

CRITICAL THEORY

FRANKFURT SCHOOL

MD. ASIF SULTAN RAZU | ID: 131626

WHAT IS THE CRITICAL THEORY ???

The term 'critical theory' describes the *neo-Marxist philosophy* of the Frankfurt School. Frankfurt theorists drew on the critical methods of Karl Marx and Sigmund Freud.

The Frankfurt theorist **Max Horkheimer** described the critical theory as,

**“It seeks to liberate human beings from the circumstances that
them.”**

(Max Horkheimer, 1982, p. 244.)

Critical theory aims to critique society, social structures, and systems of power, and in doing so, to foster egalitarian social change.

Too much mainstream ??

Okay... Let's make it simple !

CONFLICT THEORY...

Critical theory is a social theory oriented toward...

**"CRITIQUING & CHANGING SOCIETY
AS A WHOLE"**

MMM.. YES !! KARL MARX !!

- Critical theory as it is known today can be traced to *Marx's critique of economy and society* put forth in his many works.
- Critical Theory inspired greatly by Marx's *theoretical formulation of the relationship between economic base and ideological superstructure*, and tends to focus on **how power and domination operate, in particular, in the realm of the superstructure.**

FRANKFURT SCHOOL..

- Established in 1923, initially funded by Felix Weil, a young Marxist thinker.
- Aim of the institute was to bring together different strands of Marxist thinking into one interdisciplinary research center.
- Moved to New York in 1933.

FRANKFURT SCHOOL.. THE TEACHERS!

**Jurgen
Habermas**

**Theodore
Adorno**

**Herbert
Marcuse**

**Max
Horkheimer**

MAX HORKHEIMER

- Horkheimer first developed the concept of “critical theory” in his book, *Traditional and Critical Theory (1937)*.
- In their book *The Dialectic of Enlightenment*, Horkheimer and Adorno

THEODORE ADORNO

- The book '*Minima Moralia*' is Adorno's critique of the amoral character of modern society, arguing through a short series of self-reflective essays that the ethical pursuit of living a good life is no longer possible under modern social conditions.

HERBERT MARCUSE

- In his book *'One-Dimensional Man'* Marcus famously argues that modern persons are becoming almost thoroughly controlled by the rationalizing forces of mass media, advertising, science, and technology, and, as a result, becoming increasingly "one dimensional" in their thoughts and activities.

JURGEN HABERMAS

- Student of **Horkheimer** and **Adorno**, **Jürgen Habermas** is one of the most important social theorists living today.
- In his work '***Toward a Rational Society (1967)***', Habermas critiques the instrumental rationality characterizing modern society and argues for a more truly rational society based on democratic politics.

SO.. CRITICAL THEORY

Critical Theory is constructed by its positive utopianism...:

*“A vision of better reality, which overcomes the present oppressive
This transformation of utopia becomes the arena of today’s praxis”*
(Horkheimer, 1985)

Its aim is to...

“Building a new world”
(Horkheimer, 1985)

CRITICAL THEORY TODAY

- Over the years the goals and tenets of critical theory have been adopted by many social scientists and philosophers who have come after the Frankfurt School.
- We can recognize critical theory today in many **feminist theories** and **feminist approaches** to conducting social science, in **critical race theory, cultural theory**, in **gender and queer theory**, and in **media theory** and **media studies**.

CRITICISM

- Although Frankfurt theorists delivered a number of criticisms against the theories and practices of their days, they did not present any positive alternatives.
- Another criticism, originating from the left, is that critical theory is a form of bourgeois idealism that has no inherent relation to political practice and is totally isolated from any ongoing revolutionary movement.

THANK YOU

FOR HEARING THE
BORING PRESENTATION WITH PATIENCE. ;)