasięg działania. Neutralny status Szwajcarii
umoŜliwiał, często takŜe ułatwiał członkom Komitetu świadczenie usług dobrej

 5

woli, ale takŜe kontrolę przestrzegania przez strony walczące konwencji
genewskich. Na niespotykaną wcześniej skalę Komitet dowiódł swej
przydatności podczas I wojny światowej. Przyznanie mu Pokojowej Nagrody
Nobla w 1917 r., jedynej w latach wojny (podobnie postąpiono w latach
1939-1945) stanowiło powszechnie akceptowane wyróŜnienie dla
humanitarnego dzieła przezeń spełnianego.Wysoki prestiŜ tej organizacji jak
równieŜ integracyjne funkcje względem społeczności międzynarodowej ujawnił
się m.in. w tym, Ŝe MCzK poświęcono osobny artykuł w Pakcie Ligi Narodów.
Stwierdzono w nim, Ŝe członkowie Ligi "zobowiązują się popierać i ułatwiać
tworzenie i współdziałanie dobrowolnych, naleŜycie upowaŜnionych organizacji
narodowych Czerwonego KrzyŜa, mających za zadanie podniesienie
zdrowotności, zapobieganie chorobom i łagodzenie cierpień na świecie" /11 .

Problem MCzK jest bardzo mocnym uzasadnieniem dla podjętego tematu.
Jednak punkt cięŜkości tego tekstu został ulokowany w obszarze spraw
związanych z losem uchodźców, a więc osób zmuszonych do opuszczenia
własnego kraju lub ekspatriowanych siłą. Decyzję tę moŜna uzasadnić zarówno
posługując się względami formalnymi jak i merytorycznymi. Względy formalne
moŜna sprowadzić do tego, Ŝe w dziejach pokojowych Nagród Nobla Ŝadnej
sferze stosunków międzyludzkich nie poświęcono tak wiele uwagi.
Międzynarodowy Urząd Nansenowski do Spraw Uchodźców został laureatem w
1938 r., Urząd Wysokiego Komisarza Narodów Zjednoczonych do Spraw
Uchodźców stał się noblistą dwukrotnie w 1954 r. oraz w 1981 r.

Z perspektywy okresu międzywojennego miejsce uchodźców ujawnia się
wyraziściej, jeśli skorelujemy je z ogólną aktywnością Ligi Narodów. Problem
uchodźców był w niej stale obecny, nieraz z intensywnością nieporównywalną
do politycznej rangi zjawiska. Nie ulega kwestii, Ŝe problematyka ta była w
róŜny sposób eksploatowana. Niejednokrotnie chodziło o maskowanie
bezradności instytucji i organizacji międzynarodowych, w tym i Ligi Narodów
w innych sferach i dziedzinach. Nadto jeszcze sprawy związane z uchodźcami
charakteryzowały się określoną delikatnością nie tylko z indywidualnego, ale
takŜe społecznego i politycznego punktu widzenia. Wiele państw zazdrośnie
strzegło swej suwerenności, traktowanej między innymi jako niezaleŜnego od
czynników zewnętrznych wyrokowania o zakresie praw i obowiązków własnych
obywateli. Z drugiej strony problem ten to brutalne ujawnienie bezradności
międzynarodowej wobec działań przedsiębranych na podstawie prawa
wewnętrznego, uznawanego przez czynniki zewnętrzne za sprzeczne lub
odbiegające od obowiązującego w danym obszarze kulturowym prawa
naturalnego. Uprzywilejowanie tych zagadnień przez gremia przyznające
pokojowe Nagrody Nobla widać tym bardziej, Ŝe otrzymał ją takŜe Fridtjöf
Nansen w 1922 r., współtwórca międzynarodowej praktyki w zakresie ochrony
uchodźców. Ponadto polarnik norweski naleŜy do tej specjalnie wyróŜnionej
grupy obywateli świata, którzy uhonorowani zostali przypisaniem ich nazwiska
do instytucji międzynarodowych wypełniających funkcje uznane powszechnie

 6

za poŜyteczne.
WyróŜnienie to dotyczyło osoby mającej w swym dorobku wybitne

osiągnięcia na dwóch, dość odległych od siebie polach. Zasłynął jako badacz
polarny, przyrodnik i oceanograf. Jego wyprawę z 1893 r. zakładającą dotarcie
do bieguna na statku "Fram", który w trakcie wyprawy wmarzł w lody, śledzono
z olbrzymim zainteresowaniem. Nie ominęło ono takŜe ziem polskich. Opis
wyprawy i jej wielkich wyników opisał Nansen w ksiąŜce pt. "Wśród nocy i
lodów". Jej wersja oryginalna ukazała się w 1897 r., a juŜ w roku następnym
opublikowano tłumaczenie polskie. Podobnie było z innymi opracowaniami
Nansena. "PodróŜ do Bieguna Północnego" z 1896 r. udostępniono polskiemu
czytelnikowi dwa lata później, a jej zmienioną, rozszerzoną wersję wydaną w
1908, przetłumaczono na polski w 1910 r. Passę popularności Nansena w
Polsce, zwłaszcza wśród młodzieŜy podtrzymuje piękna ksiąŜka A. i Cz.
Centkiewiczów pt."Fridtjöf - co z ciebie wyrośnie?", mająca kilka wydań,
pierwsze w 1962 r.

Pozycja Nansena była w Norwegii tak duŜa, Ŝe zdaniem lorda Roberta
Cecila, stały przed nim otworem wszystkie krajowe funkcje i zaszczyty. On
jednak wybrał międzynarodową aktywność humanitarną. Niebywały dar
zjednywania sobie ludzi - miast nauce - oddał innym ludziom; był
pragmatykiem, ale i entuzjastą - napisał współczesny mu lord Cecil /12. Kiedy
więc w latach I wojny światowej Nansen poświęcił się niemal wyłącznie
działalności społecznej jego nazwisko było juŜ szeroko znane. Towarzyszyła mu
sława uczonego, nieustraszonego podróŜnika, człowieka urodzonego pod
szczęśliwą gwiazdą, mającego zdolności rozwiązywania spraw szczególnie
trudnych, zdaniem innych beznadziejnych. Wśród takich spraw, szczególnie
uwypuklonych trwającą wojną znajdowało się powszechnie artykułowane
dąŜenie do eliminacji wojen. W środowiskach pacyfistycznych doświadczenia
"wielkiej wojny" traktowano jako przestrogę.

