
.35

Journal of Futures Studies, June 2013, 17(4): 35-54

Andy Hines
University of Houston
USA

Jeff Gold
Leeds Business School
United Kingdom

Professionalizing foresight: Why do it, where
it stands, and what needs to be done

A R T I C L E

This article advocates for the professionalization of foresight as beneficial to development
of the field. It offers three reasons why: providing a focus for field-building, aiding
credibility, and attracting talent. It then explores the current state of professionalization by
assessing where foresight stands against the standard criteria of a profession. It concludes
with recommendations on what needs to be done and how to proceed, suggesting social
constructionism as a guiding perspective and five projects or initiatives to guide the process.

foresight, professionalism, futurist

Introduction
Thirteen years ago futurist Verne Wheelwright (2000, p.319) considered the prospects for

the professionalization of foresight and concluded that, “By nearly any traditional academic
standard, “Futurist” or “Studies of the Future” [aka foresight] is not a profession. There are
no professional standards, no code of ethics, no professional organization [no longer the case]
and little public recognition or acceptance.” While there have been long-held views about the
inadequacies of professionalism (Houle, 1981) and scepticism about professional competence
and abilities (Frost, 2001) which have required changes and a redefinition of professional
status, it remains the case that such status has continuing value in organizations and society
more generally (Evetts, 2011). Further, given the continuing problems of uncertainty facing
decision-makers and their on-going “bounded rationality” (Simon, 1972), perhaps there is
never a better time for futurists to establish the “economic basis” of their expertise in helping

Journal of Futures Studies

36

decision-makers confront their experience of ignorance in the face of complexity
(Dietrich and Roberts, 1997).

In this paper, we will seek to answer the following questions in relation to the
field of “foresight” and “futurist” practitioners:

• Why professionalize?
• Where does professionalization stand?
• What needs to be done?

Our purpose in responding to these questions is to advance the progress of
foresight and futurists toward professionalization. We recognise that this will not
solve all the problems of the field and that there is more work to be done, such as
building the academic base, and that these efforts can be carried out simultaneously.
The focus on professionalization is not intended to suggest it is more important
than other work. Nor do we consider that progress toward professionalization is
entirely in futurists hands alone. As we will suggest, it is necessary to argue the
case for foresight and futurists and in making such an argument, to accept that
responses cannot always be predicted with certainty. However, without such efforts,
we suspect the future of foresight and futurists could continue in the shadows of
recognition. It is also important to note that many of the issues raised here are not
new, particularly in regard to the field as a whole, but are being reconsidered here in
light of professionalization.

Why professionalize?
Professionals have been an important feature of life for many years and many

can trace their roots to pre-Enlightenment days. In the twentieth century, the
professions were seen as a favourable force in society. For example, Carr-Saunders
and Wilson (1964, p.497) saw the professions as “stabilizing elements” and “centres
of resistance to crude forces which threaten steady and peaceful evolution.” Freidson
(1970, p.303) emphasised the way professionals were a feature of a “complex
civilization.” When it comes to consideration of what is unique or special about
professionalism, it is usual to point to the specialised knowledge and skill which, if
valued by others, becomes the rationale for a high status in society. Once granted,
such status allows a professional to work with autonomy, authority over other
occupational groups and a degree of altruism (Hodson and Sullivan, 2002). Clearly,
not all professions have the same status and power. Thus those with the most valued
knowledge are able to complete the most challenging and complex tasks and acquire
the most power. It is very evident that in many organizations, some professional
voices have more influence and more authority than others, e.g., finance, law, etc.
What is important is how, among different professional groups within organizations,
each with their own specialized knowledge and skills, come be accepted not just on
the basis of technical authority but also a moral authority which have a valuational
force to guide behaviour (Halliday, 1987). It is usually those professions that provide
moral authority, often disguised as technical advice, which gain most influence and
whose voices will be heard and proceed to dominate.

Foresight needs to move more quickly towards professionalization to that
it can exert influence with moral authority. We suggest three reasons for why
professionalization would help the development of the foresight field.

37

Professionalizing foresight

Provide Focus to Field Building
Firstly, professionalization could provide focus to field building. Clearly there

is more to be done to build the field than simply building the profession, such
as building the academic base and developing a capacity for social foresight. In
fact, it is unlikely that profession-building can be successful on its own, but rather
needs to be a part of and linked to other field-building activities. The case for field
building starts with a striking lack of consensus over what the field should be called,
what it entails, and where it stands. The issue of what to call the field has received
intermittent attention over the years (Cornish, 1977; Horton, 1999; Becker, 2002;
Schwarz, 2005; Amsteus, 2008; Sardar, 2010; Masini, 2010; Marien, 2010; Tonn,
2010; Rohrbeck, 2011). There does appear to be some movement toward “foresight”
as the name:

• A Google (2011) trends comparison of the search volume of foresight and
futures studies found that futures studies was only mentioned 2% as frequently
as foresight from 2004 to the present.

