Critical Theory, Film and Media: Where Is Frankfurt Now?

A Conference

August 20-23, 2014 Goethe-Universität Frankfurt am Main

When Theory Becomes Critical

Siegfried Kracauer and the Transformations of Film Studies

Between History and Obstinacy: The Labor of Film and Media

Critical Theory and Media Studies

How Writing Is Written: Criticism and Critical Theory

Film as Critique, Critical Films

Cultural Industries and Critical Temporalities

Disruptions in the Arts

Saving the Law of Images

Critical Affectivities

Critical Theory and Film Theory: Historical Perspectives

Kluge, or The Continuation of Critical Theory by Cinematic Means

Critical Theory and Gesture as Interruption

Critical Theory, Feminist Film Theory and the Politics of Desire

Gestural Awareness

Kracauer and his Non/readers

Cinema and Experience from Modernity to Digitality

Cultural Industries and the Creative Economy **Critical Perspectives on Creative Economies**

History, Media, Power

Critical Feminism, Critical Queerness

Critical Theory, Philosophy and Film

Critical Theory and Modes of Spectatorship

The Question of Technology

Negative Dialectics at Prime Time — The Simpsons and the Creative Culture Industries or Much A'D'oh About Nothing

Campus Westend

Critical Theory, Film and Media: Where Is Frankfurt Now?

A Conference

August 20-23, 2014

Goethe-Universität Frankfurt am Main Campus Westend

Friday, August 22, 2014

8:30 a.m. = Conference registration @ HZ, third floor Conference registration @12c, third floor
9 - 11 a.m.
Session 3.1 @142 8
Session 3.1 @142 8
Affective Legacies: Cofficial Theory and the Turn to Emotion
Fallory J. Cofficial Manchardist
Digital Fernincity, and Materialist Minifaturiess
"Well Aways Try to Make a Connection between Sexuality and for
Instance Doing Diabre and Psychotherapy, Affective Sexualities in
Annets Bulbar-Detru's (Stuttery)
On Failure: Queer Readings of the Frankfurt School
Chair Jave Guern

Daniel Mourezus (Geoto)

Walter Berjamin's Frim Aesthelics. From Chanie Chaplin to Mickey

Walter Berjamin's Frim Aesthelics. From Chanie Chaplin to Mickey

Well Land Chaniel Chaniel

Geoto La Soviet Mickey Mouse' The Critical Contribution of the

Hermatic Bookine (Revieta) bull of Soviet Animation

Hermatic Doodine (Revieta) bull of Soviet Animation

Hermatic Doodine (Revieta) bull of Soviet Animation

Hermatic Doodine (Revieta) bull of Soviet Animation

Hermatic Octobine (Revieta) bull of Soviet Animation

Hermatic Octobine (Revieta) bull of Soviet Animation

Hermatic Octobine (Revieta) bull of Soviet Animation

Charit Johannes von Molite

"The Charit Johannes von Molite"

"The Charit Johannes von Molite

"The Charit Johannes von Molite"

Chair "Shahmes vor Molite

Session 3.9 (%) C. I (%)

Constitution of the Chair of t

1:15 - 2:30 p.m.

In 2010, Alexander Kluge joined forces with Adomo once again. Revisiting an unfinished joint project on the theme of codiness from 1975 Kluge and 12 more arists, scholars and experts from serious disciplinary backgrounds, from 1975 Kluge and 12 more arists, scholars and experts from serious disciplinary backgrounds, from 1975 Kluge and 1975 Kluge introduces the security of the serious disciplines on different platforms, dealing with unfinished projects. Riuge's project as a sequel to another UPO of his, a follow-up to Exercitiens attempt on a serious security of the serious securit

"The possibility of a revolution in Europe has disappeared, and with it the confidence in a historical process that can be directly shaped by people's consolences. With this elements with the confidence of the

unuagu ure rudose or nistory we find useful tools." Now, in 2014, at a time, when the greateroused project of 1968, the nurent through the leathables under the saturation that a revolution in Europe 5 possible, has largely not its course, its seems about time to sit through the rubble of history, collect the tools, lock you our unifinished projects and think about new beginnings on the terrain of film and media states as a critical discipline that have been the project of the project of the project in the properties beginning and Microsoft and their kindred spirits Beginnin and Microsoft sources.