Ludzie pokroju Nansena pilnie przyglądali się projektom mającym swój
rodowód w Nowym Świecie, zdobywającym coraz większe znaczenie
międzynarodowe. Dla Nansena miało to o tyle dodatkowe znaczenie, Ŝe
zaliczano go do grona miłośników kultury anglosaskiej. W latach 1906-8 był
posłem w Anglii. Za szczególnie waŜny uwaŜa się pobyt Nansena w
Waszyngtonie, gdzie w 1917 r. był posłem Norwegii. Przyłączenie się Stanów
do wojny towarzyszyła eksplozja dyskusji i polemik, które zwolna
koncentrowały się na rozwaŜaniach o powojennym porządku świata. Za sprawą
osobistych preferencji Woodrow Wilsona administracja amerykańska
koncentrowała uwagę na Lidze Narodów. Traktowano ją nieraz jako panaceum
na dolegliwości cywilizacji. Europejscy członkowie Ententy byli bardziej
wstrzemięźliwi. Raczej zachęcano do umiarkowania i rozwagi. Fridtjöf Nansen
w jednym z artykułów opublikowanych w 1919 r. organizującą się LN
porównywał do okrętu, wpływającego na nieznane wody z licznymi wirami i
podwodnymi skałami. Sugerował przeto, by nie dbać przede wszystkim o

 7

szybkie posuwanie się do przodu, ile o właściwy i w miarę bezpieczny dla
wszystkich pasaŜerów kierunek Ŝeglugi /13.

Masowe ruchy ludności cywilnej z powodu powszechnego (pod pewnymi
względami takŜe totalnego) charakteru I wojny światowej, przemieszczanie
będące skutkiem nowych granic, w końcu społeczne konsekwencje rewolucji i
róŜnych wstrząsów społecznych - oto główne powody nowego wymiaru, starego
przecieŜ problemu uchodźców. Nabrał on nowoczesnych cech, m.in. poprzez
swój integralny charakter, wzajemnie przenikających się elementów o
charakterze politycznym, gospodarczym, militarnym i społeczno
-demograficznym. Zwracała uwagę nowa, niespotykana wcześniej skala
zjawiska dotycząca wielkich rzesz ludzkich. Pojawiły się nowe kategorie
uchodźców, by odwołać się do przykładu masowej wymiany ludności między
Grecją i Turcją. Z drugiej strony na uwagę zasługują nowe moŜliwości w
zakresie komunikowania społecznego. Prasa, radio w końcu telewizja nadały
zjawisku uchodźców nowego wymiaru – powszechnego i globalnego, ale teŜ
humanitarnego zarazem.

Zarysowane problemy legły u podstaw utworzenia urzędu Wysokiego
Komisarza do Spraw Uchodźców (Haut Commissaire de la Société dea Nations
pour les Réfugiés). Niestrudzonym orędownikiem włączenia się Ligi w tę sferę
międzynarodowej działalności był F. Nansen. Problem ten ujawnił się w całej
okazałości i złoŜoności w związku z zaangaŜowaniem Nansena w repatriację
jeńców wojennych. W grę wchodziło około 2-3 mln. osób. Śpiesząc z pomocą
charytatywną narodom oraz indywidualnym osobom rychło zjednał sobie miano
"świętego Ligi". Był niewątpliwie jednym z kilku pierwszych wysokich
urzędników Sekretariatu LN, którzy zjednywali tej organizacji entuzjastycznych
zwolenników.

Nansen był niewątpliwie najwybitniejszym przedstawicielem Norwegii w
Lidze Narodów /14 . Odnosi się to do obu płaszczyzn jego działania, pierwszej
jako delegata Norwegii na sesje Zgromadzenia Ligi oraz drugiej jako urzędnika
Sekretariatu Ligi. Nansen uczestniczył we wszystkich sesjach w latach
1920-1929. Taką regularnością mogli poszczycić się jedynie nieliczni. Od
początku naleŜał do polityków, którym pobyt w Genewie upływał na
wszechstronnej aktywności. Podczas I Zgromadzenia, które odbyło się w
listopadzie/ grudniu 1920 r. kierował pracami komisji mającej zbadać wnioski o
przyjęcie do Ligi Gruzji, Armenii, AzerbejdŜanu, Ukrainy i Kostaryki.
Nawiasowo moŜna dodać, Ŝe pozytywnie komisja rekomendowała jedynie
wniosek Kostaryki /15 .

Niewątpliwie znacznie większy rozgłos miała działalność Nansena jako
reprezentanta Ligi Narodów. Nawet bardzo telegraficznie ujęty rozwój tej
działalności nie moŜe pomijać pośrednictwa Nansena między rządem
bolszewickim a obradującymi na paryskiej konferencji pokojowej dyplomatami.
Choć pośrednictwo to nie przyniosło zadawalających efektów, to jednak usilne
dąŜenie do kompromisu zyskało mu uznanie obu stron. Jednym z aspektów

 8

aktywności Nansena było eksponowanie wątków humanitarnych. Na centralne
miejsce wysforowała się sprawa repatriacji z Rosji jeńców wojennych.
Bezpośredni kontakt z rewolucyjną Rosją ukazał Nansenowi bezmiar biedy i
powszechnego głodu. Nie mogła w tym kontekście znaleźć jego zrozumienia
wojna zainicjowana latem 1919 r. przez Polskę. Publicznie, podczas I
Zgromadzenia LN krytykował teŜ państwa reprezentowane w Radzie LN, które
nie zareagowały na radzieckie sugestie mediacji. Nansen wyraził pogląd, Ŝe
zapewne Polska - jako członek Ligi - nie byłaby skłonna zignorować prośby
sformułowanej przez tak szacowne gremium. Nansen zabierał wówczas głos nie
tylko w interesie powszechnego pokoju, do którego zachowują pełne prawa
wszystkie narody, ale takŜe w imieniu chorych i głodujących ludzi, tak licznych
na Wschodzie Europy. Likwidacja wojny warunkowała rozwój
międzynarodowej pomocy, o którą Nansen wówczas zabiegał i którą
organizował. Dlatego teŜ starał się współdziałać w znalezieniu formuły, w
ramach której byłoby moŜliwe współdziałanie rządów Rosji, Polski i Niemiec
/16.