• There is a small trend toward academic programs being named foresight/
strategic foresight rather than futures studies; of 16 dedicated graduate
programs, three of the four newer ones are called strategic foresight, and
the longest running program at the University of Houston is seeking to
change from futures studies to foresight (Ramos, 2002; Acceleration Studies
Foundation, 2011).

• The many European national technology foresight programs use the term,
which emerged somewhat serendipitously as shorthand for a wide range of
future-related activities (Martin, 2010).

• Foresight is often accompanied with a descriptor, thus social foresight
(Slaughter, 2004), corporate foresight (Daheim & Eurz, 2006), adaptive
foresight (Eriksson, 2008) strategic foresight (Slaughter, 2009), and technology
foresight (Martin, 2010).

Many thoughtful and useful definitions of foresight have been proposed but
consensus has not been achieved (Amsteus, 2008; Coates, 2010; Rohrbeck, 2011).
Beyond naming and defining, there is the question of “what’s in and what’s out?
The boundary question is not new. Amara (1984, p.401) lamented that “Futures
Research is currently in a state of abeyance and may well be approaching a critical
crossroad. In order to survive it needs to dispense with its tendency to be “all things
to all people”, dealing with almost any activity that involves the future, and define
for itself a unique and synthesizing role within a larger forecasting and planning
framework.” Finding a degree of joint understanding of what we mean by foresight
is crucial because no profession exists in a self-contained pocket of knowledge and
practice. However if such a pocket can be asserted, and finds acceptance, the reality
of the profession can be generated by those who practice (Fournier, 2000). If we
consider medicine, or the law, or any of the established professions, all will make
some claim referring to how their specialised knowledge and skills represent or
“mirror” some feature of the world that occurs “naturally” (Fournier, 2000, p. 271).
Therefore it is essential that futurists cohere around an initial feature of the world
that they can claim is theirs.

However the multi-disciplinary nature of foresight, while a strength for

Journal of Futures Studies

38

practice, creates a challenge in terms of boundary-setting. Schultz (2002) observed
that foresight is “inter-, trans-, and meta-disciplinary” and noted influences from
philosophy, political science, history, international relations, systems science,
economics, sociology, psychology, and literature. Boundary-setting is also difficult
because much foresight work takes place without “professional” futurists. Failure
to set a boundary means permeability in terms of who can practice foresight, with
or without qualifying credentials (Freidson, 2001). Kuosa (2011, p.332) notes
that a “futures orientation is really not ‘owned’ by futurists alone and this leads to
fragmentation. Different disciplines have their own interest in the future and their
own ways of producing knowledge about it.

So, is technology forecasting part of foresight? Operations research? Technology
assessment? Strategic planning? Some scenario planners have set themselves up
as “forecasters” or “scenarists” rather than futurists. Some futurists have crafted
names for their work as a way to carve out a professional niche, for example, Micic
(2006, p.20) coined “Future Management” as a bridge between futures research and
strategic management.

Addressing the “what’s in” question is important because clients1 seeking
expertise will often look for it at its source. For example, if they are looking for
strategic planning help, for instance, will they turn to or even consider futurists as
the central source? Will strategic planners themselves identify as futurists? Most
likely futurists would agree that they have some role to play in strategic planning.
But to what extent are futurists even in the conversation? Do they want to be? What
will strategic planners say about it? And will clients “buy it?” A clearer bounding of
the field would help determine whether futurists see it as a core or ancillary, and thus
inform and help clarify relationships with strategic planners and clients.

Table 1 summarizes several attempts that have been made to define the
field, organized by author, the organizing principle used, and listing of the major
categories or descriptors that highlight the organizing principle.