What, then, are the analytical instruments that the Frankfurt school provided that will be useful going forward? How did the Frankfurt School of critical theory shape the course of film and media theory in the 20th century, and how will its tools continue to shape the study and critical analysis of media and culture?

"Critical Theory, Film and Media: Where Is Frankfurt Now?" is a conference organized by the Institut für Sozialforschung and the Institut für Theater, Film- und Medienwissenschaft in cooperation with the Permanent Seminar on Histories of Film Theories (filmtheories.org).

Jession 4.1 (91/2 8

General London State District Control Con

Char: Los desembles and the Charles of the Charles

Lucia Ruprocht (Cambridge)
Gestural Criss, Gestura Recovery? An Enquiry into Heightened
Gestural Criss, Gestura Recovery? An Enquiry into Heightened
Easter Polony (New Control of Theory in Balázs and Benjamin
Jach Arizu (New Hervisor)
The Sowiel Prehistory of Gesture & Montage
Court Heidnass Middler Codell

7:30 p.m., open end <u>Conference Dinner</u> @Filmmuseum Frankfurt, Schaumainkai 41, 60594 Frankfurt

Session 4.3 @ HZ 11
Gestural Awareness

4 = 6 p.m. Conference Registration @ Foyer, Casino

6 – 6:15 p.m. Conference Opening @ Casino

Attained Benana (New York)
From Critical Theory to Process Research: Siegfried Kracauer's
Initial Studies of Propagands Film at the Museum of Modern Art,
1941-1943
Ahannes von Moltke (Ann Arbor)
Siegfried Kracauer and the Invention of Film Studies
oy Grundmann (Boston)

Johannes von Moltke (Ann Arbor)
Siegfried Kracauer and the Invention of Film Studies
Roy Grundmann (Boston)
One Shot, Two Mediums, Three Centuries: Reading Kracauer
through Lumiker and Farocki
Chair: Johannes von Moltke

Senson 1.2 @142.10

International Computer (International Computer (Internatio

Color: Incident Langelon

Lange Color (Langelon)

Langelon (Langelon)

L

Session 6.1 (§) 91.2 S

Forcial Theory and Modes of Spectatorship.

Lutz Koppneck (Nathwile)

After Nature and Mediation! Critical Theory and Mobile Spectatorship

After Nature and Mediation! Critical Theory and Mobile Spectatorship

Jihoon Kim (Seoul)

Jihoon Kim (Seoul)

The Pod-cinematic Dialectics of Innervation: Walter Benjamin, Harun

Faronic's Indialations on Operational Images', and a Political Art

Chair Ricy Grandman.

Christiane Ketteler (Baltimore)
Futurist Technolippies2
Cyrill Mikcch (Basel)
Digital Cimena, Necliberalism, and Adorno's Concept of "Technik"
Jane Gaines (New York)
The Threat of Technological Reproducibility
Chair: Florian House

income Culture Inductors of Man Dark Most Indone
Thomas Kenn (hamburg Marris
Thomas Kenn (hamburg Marris
Thomas Kenn (hamburg Marris
Sahak Jamping or The Dalectics of Postmoden Enlightenment
Henry Keazor (haddedberg)
Henry Keazor (haddedberg)
Chair: Henry Keazor (haddedberg)
Chair: Henry Keazor (haddedberg)

- 6 p.m.

Piercey Panel 5 @ HVZ 6

Piercey Barrier Service of Final And Other Media
Con the Potentials of Final and Other Media
Society Disapota (Amsterdam)
Society Disapota (Amsterdam)
Thomas Blassed (New York)
Between Autonomy and Social Fact: Cinema as Thought Experiment
Common Vibrarier Hedger

9 p.m., open end
Conference Party @ Orange Peel,
Kaiserstraße 9, 60329 Frankfurt

6 – 6:15 p.m. Closing Remarks

m. - 1 p.m. - 1 p.m.

