Honorary Degree Citation

Doctor of Humane Letters

Heraldo Muñoz
Heraldo Muñoz, at the highest levels of government and scholarship you combine the virtues of political activist and political observer.

Your path to your present post as ambassador and permanent representative of Chile to the United Nations (UN) began when you left your birthplace in Santiago to become the first in your family to attend college, matriculating in the United States at the State University of New York at Oswego. Returning to Chile, you earned a diploma in international relations with honors from the Catholic University of Chile and soon became active in the government of the socialist president Salvador Allende. When he was overthrown by the notorious coup that installed General Augusto Pinochet, you became hunted by President Pinochet’s death squads, once narrowly escaping arrest when the soldiers looking for you ransacked the wrong house.

Forced to leave home again, you earned your PhD in international political economy at the University of Denver, becoming one of only two students in your class to win internships at the U.S. Congress. The other winner that year, Condoleezza Rice, eventually became U.S. Secretary of State.

From teaching posts abroad and eventually in your own country, you quickly became a leader of the forces working to restore democratic politics in Chile, co-founding the Party for Democracy and helping engineer the "no" vote on a second term for General Pinochet in a plebiscite that finally defeated him in 1988. Since then you have served your country as ambassador to the Organization of American States and to Brazil. Among many other accomplishments, as Chile’s deputy minister of foreign relations you were the chief negotiator of the trade agreement between Chile and the European Union; as minister secretary general of government, you led the campaign that ended film censorship in Chile.

At the UN, you have served on the Security Council and chaired a special committee on sanctions against Al-Qaeda, recording your negotiations and reflections in a recent book, A Solitary War: A Diplomat’s Chronicle of the Iraq War and its Lessons. Since January 2009, you also have been chairman of the UN’s Peacebuilding Commission, a body charged with the "reconstruction and reconciliation of national states emerging from conflict situations, profound social crises, and traumatic political experiences, so that they can advance in their efforts to achieve sustainable peace, with freedom and development."

Very recently, you were named by the UN Secretary General as chairman of the International Inquiry Commission into the assassination of former Pakistani Prime Minister Benazir Bhutto.

To your many responsibilities, you regularly add the role of public intellectual, sharing your ideas by writing essays in academic journals like Foreign Policy, The Journal of Democracy, and Latin American Research Review, and in popular publications like The Los Angeles Times, The Miami Herald, and Le Monde Diplomatique.

The most recent of your more than a dozen books was published late last year and is titled The Dictator’s Shadow: Life under Augusto Pinochet. The reviewer in Foreign Affairs described it as a "quietly powerful personal reflection" by an author who is "sober, self-critical and smart." The Washington Post, which listed it among the best books of 2008, called it "meticulous and vivid, … a compelling personal account of life in a police state and a strong reminder of how far Chile has come."

Heraldo Muñoz, you have made diplomacy your career and peace-building your passion. Your commitment to improving the human condition has been unyielding. Your groundbreaking scholarship, your ongoing advocacy for struggling populations around the globe, and your heroic efforts to achieve sustainable peace with freedom and development make you an inspiration for Pace graduates in all disciplines and endeavors.