Table 1. Proposals to organize the field of foresight
Author Organizing

Principle
Major Categories/Descriptors

Historical, evolving paradigms/perspectives
Inayatullah (1990) Traditions/

perspectives
Predictive, interpretive, critical and action
learning

Mannermaa (1991) Research paradigm Descriptive, scenario, and evolutionary
paradigm

Slaughter (2004) Traditions/
perspectives

Empirical and cultural, critical, integral

Kuosa (2011) Paradigms Prediction, management, and dialectic
thinking

Static perspectives
Amara (1981) Types of futures Possible, probable and preferred

39

Linstone (1981) Multiple
perspectives

Technical, organizational and personal

Marien (2002) Futurist’s thinking Probable futures, possible futures,
preferable futures, present changes,
panoramic views, and questioning

Approaches/methods
Hines & Bishop
(2007)

Foresight approach
(activities)

Framing, scanning, forecasting, visioning,
planning, and acting

Von der Gracht
(2010, p.384) citing
Daheim & Uerz

Methodological
evolution

Expert-based foresight, e.g., the Delphi;
Framework-based foresight, e.g.,
quantitative forecasting; trend-based
foresight, e.g., environmental scanning;
context-based open foresight

Content
Slaughter (2005) Knowledge base

(core elements of
the field)

Futures concepts and metaphors, futures
literature, futures organisations, futures
methods and tools, images and imaging
processes, and social innovations

Bishop & Hines
(2012)

Teaching
curriculum

A conceptual description of the field as
taught by the University of Houston’s
Futures Studies program.

It reveals that the most common approach is using paradigms or perspectives
and how they have evolved over time. The challenge ahead is not to select the “right”
approach, but to gain agreement on how they fit together and what agreement can be
found around a common core.

On the academic front, while some promising developments are underway,
clearly there is much work ahead (Wheelwright, 2000). There are only 16 graduate
degree programs in foresight globally (Ramos, 2002; Acceleration Studies
Foundation, 2011). There may be greater opportunities to reinforce cooperation
between academics and practitioners, as well as clients; for instance, a gathering of
academic programs could initiate a best practices research project. Crucially, such
programs play a crucial part in the preparation and dissemination of specialized
knowledge. The statement of such knowledge in abstract terms through theories,
models and skills for practice is a distinguishing feature of a profession and part of
its control of boundaries (Abbott, 1998). There clearly need to be further advances
in building specialized knowledge of foresight. For example, Slaughter (2004, 2006,
2010) and Poli (2013) have made an elegant case for the need to build the capacity
for social foresight. One could argue that futurists remain on the fringes of important
social debates, and that important questions about the future are routinely addressed
without any reference to futurists or foresight (Hines, 2012). One could argue that if
futurists don’t lay claim to foresight, someone else will. Already, many organizations
do not seek the help of foresight or futurists. Gavigan & Scapolo (1999) observed
that over the past 30 years, much strategy and policy-planning work has been

Professionalizing foresight

Journal of Futures Studies

40

conducted without using the foresight label, in some cases purposely avoiding it
because it was in disrepute in planning circles. Nor has the case been decisively
made that foresight can deliver on this promise for those who do use it. A 2002
scenario project exploring the future of the field by the Association of Professional
Futurists (APF) identified a “lifeboat” scenario in which the field proved unable to
differentiate itself from others, resulting in a watered-down use of foresight that was
often inadequate or even harmful (Hines, 2003).

Naming, defining, and bounding are important first steps to field-building.
Consensus around the questions could help to frame the core purposes, concepts,
theories and methods of the field, as well as providing a basis for clarifying who the
members of the community are and ought to be.

Aid Credibility
A second reason for professionalization it to aid the credibility of foresight as

a professional field. Foresight, of course is a relatively new field emerging after
World War Two from the military and related think tanks in the US and along a
separate path in Europe at about the same time (Bell, 2003). It moved into national
planning efforts and eventually was adopted by the private sector, with Shell’s
use of scenario planning in the 1970s being the most well-known example (Wack,
1985a, 1985b). The APF was founded in 2002 with a goal of creating a “credible
profession, thriving professionals” noting that “we are living in critical times for
our profession….it’s ours to envision the future of the profession” (Hines, 2003b,
pp.32-33). But, introducing a new capability raises credibility issues that any novel
field faces. Organizations want to know what the capability purports to do and then
assess whether it believes it can do it. Since in organizations, it is always easier to
not do something than to try something new (Kleiner, 1996; Kahane, 2004; Hines
& Bishop 2007, pp.228-229), legitimacy and credibility questions are inevitable.
Slaughter (1999) pointed out that all fields must pass through a process of academic,
professional and social legitimation to be taken seriously.

Hines (2003a) developed the Organizational Futurist audit for the purpose of
assessing the potential responsiveness of the client audience to foresight before a
project is undertaken. Rohrbeck et al. (2008, p.27) suggest that “a corporate culture
needs to provide support to SF (strategic foresight) and foster openness for applying
new concepts.” He observes that it helps the futurist if the organization is supportive
of foresight and is willing to take risks and try new concepts. This puts the burden
on the client and client organization to be open and receptive to novel concepts.
But as Shotter (1993, p.5) put it, “for those who currently occupy the centre, new
approaches can often seem like dangerous monsters on the prowl.” Institutional
theory suggests that “deviation from the accepted institutional order is costly in
some way, and the more highly institutionalized a particular social pattern becomes,
the more costly such deviations are (Lawrence et al, 2001).

