

Current Sociology


ISA journal **CURRENT SOCIOLOGY**

Special Issue, 2015, Vol. 63, no. 2

Future Moves in Culture, Society and Technology

<http://csi.sagepub.com/content/63/2.toc>

Edited by **Markus S. Schulz** (USA)

with further contributions by

Natàlia Cantó-Milà and **Swen Seebach** (Spain), **Frédéric Claisse** and **Pierre Delvenne** (Belgium), **Mariolina Graziosi** (Italy), **Lars Geer Hammershøj** (Denmark), **Timothy W. Luke** (USA), **Giuseppina Pellegrino** (Italy), **Emma Porio** (Philippines), **Alexander Ruser** (UK), **Christina Schachtner** (Austria), **Hebe Vessuri** (Venezuela)

Forward-oriented sociology explores the trends, processes, and forces that shape futures from tiny micro situations of every-day life to the broad macro dynamics of our increasingly globalized planet. It analyzes the assumptions in the discourses about the future, its risks and opportunities that limit or expand social imagination. Listening not only to elites but also to subaltern actors challenges technocratic closures and uncovers alternative possibilities. The concern for the future was once at the core of sociological endeavors but it had been marginalized by one-sided professionalization. Theoretical and methodological innovations allow the future moves needed for the renewal of sociology's public relevance.

Future Moves in Culture, Society and Technology

Guest-Editor: **Markus S. Schulz**

Introduction

Markus S Schulz

Future moves: Forward-oriented studies of culture, society, and technology

Approaching Futures

Lars Geer Hammershøj

Diagnosis of the times vs description of society

Frédéric Claisse and Pierre Delvenne

Building on anticipation: Dystopia as empowerment

Alexander Ruser

Sociological quasi-labs: The case for deductive scenario development

Future Selves

Mariolina Graziosi

Projecting selves: From insecurity to reflection?

Natàlia Cantó-Milà and Swen Seebach

Desired images, regulating figures, constructed imaginaries: The future as an apriority for society to be possible

Future Technology

Giuseppina Pellegrino

Obsolescence, presentification, revolution: Sociotechnical discourse as site for in fieri futures

Christina Schachtner

Transculturality in the internet: Culture flows and virtual publics

Global Futures

Emma Porio

Sustainable development goals and quality of life targets: Insights from Metro Manila

Markus S Schulz

Inequality, development, and the rising democracies of the Global South

Timothy W Luke

The climate change imaginary

Hebe Vessuri

Global social science discourse: A Southern perspective on the world