1 – 2:30 p.m. Lunch break

2:30 – 4:30 p.m. Session 2.1 @ HZ 8 Film as Critique, Critical Films Guido Kirsten (Berlin/Wien)

Joudin Kister (Benn Wilen)
Film as Critical
Film as New Aesthetic Counter-Publics
Surbh (God (Chardigeth)
Film as New Aesthetic Counter-Publics
Surbh (God (Chardigeth)
Film as Incompared thought Process
Martin Brayl (London)
Was Incompared Thought Process
Martin Brayl (London)
Via Needs and morget: Shrub-Huillet, Serialism and the Philosophy
of New Chema
Chart Adrian Martin

Solida Le (Berri)

Desta Drives, Reflication and Repetition in Contemporary

Desta Drives, Reflication and Repetition in Contemporary

Peng y Ta (Gippe)

Boredom and the Endiess Running Games: The Perception
Economy of Berriph Run

Locomy of Berriph Run

Contemporary

Session 2.9 (947.1)

Control and Archerical Technical Michael Session 2.9 (947.1)

Control and Archerical Technical Session 2.9 (947.1)

Critical and Archerical Technical Session 2.9 (947.1)

Critical and Archerical Technical Session 2.9 (947.1)

"To Obustr the Cainting Image ...". Strategies of Arsthetical Disruption in Pact-drawnate Theatre
Armas Schirmer (Greater)

Pack Session (Critical Session 2.9 (947.1)

Cold With Wines and the Collage of Resson

Christoph Kiencucknett (Trainfault)

Technical Session 2.9 (947.1)

Charles Technical Session 2.9 (94

7:30 p.m. – 10 p.m. <u>Evening program</u> @ HZ 5

Michaela Melian
"The Sounds of Frankfurt School:
"Ruge, Reltz and Riedl at the 1965 International Transport Fair"
+ Film screening:
Impuls unserer Zeit, D 1959, Otto Martini

Conference administrator: hepp@tfm.uni-frankfurt.de Conference organization: hediger@tfm.uni-frankfurt.de Participants wishing to attend the conference without presenting should register before August 15 via e-mail at this address: hepp@tfm.uni-frankfurt.de

The conference has been made possible by the generous support of Hessische Film- und Medienakademie, Verein der Freunde und Förderer der Goethe-Universität, City of Frankfur am Main and Stiftung zur Förderung der internationalen Beziehung. The conference is free of charge.

Goethe-Universität Frankfurt am Main, Campus Westend, Grüneburgplatz 1, Casino and Hörsaalzentrum (HZ) Auditoriums 8–11

- Filmmuseum Frankfurt, Schaumainkai 41 - "Orange Peel", Kaiserstraße 9

Migratian Measuration Hórszalzenfrum (HZ) Casin D Company

Saturday, August 23, 2014

8:30 a.m. = Conference registration @HZ, third floor

esson 5.1 (AVE 8

"Service and Construction of Management of Management

Chair veeted Mind

Session 5.2 (PM 1.2 Chandles)

Control of the Session 5.2 (PM 1.2 Chandles)

Joseph Agent May to the Session 5.2 (PM 1.2 Chandles)

The Frankthe Shood and Theories of Counterculture: Can Hollywood & Coun

Chair Vincens Hediger
Section 5.1 (#12.11
Zudary Franth (Parsent)
Penintsy to and Pointing up: Kracauer's "Pholography" beyond
Penintsy to and Pointing up: Kracauer's "Pholography" beyond
Nicholas Bare (Serlandy)
Film, Critical Theory, and the Crisis of Historicism
Critical Theory and the Crisis of Historicism
Pendering Releasing Releasing Releasing Rel Kracauer's Film Thinking
of Norodistions within Postfoundationalist Publical Theory
Chair Life Kneppel.

11 a.m. - 1 pm.
Pleasey Pand 4 @ MZ 6
Cittled Temperal, Pand 5 @ MZ 6
Cittled Temperal, Pand 6 @ MZ 6
Cittled Temperal, Pand 6 @ MZ 6
Any Wilsters (Cornell University)
Eros and Digitalization: On the Futures of Queer Television
Heeds Schlighuman (Frankfur)
The Unsettler Radiciarly of Adorno's "Kulturindustrie"
Convincer Mac Gingel

1 – 2 p.m. Lunch Break