Organizations provide guidance to its members on the established ways of
doing things. Its discourses, defined as structured collections of meaningful texts
that include any kind of “symbolic expression requiring a physical medium and
permitting of permanent storage” (Parker, 1992; Taylor & Van Every, 1993, p.109),
make “certain ways of thinking and acting possible, and others impossible or costly”
(Phillips et al, 2004, p.638).

41

Those who suggest new ways of doing things, such as futurists, thus ought to
assume the burden of proof that the established way of doing things is either not
up to the task, or that the proposed new approach will achieve better results, since
they are asking clients to take on a risk. Mack (2005, p.75) embraces this notion that
the burden is on the futurist by noting the need to create a safe haven for change,
not simply to assume that it ought to be there. Failure to do so makes it less likely
to overcome client tendencies to being timid about risk (Kahneman & Lovallo,
1993). Middleton and Kennie (1997) suggest that professionals engage in rhetoric
to persuade clients of their legitimacy and this includes expert and highly valued
knowledge, understanding, and skill which allow the establishment and the exercise
of trust as a basis for relationships with clients.

Why should clients believe us? Establishing a profession and the work that goes
along with that (common terminology, purposes, ethics, standards, best practices,
etc.) would provide help to futurists in their efforts to persuade organizations to
adopt foresight.

Attract Talent
The third key reason to professionalize is that it is difficult to attract talented

individuals into it due to a perceived (or real) lack of jobs and career paths. Futurist
is not yet a recognized profession in the US or UK and most that have searched
for a job as a futurist can attest to the difficulty of finding them. The Princeton
Review (2013) observes that: “there are two reasons to choose a major: to prepare
for a specific field or job, or to immerse yourself in a subject that fascinates you.”
Foresight does well in the latter, but often struggles in the former. According to
CIRP”s 2009 Freshman Survey, 56.5% of students--the highest since 1983--said that
“graduates getting good jobs” was an important factor when choosing where to go
to college. And The National Center for Education Statistics in the US reports that
the number of bachelor’s degrees in “employment friendly” fields has been on the
rise since 1970, while others declined (Conner and Ching, 2010). Indeed, many of
students in the University of Houston’s Graduate Program in Futures Studies are
interested in preparing for a career in foresight, but of the many who choose not to
enrol cite uncertainty around the career prospects. Simply being recognized as a
profession is a beginning rather than an end. It will not create or lure students into
the field but it could help. Perhaps some good news is that futurist was recently cited
as “one of 7 awesome jobs that people have not heard of” (Favreau, 2012).

This section suggests that the professionalization of foresight would provide
at least three benefits to the field and its practitioners by providing a focus to field-
building, aiding credibility, and attracting talent. The next section looks at the
current state of professionalization.

Where Does Professionalization stand?
Any new field faces the issue of credibility and gaining acceptance by

demonstrating to others, that in seeking to make complex decisions when they are
ignorant, those with knowledge and skills can provide satisfaction. Organizations
want to know what the capability purports to do and then assess whether it believes
it. What is it, what can it do, and do we believe it can do it? And in organizations, it
is always easier to not do something new than it is to try something new (Kleiner,

Professionalizing foresight

Journal of Futures Studies

42

1996; Kahane, 2004; Hines & Bishop 2007, p.228-229). This raises legitimacy
and credibility questions. Why should we take the risk of change? Foresight is no
different in facing questions about legitimacy. Slaughter (1999) points out that all
fields must pass through a process of academic, professional and social legitimation
to be taken seriously. Table 2 provides an analysis of where foresight “stands,” based
on how it measures up to standard definitions, from least to most complex.

Table 2. Where does foresight stand?
Definition (Cambridge Online Dictionary) Meet the criteria
Capability the ability to do something Yes (Hines, 2002)
Field an area of activity or interest Yes (Hines, 2002)
Discipline a particular area of study, especially

a subject studied at a college or
university

Maybe; 16 graduate
degree programs globally

Profession any type of work which needs special
training or a particular skill, often one
respected because it involves a high
level of education

No, see Table 1 and
description in 1.3.2

A literature review suggests that foresight meets the capability test even with
debate over what the “something” is. It also meets the definition of a field, but
with some dissension. Marien (2002, pp.261,264) for instance, argues: “….for
those who persist in proclaiming that there is a “field”, I simply ask that you tell
me who is in it, and who is not, and why.” Whether foresight is a discipline is a
trickier. As we indicated above, there are 16 graduate degree programs globally
and at least two dozen universities offering a course or courses--it could be more or
less depending on how one defines a foresight course (Ramos, 2002; Acceleration
Studies Foundation, 2011). It is not clear if that represents sufficient critical mass for
a discipline.

