


SVEUČILIŠTE U DUBROVNIK
UNIVERSITY OF DUBROVNIK
ZNANSTVENE TRIBINE SVEUČILIŠTA U DUBROVNIKU


Pozivaju se svi zainteresirani na predavanje

POPULIZAM I KRIZA DEMOKRACIJE


Predavač: prof. dr. sc. Pero Maldini politolog i sveučilišni profesor

Predavanje će se održati u srijedu, 17. siječnja 2018. u 19 sati
u amfiteatru Sveučilišta u Dubrovniku, Branitelja Dubrovnika 41

POPULIZAM I KRIZA DEMOKRACIJE

Tema se bavi problematikom suvremenog populizma koji zahvaća gotovo sve moderne demokracije i upuće na kriju predstavničke demokracije i nezadovoljstvo građana djelovanjem političkih elita kao njegovim uzrocima. Postavlja se pitanje je li riječ o antidemokratskoj populističkoj manipulaciji i nastojanju da se zaobilaznjem demokratskih institucija i procedura stekne i/ili održi politička moć i vlast ili je riječ o zahtjevu za većom razinom participacije u procesima donošenja odluka i političkog predstavninstva u političkim institucijama. Potenciranje konflikta otvara prostor populističkom djelovanju, dok izostanak sadržaja i "pričuve" demokratičnosti omogućuje supstituciju populističkom retorikom i narativima. Kroz tu prizmu, u komparativnoj perspektivi, razmatraju se glavni trendovi i recentne manifestacije populizma u europskim demokracijama, u Hrvatskoj te u SAD, njihove sličnosti i razlike.

KRATKI ŽIVOTOPIS

Prof. dr. sc. Pero Maldini je politolog i sveučilišni profesor na trima visokoškolskim institucijama u Hrvatskoj. Rođen je u Dubrovniku. Diplomirao je, magistrirao i doktorirao na Fakultetu političkih znanosti Sveučilišta u Zagrebu (područje društvenih znanosti, polje politologija, grana komparativna politika). Niz godina djelovao je u prosvjeti kao ravnatelj, a potom kao direktor u dubrovačkim medijima (županijski tjednik i gradski radio). Na Sveučilište u Dubrovniku dolazi odmah po njegovu osnivanju kao autor nastavnog programa i pokreća novog studija u području javnog komuniciranja, masovnih medija i odnosa s javnošću.

Pročelnik je Odjela za komunikologiju Sveučilišta u Dubrovniku, voditelj interdisciplinarnog poslijediplomskog doktorskog studija Komunikologija na Sveučilištu Josipa Jurja Strossmayera u Osijeku i pročelnik je Katedre za interdisciplinarne znanosti na Edward Bernays Visokoj školi za komunikacijski menadžment u Zagrebu.

Objavio je četiri knjige (dvije autorske i dvije uredničke) te više od trideset znanstvenih radova u hrvatskim i inozemnim znanstvenim publikacijama u području komparativne politike, teorije demokracije, demokratske tranzicije postkomunističkih društava, medija i politike te politike u uvjetima globalizacije i umreženog društva. Sa svojim izlaganjima i pozvanim predavanjima sudjelovao je na dvadeset i pet međunarodnih i pet domaćih znanstvenih skupova.

U više navrata bio je na znanstvenim usavršavanjima u inozemstvu (SAD, Nizozemska, Mađarska, Slovačka). Niz godina kontinuirano surađuje s uglednim inozemnim akademskim institucijama (SAD, Slovenija) kao gostujući profesor, odnosno evaluator studijskih programa. Član je Izvršnog odbora Hrvatskog politološkog društva te član uredništava triju znanstvenih časopisa. Politički je analitičar više hrvatskih i inozemnih medija.