Udział organów LN w firmowaniu pomocy dla głodujących w Rosji
okazał się niedogodny dla obu stron. Sprzeczności dały o sobie znać juŜ na
etapie wykonania rezolucji Rady LN z 13 marca 1920 r. w sprawie wyłonienia,
a następnie wysłania do Rosji specjalnej komisji mającej na miejscu zbadać
potrzeby Rosji. Władze radzieckie nie chciały uznać komisji gdyŜ traktowały
Ligę Narodów jako instytucję wrogą, przygotowującą krucjatę państw
kapitalistycznych dla zduszenia rewolucji /17 . Godzono się natomiast chętnie
na organizowanie pomocy oraz prowadzenie działalności humanitarnej na
terenie Rosji przez organizacje niezaleŜne od rządów, np. Czerwony KrzyŜ.
Nansen stał się idealnym dla obu stron pomostem. Cieszył się bowiem w Rosji
duŜym autorytetem i posiadał spory kredyt zaufania w kierowniczych gremiach
radzieckich z Leninem włącznie.

Problem sprowadzał się do znalezienia formuły moŜliwej do przyjęcia
przez obie, w tym wypadku przewraŜliwione strony. Nie było to wcale takie
łatwe gdyŜ Nansen uchodził wówczas za jedną z najbardziej eksponowanych
osób w środowisku genewskim. Rada Ligi 10 kwietnia 1920 r. powierzyła mu
koordynację wszelkich działań związanych z repatriacją jeńców wojennych z
Syberii /18 . W ślad za tym 20 października 1920 r. Rada zadecydowała, Ŝe
koszty ponoszone przez Nansena oraz jego współpracowników w związku z
działalnością administracyjną odnoszącą się do repatriacji jeńców zostaną
pokryte przez budŜet LN /19 .

Praktyczna uŜyteczność prac prowadzonych przez zespół Nansena,
skłoniły Radę do ustanowienia rezolucją z 27 czerwca 1921 r. Wysokiego
Komisariatu dla Uchodźców i Jeńców Wojennych. Potwierdzono teŜ mandat
Nansena do zlikwidowania sprawy uchodźców rosyjskich. 20 sierpnia 1921 r.
otrzymał Nansen nominację na Wysokiego Komisarza LN dla spraw Uchodców.
Skromna obsada personalna Biura ulega wzmocnieniu po przeniesieniu

 9

administracji związanej z problemem uchodźców do Biura Międzynarodowej
Organizacji Pracy. Wówczas to pojawiło się stanowisko zastępcy, którym został
Brytyjczyk mjr Thomas F. Johnson.

Wyłączenie urzędu Nansena z Sekretariatu LN było przejawem dąŜenia
do odgrodzenia sprawy uchodźców od polityki. Obawiano się komplikacji
mogących negatywnie wpłynąć na inne sfery aktywności instytucji genewskiej.
W warunkach rodzenia się nie tylko nowoczesnego prawa, ale takŜe zwyczajów
w dziedzinie uchodźców, komplikacje były nieuchronne. Dały one o sobie znać
juŜ w pierwszej wielkiej sprawie, będącej przedmiotem zabiegów Nansena.
Chodziło o Rosjan, których rewolucja wypchnęła poza granice państwa, jako
wrogów nowego porządku. Podczas konferencji międzyrządowej obradującej w
sierpniu 1921 r. w Genewie pojawił się projekt ustanowienia dla uchodźców
rosyjskich tymczasowego dokumentu toŜsamości, który wszedł do
powszechnego obiegu pod nazwą paszportu nansenowskiego /20 . Ostatniego
dnia tej konferencji, 27 sierpnia 1921r. Nansen jako lider pozarządowej,
niezaleŜnej od LN organizacji charytatywnej oraz rosyjski komisarz spraw
zagranicznych Georgij Cziczerin podpisali porozumienie w sprawie pomocy
głodującym. Środki pochodziły głównie ze źródeł prywatnych /21 .

Doprowadzenie rokowań do szczęśliwego finału powszechnie traktowano
jako wielki, osobisty sukces Nansena. Dla wielu polityków Europy Zachodniej
Rosja kojarzyła się z eksporterem surowców, w tym zbóŜ. Nie bardzo więc
wierzono, Ŝe nagle zabrakło tam wszystkiego. Z trudem przyjmowano
tłumaczenie o głodzie będącym następstwem ekstensywnej gospodarki
rosyjskiej, która nie wytrzymała napięć wynikających z wojny światowej,
rewolucji i wojny domowej, nieurodzaju. Część delegatów sprzeciwiała się
przekazywania jakiejkolwiek pomocy materialnej do kraju, w którym dokonano
zamachu na fundamentalne prawa ludzkości. Przede wszystkim chodziło o
nacjonalizację oraz próby zakwestionowania obowiązku spłaty długów
zaciągniętych przez przedbolszewickie rządy.

W tych warunkach sfinalizowanie porozumienia zostało uznane przez
wszystkich angaŜujących się w tę sprawę, jako sukces własnego punktu
widzenia, który zaowocował lub zaowocuje oczekiwanymi efektami. Dla
Nansena i jego współpracowników był to początek gigantycznej akcji
pomocowej, zakończonej latem 1923 r. Dała ona Nansenowi pokojową Nagrodę
Nobla, ale przede wszystkim uratowała wiele milionów istnień ludzkich. Nie
było w istniejącej sytuacji zaskoczeniem, Ŝe środki otrzymane wraz z nagrodą i
jej towarzyszące, przeznaczył Nansen na załoŜenie w Rosji dwóch
doświadczalnych stacji rolniczych oraz na pomoc dla uchodźców greckich 22 .

Doświadczenia wyniesione z Rosji słuŜyły za podstawę dla działań
mających na widoku ulŜenie doli nie tylko duŜych grup ludności, ale takŜe
indywidualnych osób. Nansen zdołał wykształcić i wprowadzić odpowiadający
sytuacji styl pracy Urzędu Wysokiego Komisarza. Jego podstawą był
humanitarny, a przy tym wolny od polityki charakter inicjatyw, koncentrujący

 10

się na dąŜeniu do rozwiązania konkretnego problemu, zawsze przecieŜ mającego
róŜne aspekty, a przez to złoŜonego. Tym łatwiej było w kręgu Nansena o liczne
i dotkliwe poraŜki. Alfred Zimmern, prof. International Relations na Oxfordzie,
autor znanej pracy "The League of Nations and the Rule of Low", zaliczając
Nansena do najwybitniejszych osobistości pierwszego dziesięciolecia Ligi
przywołał jego wielkie zaangaŜowanie na rzecz Ormian. Zwrócił wszakŜe
uwagę na widoczny dysonans między działaniami jednostek, (w tym i Nansena),
a aktywnością rządów, czy humanitarnie motywowaną solidarnością
społeczeństw. Alfred Zimmern przypomina, Ŝe ostatni raz Nansen wypowiadał
się na temat ludności ormiańskiej w Genewie 21 września 1929 r., niespełna rok
przed śmiercią. Mówił wówczas o "ostatnim akcie wielkiej tragedii"; mówił z
"krwawiącym sercem", ale przy niemal pustych ławkach, choć było to w
niedzielę, popołudniu... /23 .