Table 2 submits that foresight has not yet met the criteria of a profession, but
other professions have been in similar positions at this point in their development.
Henshel (1981) explored this question thirty years ago and found interesting
parallels. In short, the “marginal respectability” of foresight at that time was very
similar to that of the social sciences in their early years. Sociology began with the
rather grandiose claim that it was going to create a science of society using natural
science methods. Henshel suggested the foresight may also have been guilty of
grandiose claims about oversimplifying the study of the future. He found that new
fields tend to make “imperialist” claims to Iarge territories, yet colonize only a
fraction of the area claimed….sociology often became the study of what was left
over” (Henshel, 1981, pp.404,410).

The situation has not substantially changed in the thirty years since Henshel
suggested that foresight might be on a slow path to professionalism. The continuing
confusion around what foresight is and what professional futurists are makes it
difficult to determine whether the field is growing or not. Slaughter (2009, p.7)
observes that it is “impossible to quantify the number of futurists in the world,

43

mainly because of the lack of an agreed definition.”
Table 3 provides a view on the state of professionalization drawing on Gold

& Bratton (2003) and Wheelwright (2000). Wheelwright surveyed 300 random
participants from the World Future Studies Federation, the World Future Society,
and University of Houston Futures Studies program alumni. The survey questions
mixed a focus on individual practice and the field. Our analysis, drawing upon Hines
(2003b; 2004) and his subsequent vantage point as Chair or Board Member of the
APF (Association of Professional Futurists) through 2010, and the literature review,
provides a judgement of yes and but mostly no. It suggests that of the ten criteria in
Table 3, foresight meets three, and doesn’t meet seven. A development favouring
professionalization is that for one of those three—the need for a professional
association-- just 54% agreed on the need for one in 2000, but one was nonetheless
founded in 2002. That said, it is perhaps problematic that 41% preferred not to be
identified as futurists, though it may be that the survey design included those who
would not likely identify as professional futurists. Based on this analysis, it seems
reasonable to conclude that foresight has not yet achieved professional status.

Table 3. Foresight and professionalization criteria
Hodson
&Sullivan
(2002, p.282)

Freidson (2001,
p.180) “ideal-
type profession”

Wheelwright
(2000)
drawing on
Barber (1965)
& Pavalko
(1988)

Does foresight
meet it?

What to do
(Research Agenda
Item below)

Specialized
knowledge

Specialized work
that is grounded
in a body of
theoretically
based,
discretionary
knowledge and
skill that is given
special status

Theory and
intellectual
technique

Yes; 57%
agree their
practice meets
this criterion;
Slaughter (2005)
attempted
to codify a
knowledge base

#1 and #3 could
update and spread
knowledge base,
working towards a
competency model
and standards

Autonomy Exclusive
jurisdiction
created and
controlled by
occupational
negotiation

Autonomy No; only 30%
agreed they
had autonomy
in using their
knowledge vis-
à-vis clients

#1 Discuss
whether this is an
appropriate goal

Professionalizing foresight

Journal of Futures Studies

44

Authority
over other
subordinate
occupational
groups

A sheltered
position
with labour
markets based
on qualifying
credentials of the
occupation

[Addressed in
“Autonomy”]

No; futurist is
not listed as an
occupation by
the Bureau of
Labor Statistics
(2010) in the
US or the Office
for National
Statistics (2011)
in the UK

#4 and #5
Advocacy as part
of public relations
campaign.

