

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 1

José Manuel Durão Barroso

José Manuel Durão Barroso, może poszczycić się błyskotliwą karierą,
której pisane było wpłynąć na losy świata. Jego osiągnięcia życiowe są liczne,
różnorodne i wyróżniające się. Biorąc pod uwagę to bogactwo i rozmaitość,
można zawrzeć ich opis w trzech częściach:

1) kariera akademicka,

2) kariera polityczna zarówno w ojczystej Portugalii jak i na scenie
międzynarodowej, w szczególności w odniesieniu do Unii Europejskiej,

3) uznanie w międzynarodowym środowisku akademickim.

Kariera akademicka
Na Wydziale Prawa Uniwersytetu Lizbońskiego José Barroso uzyskał

dyplom z wyróżnieniem w dziedzinie prawa, a także, również z wyróżnieniem,
dyplom w dziedzinie studiów europejskich w Europejskim Instytucie
Uniwersyteckim Uniwersytetu Genewskiego. Studia magisterskie na kierunku
nauk politycznych podjął na Wydziale Nauk Ekonomicznych i Społecznych
Uniwersytetu Genewskiego, gdzie uzyskał tytuł magistra nauk politycznych,
ponownie z wyróżnieniem.

Doświadczenie naukowe José Barroso wzbogaciły liczne staże i kursy
odbyte w następujących uczelniach: w Uniwersytecie Columbia (Nowy Jork),
Uniwersytecie Georgetown (Waszyngton), Międzynarodowym Instytucie
Uniwersyteckim w Luxemburgu oraz Europejskim Instytucie Uniwersyteckim
we Florencji. Otrzymał szereg prestiżowych stypendiów naukowych
przyznanych przez instytucje takie jak, by wymienić ledwie kilka z nich,

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 2

Konfederacja Szwajcarska, Komisja Wspólnot Europejskich, Fundacja
Volkswagena, a także NATO i Szwajcarska Narodowa Fundacja Naukowa.

Prof. Barroso gościnnie wykładał w Centrum Studiów
Niemieckichi Europejskich w Uniwersytecie Georgetown. Przez cztery lata
(od r. 1995 do r. 1999). Piastował stanowisko Dyrektora Wydziału Stosunków
Międzynarodowych w Uniwersytecie Lusiada w Lizbonie.

José Barroso jest autorem kilku książek z dziedziny nauk politycznych,
stosunków międzynarodowych oraz kwestii dotyczących Unii Europejskiej,
w tym: Sistema de Governo e Sistema Partidario, Le système politique portugais
face à l’intégration européenne, Política de Cooperação, A Política Externa
Portuguesa, Uma Certa Ideia de Europa, Uma Ideia para Portugal, Mudar de
Modelo oraz Reformar: Dois Anos de Governo. Ponadto Profesor Barroso
opublikował wiele artykułów na tematy związane z naukami politycznymi oraz
prawem konstytucyjnym w rozmaitych portugalskich i międzynarodowych
pracach zbiorowych, encyklopediach i czasopismach naukowych, m.in. w Análise
Social, Il Politico, Pólis, a także Dictionnaire International du Fédéralisme. Był
także założycielem i pierwszym dyrektorem periodyku Revista de Ciência
Política. Chociaż jako naukowiec prof. José Barroso był postacią wpływową
i inspirującą oraz pionierem w swojej dziedzinie, istotą jego zasług dla świata
jest przekuwanie teorii w praktykę.

Kariera polityczna

W roku 1980, José Manuel Durão Barroso został członkiem portugalskiej
Partii Socjaldemokratycznej (PSD), w której pełnił szereg ważnych funkcji: był
m.in. członkiem Komitetu ds. Polityki Narodowej, Zastępcą Dyrektora Krajowego
Biura Analiz, Przewodniczącym Komitetu ds. Stosunków Międzynarodowych.
W 1999 roku został wybrany na stanowisko Przewodniczącego partii, a później
był na to ważne polityczne stanowisko ponownie wybierany aż trzykrotnie.

W tym okresie José Barroso pełnił funkcje: Przewodniczącego
Parlamentarnej Komisji Spraw Zagranicznych, Sekretarza Stanu
ds. Wewnętrznych, Sekretarza Stanu ds. Zagranicznych i Współpracy oraz
Ministra Spraw Zagranicznych w XI i XII Rządzie Konstytucyjnym Portugalii.

José Barroso występował jako przywódca lub uczestnik wielu misji
międzynarodowych, w szczególności procesu samostanowienia Timoru
Wschodniego i procesu pokojowego w Angoli w latach 1990-91.
Był Przewodniczącym delegacji Międzynarodowego Instytutu na rzecz
Demokracji i Pomocy Wyborczej w Bośni i Hercegowinie we wrześniu 1996 r.
oraz Doradcą Organizacji Narodów Zjednoczonych w sprawie projektu procesu
pokojowego w Afryce. Prof. Barroso należał też do różnych nieformalnych grup
doradczych przy Sekretarzu Generalnym Organizacji Narodów Zjednoczonych,

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 3

w szczególności grupy doradczej przy Sekretarzu Generalnym w kwestii
Demokratycznej Republiki Konga.

José Barroso był Wiceprzewodniczącym Europejskiej Partii Ludowej
w latach 1999-2002 i Wiceprzewodniczącym Stowarzyszenia Partii
Prawicowych Centrist Democrats International od 2001 do 2005 r.

W kwietniu 2002 roku José Manuel Durão Barroso został Premierem
Rządu Portugalii, którą to funkcję pełnił przez dwa lata. Wówczas został
przywołany na scenę polityki międzynarodowej wyborem na stanowisko
Przewodniczącego Komisji Europejskiej. We wrześniu 2009 Pan José Barroso
ponownie został wybrany na stanowisko Przewodniczącego Komisji
Europejskiej na kadencję 2010-2014.

W uznaniu służby społeczeństwom Unii Europejskiej oraz znakomitych
osiągnięć naukowych Przewodniczący José Manuel Durão Barroso otrzymał
ponad 50 odznaczeń, nagród i wyróżnień. Spośród ich długiej listy należy
wymienić następujące uczelnie, które przyznały Mu tytuły doktora honoris
causa:

 Uniwersytet Rogera Williamsa w Rhode Island, USA, 2005 r.

 Uniwersytet Georgetown w Waszyngtonie, USA, 2005 r.

 Uniwersytet w Genui, Włochy, 2006 r.

 Uniwersytetu Kobo, Japonia, 2006 r.

 Uniwersytet Candido Mendel w Rio de Janeiro, 2006 r.

 Uniwersytet w Edynburgu, 2006 r.

 Uniwersytet „La Sapienza” w Rzymie, 2007 r.

 Szkoła Główna Handlowa w Warszawie, 2007 r.

 Pontificia Universidade Catolica de Sao Paulo, Brazylia, 2008 r.

 Uniwersytet w Liverpoolu, 2008 r.

 Uniwersytet Sophia Antipolis w Nicei, Włochy, 2008 r.

 Uniwersytet im. Tomaša Baty w Zlinie, Republika Czeska, 2009 r.

 Uniwersytet Techniczny w Chemnitz, Niemcy, 2009 r.

 Uniwersytet w Pittsburghu, USA, 2009 r.