Śmierć Nansena w maju 1930r. była powszechnie odnotowywaną stratą.
Odszedł, jak pisano "święty Ligi Narodów", człowiek o niebywałej, kipiącej
energii, pragmatyk, który potrafił pozyskać dla swoich wielkich ideałów
niejednego sceptyka. Był klasą sam dla siebie -nie miał sobie równych-jak to
ujął lord Robert Cecil w swojej autobiografii /24 . Cecil bardziej konstatował niŜ
ubolewał, Ŝe Nansen nie znalazł godnych siebie sukcesorów. Nie mnie jednak
tłumaczyć lordowi Cecilowi, takŜe laureatowi pokojowemu Nobla z 1937 r.
charakter i kierunek zmian międzynarodowych, które wpływały na stopniowe,
coraz wyraźniejsze upolitycznianie się problemu uchodźców. Ewolucję tę widać
zresztą dobrze poprzez aktywność instytucji zajmujących się uchodźcami.

XI Zgromadzenie w 1930 r. zdecydowało się na włączenie ochrony
uchodźców w strukturę organów Ligi Narodów. Była to waŜna decyzja, takŜe z
politycznego punktu widzenia. Poprzednio, konkretnie od zalecenia V
Zgromadzenia w 1924 r. starano się przesuwać akcje związane z uchodźcami do
Biura Międzynarodowej Organizacji Pracy, gdzie powołano specjalną Section
des réfugiés. Dwoistość administrowania sprawami uchodźców miała jednak nie
tylko dobre strony. Nie obeszło się bez rywalizacji między Wysokim
Komisarzem, którego działalność była lokowana wśród spraw o charakterze
społecznym i humanitarnym, a Biurem MOP, skłonnym dublować niektóre,
waŜne prestiŜowo działania Sekretariaru LN. Mówiło się o rywalizacji między
sekretarzem generalnym LN- sir Eric Drummondem a dyrektorem Biura MOP
Albertem Thomas, a nawet - poprzez te osobistości - o genewskiej odnodze
rywalizacji francusko - brytyjskiej.

Dopiero w połowie 1928 r. dzięki specjalnym zabiegom Nansena podjęto
kroki zmierzające do stworzenia jednego ciała złoŜonego z osób
desygnowanych przez Biuro MOP i Radę Ligi. Rezolucję w tym sensie przyjęło
Zgromadzenie 25 września 1928 r. W rezolucji tej (zakładając, Ŝe nie zawsze
będzie moŜliwy powrót uchodźcy do kraju pochodzenia) apelowano do rządów
udzielających gościny uchodźcom, aby maksymalnie ułatwiali im uzyskiwanie
obywatelstwa. Opowiedziano się teŜ za utworzeniem specjalnej komisji

 11

konsultacyjnej, mającej przedłoŜyć kolejnemu Zgromadzeniu wnioski dotyczące
całokształtu problematyki uchodźców w kontekście działalności LN. Komisja
powołana przez Radę LN i złoŜona z przedstawicieli 14 państw /25,
rekomendowała Zgromadzeniu szereg rozwiązań. Za szczególnie waŜne moŜna
uznać dwa: 1.zalecano by działalność Wysokiego Komisariatu skoncentrować w
Sekretariacie LN oraz 2. by istnienie Wysokiego Komisariatu uznać za
okresowe i załoŜyć jego likwidację nie później niŜ za dziesięć lat. Raport
komisji zakreślił prace organów LN w latach 1929-1930. Dla upamiętnienia
Nansena postanowiono, Ŝe powołany urząd LN zajmujący się uchodźcami
będzie zawierał w nazwie jego nazwisko: "Office International Nansen pour les
refugiés" (Nansen International Office for Refugees). Trzeba przy tym
zaznaczyć, Ŝe niezmiennym powodzeniem cieszyło się, funkcjonujące juŜ
wcześniej skrótowe określenie "Urząd Nansena"; osoby podpadające pod
działalność Urzędu nazywano po prostu "nansenami". Określenia te przetrwały
wojnę.

Powołując Biuro Nansena oraz lokując je wśród "biur poddanych władzy
LN" odwołano się do art. 24 Paktu LN. Tym samym zostało ono zaliczone do
biur powołanych do "regulowania spraw międzynarodowych" i wypełniających
waŜną społecznie rolę. Nie bez znaczenia było takŜe to, Ŝe - zgodnie z tymŜe
artykułem - wydatki związane z działalnością Biura były pokrywane z budŜetu
Ligi.

Biuro Nansena rozpoczęło działalność 1 kwietnia 1931 r. Kierował nim
jurysta międzynarodowej rangi dr Max Huber, ówczesny prezydent
Międzynarodowego Komitetu Czerwonego KrzyŜa. Fakt, Ŝe sukcesorem Hubera
został w 1933 r. Georges Werner, wiceprezydent wspomnianego wyŜej
Komitetu skłania do zwrócenia uwagi na więzi obu tych instytucji. Ponadto
prof. Werner, rektor Uniwersytetu w Genewie, był takŜe uznawanym
autorytetem prawniczym, podobnie zresztą jak kolejny prezydent Urzędu
Nansena, Norweg Michael Hansson /26 .

Oprócz tradycyjnych form aktywności Biura Nansena, w zmieniających
się warunkach lat trzydziestych coraz większą uwagę przywiązywano do
negocjowania formuł moŜliwych do zaakceptowania w formie konwencji
dotyczącej międzynarodowego statusu uchodźców. Prace trwające z róŜną
intensywnością przez kilka lat zostały sfinalizowane w formie konwencji
podpisanej 28 października 1933 r. To właśnie w tej konwencji przesądzono w
sensie pozytywnym międzynarodowy status paszportu nansenowskiego,
upowszechnionego zresztą juŜ w 1928 r.