A degree of
altruism

An ideology
that asserts a
commitment to
doing good and
quality

Social values No; not yet
agreed as a field,
but 65% agree in
their individual
practice

#4 and #5 Could
fit with effort to
develop ethics

A formal training
programme to
provide qualifying
credentials

No; Hines
(2004) notes
failure to agree
on certification;
still the case
today

#2 and #4
Building some
sort of certificate/
certification
process

Sense of
community
and
commitment

Yes; 66% agree #1, #3 and #4 could
further improve
collaboration
among various
groups

Ethics No; 61%
agree on need;
APF and
WFSF (World
Futures Studies
Federation) have
not adopted a
code of ethics

#5 Craft the
code; either one
organization
proposes and others
decide; or creative
collaboratively

Standards No; 62%
agree on need;
Slaughter’s
(1999) call for
professional
standards not yet
addressed

#3 and #4
Evaluation of field
could suggest how
much works needs
to be done here

45

Professional
association

Yes, APF
founded in 2002;
54% agreed on
need at the time,
before the APF
was founded

Expand its scope;
decide on whether
it wants to drive
professionalization

A new name? No; 41%
preferred not to
be identified as
futurists; Futures
42 (3) issue with
4 articles citing
disagreement
on name: Sardar
(2010); Masini
(2010); Marien
(2010); Tonn
(2010)

#1 One of central
questions

Table 3 suggest there is work to be done and the next section suggests that
this work can be approached through a series of projects guided by a social
constructionist perspective.

 What Needs to Be Done?
According to Dietrich and Roberts (1997, p.16), the starting point for

professionalism is that clients are “incapable of pre-thinking all the issues involved
with a decision because of the complexities involved.” This provides the core
requirement and “economic basis” for professionalism since clients faced with
ignorance and “information asymmetry” seek the services of those they recognise
as experts, Such recognition, as a favourable response to services offered, highlights
the relational and socially constructed features of professionals and their work.

As noted earlier on pages 9-11 on “aiding credibility and page12, foresight as
a relatively new capability and field faces credibility challenges – can it help deal
with the ignorance and information asymmetry regarding the future? We believe a
social constructionist approach provides a useful perspective for guiding a process
of building that credibility over time.

A social constructionist approach suggests that meaning is collectively
constructed through language and dialogue–it’s not about finding the right answer,
but negotiating and constructing shared meaning together. Social constructionism
has previously been suggested as useful in aiding the professionalization of a field
and its clients (Fournier, 2000; Gold & Bratton, 2003). For example, accounting “took
an active part in the construction of the organizational and social order it now claims
to know” (Fournier, 2000, p.71).

According to Gergen (1985, pp.3, 6), social constructionism is concerned with
“elucidating the processes by which people come to describe, explain, or otherwise
account for the world in which they live”. It is further suggested that through such

Professionalizing foresight

Journal of Futures Studies

46

processes of interaction, meanings are made between people and such meanings
become embedded into on-going ways of talking and acting, which may in turn
become accepted versions of reality. Whatever meanings are made, leading to
accepted facts or truths about the world, are, however, always “highly circumscribed
by culture, history or social context.” For such meanings to continue to remain
acceptable is dependent on the day-to-day workings of social process and what
comes to be accepted as real serves a function within a particular historical and
cultural context. Therefore, for foresight to become recognised as meaningful, there
is a requirement for many conversations among futurists themselves, but also with
clients and the public, that produce a succession of positive and valued interactions
over time, because such work satisfies particular needs, desires and interests
within a particular situation. Shotter (1993, p.9) noted the importance of creating
a “multi-voiced conversation” as essential to meaning-making. Indeed, Fuller &
Loogma (2009, p.78) note that “foresight, as a concept and as practice, is a social
construction.”

In other words, the boundaries of foresight will not somehow be “revealed,” but,
in social constructionist terms, must be proactively developed as part of an on-going
dialogue process among futurists and between futurists and clients. As the field has
been wrestling with these questions, clients have been left with what Shotter (1993,
p.148) calls a “chaotic welter of impressions.” He advises avoiding a “Neo-Darwinian
struggle” for the correct view or approach but rather to create “a continuous,
non-eliminative, multi-voiced conversation” (p.9). This suggests it may be most
beneficial for futurists to first seek consensus among themselves on the questions of
naming, defining, bounding as well as the key canons of the field before engaging
with clients in a significant way.

As Henshel (1981) observed, foresight is travelling down a path that other
fields have traversed before it. The current wide range of views about what to call it
how to define it and how to bound and describe it (see Table 2) can be viewed as a
natural, though not inevitable, stage in the social construction of the profession. The
literature review revealed a significant opportunity for improving this dialogue by
including more of the client perspective. This may require incentivizing practitioners
to share their client experience and capturing the learning from the dialogues in
texts, sharing those texts, and integrating them into an overall discourse about
professionalizing. But practitioners, struggling to make a living, arguably have an
incentive to keep client dialogues private as a competitive advantage. They may see
little gain in sharing with the field at present. Phillips, Lawrence, & Hardy (2004)
suggest that sharing can be incentivized by making the case that a more coherent
dialogue about foresight will help enlarge the pool of potential clients.

There will be a need to create forums to host this sense- and meaning-making
process that can build the discourse about what foresight is and what if offers. While
the question has been occasionally addressed by the field, it has yet to catalyse
toward consensus. There is no guarantee of consensus and attempts to enlarge the
conversation could be perceived as a power play or insult or encroachment upon
one’s “defined turf” (Schein, 2010, p.96). These challenges suggest a need for
research to identify potential approaches for engaging the field and its stakeholders
in this dialogue.

Steps in building the field toward a profession could benefit futurists and
clients, and their firms, in a way that creates reinforcing feedback loops. One might

47

argue that the problem has been an inability to achieve “critical mass” to ignite the
process.

Conclusion: A Proposed Action Agenda
Five items are offered as projects to create focus and impetus for action toward

professionalization. The first three are aimed at foresight building its own discourse,
with the aim of developing a more coherent proposal to share with clients and the
public. It could then be modified as appropriate. An argument could be made for
bringing in external perspectives sooner--the suggestion here is to for the field to
get its house in better order first and then go external. Armed with the input, then a
public relation campaign makes sense. The five agenda times are:

1. Design a “Building the Profession” project to identify potential approaches
for naming, defining (competencies), and bounding the field.

2. Create a “Learn from other fields” project.
3. Assess the state of foresight.
4. Incorporate client and public input on professionalization.
5. Design potential approaches for a public relations campaign to promote

awareness of foresight.
The items are explained below.
1. Design a “Building the Profession” project to identify potential approaches

for naming, defining (competencies), and bounding the field and evaluating
outcomes. The APF is a logical initiator and convener for this project, which could
provide a design for how to approach and talk about these vital issues for the field.
It would aim toward eventually gathering stakeholders for dialogue, potentially
combining publications, meetings, conferences, etc. Perhaps the most difficult of
the issues in terms of approach is bounding. One recommendation is to borrow
from Gold et al’s (2003) “field of competence” and Prahalad & Hamel’s (1990) core
competencies ideas and do a core competence activity. The goal would be to map
out a foresight “ecosystem” that would help clarify which approaches and tools are
unique to futurists and which are best shared with like-minded groups--and explore
the resulting relationships between approaches, tools, and groups. Developing a
code of ethics would also fit here and could help in the unifying aspect of this work.

2. Create a “Learn from other fields” project. The research for this work
frequently went outside the foresight literature to social constructionism,
organizational development, organizational learning, narratives and discourse, and
institutional theory among others. While foresight prides itself on including multiple
disciplines and perspectives in carrying out its project work, there is an opportunity
to expand the application of this multi-disciplinary perspective to looking at itself as
a field. Along those lines, a project to explore how other new fields have dealt with
professionalization, including the questions identified here, could be initiated.

3. Assess the state of foresight. This project would look for patterns in adoption
and use of foresight. A place to start on the demand or client side was raised by
Coates et al (1994) in mapping the landscape of science and technology foresight
and looking for patterns among industries or sectors. It did not identify whether
particular sectors or fields had used foresight to a greater extent than others. To do
this properly would require gathering input from individual futurists and firms and
sharing them with the field. Researching and discussing these questions among
the foresight field could lead to adjustments in the publicizing and introducing

Professionalizing foresight

Journal of Futures Studies

48

dialogue and activities of the integration process. Case studies could be an effective
mechanism to broaden insights into the patterns that govern foresight adoption,
rejection, or ignorance.

An excellent head start is available on the supply side from the State of Play
in the Futures Field research program (Slaughter, 2009). It addresses the field as
a whole, rather than professionalization specifically, but nonetheless has valuable
lessons and building blocks for a more focused look at professionalization. A team
of researchers characterized where foresight is being used, the interests or purposes
behind that work, and what methods are being used. Interestingly, the program found
more work being done with government agencies and research institutes than private
firms, closely followed by universities and non-profits. Professional foresight can
cut across these categories, but the numbers suggest purely commercial foresight is
perhaps relatively under-represented. It found “that about half of the activity scanned
appears to be conventional, routine and basically concerned either with maintaining
the status quo or at least not significantly challenging it” compared to progressive
or civilizational foresight (Slaugher, 2009, p.10). This raises an important issue for
the professional agenda – is there an appropriate balance of these interests? It also
found that conventional methods (linear and systematic) are vastly over-represented
compared to post-conventional methods (critical and integral). Again, an excellent
issue for professionalization to discuss in terms of an appropriate balance.

The research program agrees with this article in the need for “deeper insight into
‘what’s actually going on’’ requires more detailed case studies” (Slaughter, 2009, p.
14). It noted the role of the Association of Professional Futurists in trying to build
the credibility of the field, and the importance of the credibility issue.