Konwencja rodziła się w atmosferze sprzeciwów wzniecanych przez
narodowosocjalistyczny rząd niemiecki, który odmawiał Urzędowi Nansena
prawa do zajmowania się uchodźcami z Niemiec. W tej sytuacji ostatnia sesja
Zgromadzenia LN, w której uczestniczyła delegacja niemiecka (XIV, w 1933
r,)rekomendowała utworzenie autonomicznego Urzędu Wysokiego Komisarza
dla Uchodźców z Niemiec, wskazując na "śydów lub uchodźców

 12

jakiegokolwiek rodzaju". Komisarzem został Amerykanin James G.McDonald, a
siedzibą Londyn /27 .

W związku z tymi decyzjami organizacje i instytucje zajmujące się losem
uchodźców były w Niemczech ostro atakowane. Krytyka obracała się wokół
międzynarodowej zmowy śydów i opłacanych przez nich protektorów,
mających na celu zniszczenie narodu i państwa niemieckiego. Decyzja o
opuszczeniu LN ogłoszona właśnie w październiku 1933 r. oraz trwające kilka
miesięcy przygotowania do referendum mającego "zaklepać" tę decyzję przez
naród, ukazują atmosferę w jakiej problem uchodźców funkcjonował /28 .

Pod tym względem najbliŜsze lata nie przyniosły istotnych zmian.
Najpierw, antycypując wyniki plebiscytu na obszarze Zagłębia Saary,
Zgromadzenie na nadzwyczajnej sesji w maju 1935r. rekomendowało zajęcie się
potencjalnymi uchodźcami z tego obszaru. Specjalne porozumienie w tej
sprawie, któremu towarzyszyło uznanie paszportu nansenowskiego
zaakceptowało 17 państw. Wkrótce pojawił się problem uchodźców z Austrii,
potem Słowacji. Równolegle trwały dyskusje w sprawie rozciągnięcia na
uchodźców niemieckich konwencji z 1933 r. Opór Berlina w tej sprawie został
przezwycięŜony dopiero w 1938 r.

Jakkolwiek laureatem Pokojowej Nagrody Nobla w 1938 r. był
Międzynarodowy Urząd Nansenowski d/s Uchodźców, to jednak niewątpliwie
miano na uwadze takŜe inne instytucje i organizacje prowadzące działalność na
tym polu. Jest to zresztą problem interesujący takŜe i dlatego, Ŝe pokojowe
Nagrody Nobla, jako uznanie dla aktywności na rzecz uchodźców pojawiły się u
progu i schyłku okresu międzywojennego. Pierwsza – Nansena - była jakby
zachętą i promocją dla nowej na skalę masową dziedziny międzynarodowej
aktywności charytatywnej. Druga, będąca zarazem ostatnią przyznaną w okresie
międzywojennym miała inny, do pewnego stopnia takŜe symboliczny wymiar.
Otrzymała ją instytucja zamykająca z końcem 1938 r. swą działalność.
Zgodzono się co do tego zarówno w Radzie jak i w Zgromadzeniu LN juŜ w
momencie tworzenia Office International Nansen pour les refugiés. Z drugiej
strony w ciągu tych niemal dziesięciu lat z róŜnych stron padały głosy
wskazujące na konieczność kontynuowania międzynarodowej pomocy dla
uchodźców. Coraz powszechniej traktowano ich jako specjalną kategorię
obywateli, wywodzącą się głównie z państw o ustrojach dyktatorskich. W tym
właśnie moŜna upatrywać symbolicznego wyrazu nagrody pokojowej z 1938 r.
Choć dotyczyła ona konkretnej Instytucji, to jednak , przynajmniej pośrednio
podkreślano znaczenie samego problemu. Miano teŜ na uwadze zmobilizowanie
międzynarodowej opinii, zdolnej powstrzymać niepoŜądaną rejteradę Ligi
Narodów.

Konieczność utrzymania instytucji zajmujących się losem uchodźców
widziano takŜe w Stanach Zjednoczonych, dokąd kierował się główny strumień
uchodźców, zwłaszcza z Niemiec. Pewną trudnością było to, Ŝe ani Stany
Zjednoczone ani kilka innych państw Ameryki Centralnej i Południowej nie

 13

było członkami LN. Dlatego teŜ, w wyniku konferencji odbytej w
Evian-les-Bains (Francja) w lipcu 1938 r. powołano Międzyrządowy Komitet
dla Uchodźców. W Intergovernmental Committee on Refugees (IGCR) z
siedzibą w Londynie u progu jego działalności były reprezentowane 27 państwa.
IGCR wystawiał takŜe dowody podróŜy nazywane "paszportem londyńskim"
/29 .

W tej atmosferze podczas ostatniej regularnej sesji Zgromadzenia LN w
1938 r. rekomendowano kontynuowanie międzynarodowej pomocy uchodźcom
poza 31 grudnia 1938 r., mający oznaczać - jak zaznaczono wyŜej - kres
funkcjonowania Urzędu Nansena. Nowemu Wysokiemu Komisarzowi (został
nim Sir Herbert Emerson) powierzono realizację zadań spełnianych wcześniej
przez Urząd Nansena oraz Wysokiego Komisarza zajmującego się uchodźcami z
Niemiec (wówczas juŜ takŜe z Austri). Na siedzibę Wysokiego Komisarza
wyznaczono Londyn. Tym samym Londyn, a nie siedziba Ligi Narodów i
Czerwonego KrzyŜa stał się światowym centrum zajmującym się sprawą
uchodźców. Brytyjską pozycję uwypuklał fakt, Ŝe w lutym 1939 r. Sir Herbert
Emerson został takŜe dyrektorem IGCR /30 .

Międzywojenna aktywność w zakresie pomocy uchodźcom moŜna
podzielić na trzy okresy. Pierwszy, obejmujący okres 8 i pół roku był
zdominowany aktywnością Nansena jako Haigh Commissioner (w latach
1921-1930) oraz przez specjalną sekcję działającą przy Międzynarodowej
Organizacji Pracy (1925-1929). Pod wieloma względami był to okres
najbardziej twórczy, cechujący się nie tylko nowymi, ponadczasowymi
rozwiązaniami, ale takŜe relatywnym optymizmem. Z drugiej strony był to okres
wielkich katastrof i głębokich frustracji, które z róŜnych powodów dotknęły
zbiorowości, upatrujące w innych wroga, zasługującego na usunięcie, wygnanie,
unicestwienie. Skojarzony z osobą Nansena okres pierwszego dziesięciolecia
międzywojnia to okres pod kaŜdym względem pionierski, ale ze wszystkimi
tego konsekwencjami.

W okresie drugim uwypuklają się trudności z pogodzeniem humanitarnej
funkcji spełnianej przez Urząd Nansena o racjami politycznymi coraz silniej
waŜącymi na polityce bieŜącej mocarstw, zatrwoŜonych rozlicznymi
konsekwencjami wielkiego krachu gospodarczego. Liga Narodów zdecydowała
się utworzyć specjalny organ mający w jej imieniu, stale zajmować się sprawą
uchodźców. NiezaleŜnie od Biura Nansona w latach 1933-1938 funkcjonował
"Office of the High Commissioner for Refugees from Germany" z siedzibę w
Londynie. Jednym z powodów jego powstania była długo tląca się nadzieja na
pozyskanie Niemiec dla jakiejś, stale rozwaŜanej współpracy międzynarodowej.
Liga Narodów była brana pod uwagę jako ewentualne, w załoŜeniu najbardziej
neutralne pole do kontaktu z nowymi władcami z Berlina. Z drugiej strony fala
uciekinierów wysadzanych z Niemiec przez politykę antysemicką hitlerowców
oraz towarzyszące temu niebywałe ciśnienie międzynarodowej opinii
publicznej, wymagały podjęcia konkretnych działań. Nie zmienia to wszakŜe

 14

faktu, Ŝe główny cięŜar opieki nad uchodźcami przesunął się w kierunku
organizacji o charakterze prywatnym. Widać to zresztą wyraźnie w okresie
obejmującym ostatni rok pokoju i lata II wojny, kiedy dramat
międzynarodowego uchodźcy stał się strumieniem potęŜnego nurtu ludzkiego
nieszczęścia.

Perspektywa kończącego się wieku stwarza dobrą okazję do pytania o
miejsce instytucji międzynarodowych uhonorowanych pokojową Nagrodą
Nobla w rozwoju stosunków międzyludzkich w mikro i makroskali.
Generalizująca odpowiedź nie jest trudna. Jakkolwiek niewątpliwie w dziejach
nowoŜytnych znaleźć moŜna organizacje i instytucje spełniające wysoce
poŜyteczne funkcje, to przecieŜ nie zmierza to do kwestionowania zasadności
przyznanych wawrzynów. Wróćmy zatem do instytucji, o których wspomniano
na początku.

A więc uhonorowanie prawa międzynarodowego, które miało być i nadal
jest traktowane jako najwaŜniejszy regulator współŜycia państw i narodów. Jest
to nie mniej idealistyczne załoŜenie jak postawienie na pokój, mający
charakteryzować rozwój cywilizacji. Z drugiej strony pokojowy Nobel dla
Międzynarodowego Biura Pokoju był przez wiele lat, aŜ do 1988 r. kiedy
nagrodzono The United Nations Peace-Keeping Force, jedynym wyróŜnieniem
dla instytucji posiadającej w swej nazwie słowo pokój. Nie trudno dostrzec, Ŝe
właśnie w tej dziedzinie nagromadziło się nieprawdopodobnie wiele idealizmu.
CzyŜ jednak cywilizacja, nasz świat mógłby bez owego idealizmu myśleć o
przyszłości?

Los rannych Ŝołnierzy- inicjujący stale się odnawiającą w naszym stuleciu
działalność Czerwonego KrzyŜa oraz problem uchodźców znalazły w dziajach
pokojowych "Nobel price" miejsce porównywalne, ale teŜ jedyne w swoim
rodzaju. Nagrody zostały przyznane instytucjom, które w załoŜeniu i w praktyce
słuŜyły tak jednostkom jak i większym zbiorowościom. W optyce umykającego
czasu wszystkie one dobrze przysłuŜyły się cywilizacji.

Przypisy.
1.Por. Tableau Général des Résolutions (1873-1956) de l'Institut de Droit

International, ed.H.Wehberg, Paris 1957; poczynając od 1877 r. ukazuje
się "Annuaire de l'Institut de Droit International".

2.K.Kocot, Organizacje międzynarodowe. Systematyczny zarys zagadnień
prawa międzynarodowego, Ossolineum 1971, s. 36.

3.TamŜe s. 268. Pouczająca była zwłaszcza dyskusja nad powołaną w 1886 r.
Unią Międzynarodową dla Ochrony Dzieł Literackich i Artystycznych.
Jednym z problemów spornych była sprawa błędów popełnianych przez
sądy krajowe w sprawach dotyczących ochrony dzieł literackich i
artystycznych. Celem zapewnienia jednolitości stosowania konwencji
berneńskiej z 9 listopada 1886 r. powołującej do Ŝycia wspomnianą
wyŜej Unię planowano ustanowić trybunał międzynarodowy

 15

pozwalający na moŜliwie jednolite stosowanie tekstu, ducha i zakresu
umów międzynarodowych. Utworzenie Stałego Trybunału
ArbitraŜowego w Hadze dyskusje te przerwało.

 4. E. Descamps, uwaŜany za ojca sądownictwa międzynarodowego w pracy z
1894 r. przygotowanej jako sprawozdanie dla Akademii Królewskiej
Belgii pt. "Les offices internationaux et leur avenir" wymienił 9
organizacji spełniających międzynarodowe funkcje administracyjne:
1.Międzynarodowe Biuro Miar(1875), 2. Międzynarodowe Biuro
Administracji Telegraficznej (1875), 3. Międzynarodowe Biuro Unii dla
Ochrony Własności Przemysłowej(1883), 4. Centralne Międzynarodowe
Biuro Stowarzyszenia Geodezyjnego (1883), 5. Międzynarodowe Biuro
dla Ochrony Dzieł Literackich i Artystycznych(1886), 6. Biuro
Specjalne dotyczące Handlu Afrykańskimi Niewolnikami(1890), 7.
Biuro Morskie w Zanzibarze(1890), 8. Międzynarodowe Biuro dla
Publikacji Taryf Celnych(1890), 9. Międzynarodowe Biuro Powszechnej
Unii Pocztowej.

5.A.Schou, The Peace Prize, W: Nobel. The Man & His Prizes. Edited by the
Nobel Foundation and W.Odelberg, Coordinating Editor, New York,
London, Amsterdam 1972, s.508-9.

6. tamŜe, por. takŜe I.Abrams, The Nobel Peace Prize and the Laureates. An
Illustrated Biograpfical History 1901-1987, Boston 1988; The Words of
Peace. Selections from the Speeches of the Winners of the Nobel Peace
Prize. Selected and Edited by Irwin Abrams, Newmarket Press 1990 (w
wersji angielskiej, niemieckiej i japońskiej).

7. Biuro otrzymało w 1900 r. Grand Prix de l'Exposition Universelle de Paris.
Jakkolwiek Biuro było instytucją pozarządową, to jednak niektóre rządy
dotowały jego działalność. Fakt ten był przedmiotem róŜnych, mniej lub
bardziej słusznych wątpliwości i zastrzeŜeń, w których aktywność
organizacji pacyfistycznych łączono z punktem widzenia rządu
przekazującego dotację. Ten aspekt wątpliwości, towarzyszący zresztą
niemal kaŜdej pozarządowej działalności, został w zasadzie rozwiązany
w 1912 r. kiedy Biuro znalazło się wśród stowarzyszeń finansowanych
przez Fundację Braci Carnegie. W 1918 r. siedzibę Biura przeniesiono
do Genewy.

8.R. Sohlman, Alfred Nobel and the Nobel Foundation,W: Nobel. The Man &
His Prizes. Edited by the Nobel Foundation and W.Odelberg,
Coordinating Editor, New York, London, Amsterdam 1972, s. 65; na
temat stosunku Nobla do pacyfizmu por.H.Schück, R.Sohlman, Nobel.
Dynamit. Petroleum. Pazifismus. Autorisierte Ausgabe der
Nobel-Stiftung, Leipzig (ok.1928), s. 196-214.

9.K.Fiedor, Niemiecki ruch obrońców pokoju 1892-1933, Wrocław 1993, s.21.
10.H.Cursier, La Croix Rouge Intarnationale. Histoire, organisation,
action, Paris 1962.

 16

11. Artykuł ten nie figurował w pierwotnym tekście Paktu z 14 lutego 1919 r.
Wprowadzony został jako artykuł 25 do tekstu końcowego, przyjętego
przez Konferencję Pokojową w ParyŜu 28 kwietnia 1919 r. -por.Taft
Papers on League of Nations. Edited by Theodore Marburg and Horace
E.Flack, New York 1920, s.27.

12.A Great Experiment. An Autobiography Viscount Cecil, London 1940, s.131.
13.F. Nansen, Reflections d'une nature générale sur la Société des Nations, W:

La Paix des Peuples, nr 4(1919), s.553; szerzej T. Greve, Fridtjöf Nansen
1905-1930, Oslo 1974.

14. Znaczącą pozycję w organach LN zajmował takŜe Erik Andreas Colban
zatrudniony w latach 1919-1927 na stanowisku dyrektora sekcji Komisji
Administracyjnych i Mniejszości, a następnie rozbrojeniowej. Wg stanu
z lutego 1928 r. Norwegowie, właśnie Nansen i Colban zajmowali dwa
miejsca wśród 109 urzędników Sekretariatu zajmujących stanowiska o
randze politycznej. Najwięcej 10-12 mieli Anglicy, Francuzi i Włosi. Po
śmierci Nansena i rezygnacji Colbana, prawnik norweski Paal Berg był
członkiem sekcji prawnej (stan z kwietnia 1933 r.). W zestawieniu tym,
wśród "officials holding contracts from 1 to 5 years", wymienia się takŜe
Petera Martina Ankera (członka sekcji mandatowej), zatrudnionego w
Sekretariacie od 1 sierpnia 1931 r.- por. Archives de la Société des
Nations, Geněve (ASDN), sygn, 696, Dossiers du Personell.

15. Podczas tajnego głosowania w Zgromadzenia Gruzja uzyskała 10 głosów,
Armenia 8, a Ukraina i AzerbejdŜan nie otrzymały Ŝadnego głosu, por.
S.Sierpowski, Narodziny Ligi Narodów, Poznań 1984 s. 155 i .

16.por.szerzej R. M. Iljuchina, Liga Nacij,1919-1934, Moskwa 1982, s.122 i n. ;
takŜe L. Nansen-Hejr (Liv Nansen Hoyer), Kniga ob otce, Leningrad
1974 s.350 i n. Podczas II Zgromadzenia LN , 9 września 1921 r. Nansen
apelował o otwarcie dla Rosji Radzieckiej państwowych linii
kredytowych celem złagodzenia skutków katastrofalnej fali głodu.
Postawiony problem odesłano do VI Komisji Zgromadzenia zakończonej
ogólnikową rezolucją. Zabiegi Nansena wzmocniły jego autorytet w
Rosji, został wybrany na członka Rady Moskiewskiej, a IX Zjazd Rad
uchwalił specjalną odezwę: "Naród rosyjski zachowa w swej pamięci
imię wielkiego uczonego, badacza i obywatela F. Nansena, który
bohatersko torował drogę przez wieczne lody zamarłej Północy, lecz
okazał się bezsilny wobec bezgranicznego okrucieństwa, egoizmu i
bezduszności klas rządzących państw kapitalistycznych"- por.
Dokumenty wniesznej politiki SSSR, Moskwa 1960, t. IV, s. 594; T.
Greve, s.175.

17. ŚwieŜym tego dowodem miała być rezolucja Rady LN 9 kwietnia 1920 r.
zawierająca zapytanie do NajwyŜszej Rady Sprzymierzonych, czy
moŜliwe byłoby wzięcie Armenii pod protekcję LN - Annuaire de la
SDN, Geněve 1927, s. 624.

 17

18.Kilka dni później, 14 kwietnia Rada LN powierzyła Nansenowi
zorganizowanie nieoficjalnego sondaŜu w sprawie repatriacji
bułgarskich jeńców wojennych z Grecji i Serbii oraz zaproponowanie
środków jakie powinny zostać powzięte dla przezwycięŜenia powstałych
trudności - por. tamŜe.

19. Zasada pokrywania ze środków Ligi Narodów jedynie wydatków
administracyjnych związanych z działalnością na rzecz uchodźców
została utrzymana przez cały okres aktywności Nansena jako Wysokiego
Komisarza. W latach 1921-1930 wydatkowano na ten cel 2,8 mln.
złotych franków. Roczny budŜet LN w latach dwudziestych oscylował
wokół 22-24 mln zł. franków. Niezbędne, z natury rzeczy spore środki
na działalność merytoryczną zdobywano w róŜny sposób, korzystając
zarówno z dotacji rządowych jak i osób i organizacji prywatnych.
Jedyny regularny dochód to pięć zł. franków za znaczek, który naklejano
na kaŜdy dokument toŜsamości uchodźcy wydawany przez Urząd. Od
1926 r. do 31 lipca 1930 r. wpływy z tego tytułu wyniosły 406.775 zł.fr.-
por. A. Grahl-Madsen, The League of Nations and the refugees, W: The
League of Nations in Retrospect. Proceedings of the Symposium,
Berlin-New York 1983, s. 360; dzieło tego autora pt.The Status of
Refugees in International Law, Leyden 1966 jest podstawowym w
literaturze przedmiotu.

20. Decyzję w tej sprawie, wraz z akceptacją graficznego projektu paszportu
podjęto podczas kolejnej konferencji międzyrządowej, organizowanej
pod auspicjami LN przez Urząd Nansena w dniach 3-5 lipca 1922 r.
Nadal uwaŜano, Ŝe dokumenty te będą wykorzystywane jedynie przez
Rosjan opuszczających zrewolucjonizowany kraj. Porozumienie w tej
sprawie zaakceptowały 53 państwa. Był to olbrzymi sukces, który
warunkował karierę dokumentu. W 1924 r. prawo do " paszportu
nansenowskiego" przyznano Ormianom. Porozumienie w tej sprawie
przyjęło 39 państw. W 1927 r. III Ogólna Konferencja Komunikacji i
Tranzytu przyjęła rekomendację dotyczącą uznania "paszportu
nansenowskiego" jako dokumentu podróŜy dla bezpaństwowców lub
osób posiadających podwójną narodowość. Tym samym rozpoczęła się
kariera aliens passports.

21. Kilka dni wcześniej rząd radziecki podpisał porozumienie z American Relief
Administration-ARA, gdzie pierwszoplanową rolę odgrywały środki
rządowe. Liderem tej akcji był Herbert Hoover, współpracownik i
przyjaciel Nansena, w latach 1929-1933 prezydent USA.

22. A. Grahl-Madsen, The League of Nations and the refugees, s. 358 i n.
23.A. Zimmern, The League of Nations and the Rule of Low, London 1939, s.

384.
24. R. Cecil, A Great Experiment,s.131.
25.Do Komisji weszli przedstawiciele następujących państw: Bułgarii, Chin,

 18

Czechosłowacji, Estonii, Francji, Grecji, Japonii, Jugosławii, Łotwy,
Niemiec, Polski, Rumunii, Szwecji i Włoch.

26. Po śmierci prof. Wernera w styczniu 1935 r. stanowisko prezydenta Urzędu
po rocznym wakacie zajął Michael Hansson, doświadczony (ur. w 1875
r.) prawnik, wcześniej nie związany z administracyjną działalnością
Sekretariatu LN, ale znany w tym środowisku z racji udziału w składzie
róŜnych trybunałów międzynarodowych -por. szerzej P. Frings, Das
internationale Flüchtlingsproblem 1919-1950, Frankfurt a/M, 1951, s.30
i n.

27. McDonald rezygnaował ze stanowiska Wysokiego Komisarza w grudniu
1935 r. Pismo w tej sprawie stało się waŜnym dokumentem ilustrującym
ówczesną, bardzo złoŜoną sytuację (por. J.H. Simpson, The Refugee
Problem: Report of a Servey, London-Oxford, 1939, s. 217 i n.);
następcą został Sir Neill Malcolm. Jego status moŜna porównać z
"wczesnym Nansenem", a więc z okresu wykształcania się praktyki LN
w dziedzinie uchodźców.

28.Ch.Fraser, Der Austritt Deutschlands aus dem Völkerbund, Bonn 1969;
W.Michowicz, Wystąpienie Niemiec hitlerowskich z Konferencji
Rozbrojeniowej i Ligi Narodów ,W:Acta Universitatis Lodziensis, seria
1, z.3(1976); S.Sierpowski (red), Niemcy w polityce międzynarodowej
1919-1939, t.II-III, Poznań 1992.

29. Dyrektorem stałego sekretariatu, mającego siedzibę w Londynie został
Amerykanin George Rublee. Do 1946 r. agendy IGCR zajęły się losem
250 tys. uchodźców z Rosji, Armenii, Syrii oraz Saary, ponad 110 tys.
uchodźców z Niemiec oraz 212 tys. Hiszpanów. Działalność IGCR
została przejęta przez UNRRA, natomiast aktywność Wysokiego
Komisarza LN ustała 31 grudnia 1946 r. Osoby odpowiadające kategorii
uchodźcy znalazły oparcie w PCIRO (Preparatory Commission for the
International Refugee Organization), która rozpoczęła działalność 1 lipca
1947 r.

30. Zainteresowanie Brytyjczyków sprawami uchodźców było stosunkowo
duŜe. Oto przykład związany z przygotowaniem przyszłych kadr przez
brytyjskie Stowarzyszenie Przyjaciół LN. W 1933 r. The League of
Nation Union (LNU) wspólnie z organizacjami grupującymi młodzieŜ,
zwłaszcza Boy Scouts, Girl Guides oraz Boy's Life Brigade propagowały
ruch pod nazwą Nansen Pioneer Camps. Był on alternatywą dla szkół
letnich organizowanych od kilku lat w Genewie. “Pionierzy” w wieku
13-16 lat podczas dwutygodniowych sesji łączyli elementy Ŝycia
obozowego z propagowaniem zasad LN, z jej naczelnym przesłaniem,
mianowicie zbiorowym współkształtowaniem nowych, wzajemnie
akceptowalnych podstaw współŜycia narodów. Dla inicjatorów tej akcji
z LNU był to jeden ze sposobów popularyzacji Stowarzyszenia będącego
zresztą najpotęŜniejszym i najbardziej wpływowym spośród wszystkich

 19

wówczas działających organizacji proligowych, por. D. S. Birn, The
League of Nations Union 1918-1945, Oxford 1981, s. 140.

(Tekst referatu, który został przygotowany na konferencję zorganizowaną w październiku
1994 r. przez prof. Waldemara Michowicza z Centrum Badań nad Pokojem przy Uniwersytecie
Łódzkim. Materiał nie publikowany).