4. Incorporate client and public input on professionalization. The first three items
are aimed at helping the field develop a more coherent story about what it is and
what it offers to clients and the public. This item brings in the perspectives of clients
and the public. Where #3 above focused on case studies to build an understanding
of how foresight is being used, this item would focus more on the “why” than the
“how.” It would most likely use survey and interviewing to gain the deeper insights.
It could draw upon existing responsiveness and assessment instruments, such as the
Organizational Futurist Audit (Hines, 2003a), Foresight Styles Assessment (Dian,
2009), Leadership Development Profile (Cook-Greuter, 1985), Strategic Orientation
(Miles & Snow, 1978) or Grim (2009) and Rohrbeck’s (2011) Maturity Models.

5. Design potential approaches for a public relations campaign to promote
awareness of foresight. A public relations campaign could be designed to raise
awareness of foresight capabilities with the goal of stimulating dialogues with
potential clients. But how to go about it? What have other fields done? What
particular points might be most useful to promote? A useful first step would be to
gather data around the current degree of awareness of foresight in organizations and
the public-at-large, which could build off of the previous items.

This item is last because the field would benefit from clarifying its discourses
before going public. This position is not meant to suggest that current publicizing
efforts stop, but that it might be more useful to invest time and resources in building
the discourse first. Jumping into a public relations campaign, for example, without
addressing foundational theoretical questions, could reinforce the current confusion
among clients and the public about foresight and drive them elsewhere for answers.

As noted earlier, professionalization will not solve all the problems of the field,

49

but should be viewed as a part of the field’s overall development. These items could
be crafted as projects or initiatives. If guided by a social constructionist perspective,
it could avoid the unproductive possibilities of competing stakeholders putting forth
and arguing for hard-and-fast positions—and thus be aimed at discovery rather
than argumentation. There is a lot to be done, but if professionalization is indeed a
preferred future, there is no time like the present to get started.

Correspondence
Andy Hines
4800 Calhoun Rd
110 Cameron Building
Houston, TX 77204-6020
Email:ahines@uh.edu

Jeff Gold
Leeds Business School
Professor of Organisation Learning
Rose Bowl Portland Crescent Leeds LSI 3H8, UK
Email: j.gold@leedsmet.ac.uk

Notes
1 defined here as individuals or organizations in business, government, and

non-profits for whom professional services are provided

References
Abbott, A. (1988). The System of Professions. Chicago, IL: University of Chicago

Press.
Acceleration Studies Foundation (2011). Foresight Graduate Programs - Global

List. [Internet]. Acceleration Studies Foundation. Retrieved September 2,
2011, from http://accelerating.org/gradprograms.html

Amara, R. (1981). The futures field: searching for definitions and boundaries. The
Futurist, 15(1) , 25-29.

Amara, R. (1984). New directions for futures research: setting the stage. Futures, 16
(4), 401-404.

Amsteus, M. (2008). Managerial foresight: concept and measurement. Foresight, 10
(1), 53-66.

Barber, B. (1965). The Sociology of Professions. Boston, MA: Houghton Mifflin.
Becker, H. (1984). Making futures research useful: The practitioner’s oppor-

tunity. Futures, 16 (4), 408-417.
Bell, W. (2003). Foundations of futures studies: history, purposes, and knowl-

edge. Volume 1. New Brunswick, NJ: Transaction.
Bishop, P. and Hines, A. (2012). Teaching about the Future: The Basics of

Foresight Education. Houndmills, UK: Palgrave Macmillan.
Bureau of Labor Statistics (2010). Standard Occupational Classification. [In-

Professionalizing foresight

Journal of Futures Studies

50

ternet]. Washington, DC, United States. Retrieved November 24, 2012,
from http://www.bls.gov/SOC/

Carr-Saunders, A.M. and Wilson, P.A. (1964). The Professions. London: Frank Cass.
Coates, J., Mahaffie, J. and Hines, A. (1994). Technological forecasting:

1970-1993. Technological Forecasting & Social Change, 47 (1),23-33.
Coates, J. (2010). The future of foresight--a U.S. perspective. Technological

Forecasting & Social Change, 77 (9),1428-1437.
Connor, W.R. and Ching, C. (2010, October 1). Liberal Arts I: They keep

chugging along. Inside Higher Ed.
Cook-Greuter, S. (1985). Ego Development - The Nine Levels of Increasing

Embrace. Integral Institute. Louisville, CO: Integral Institute.
Cornish, E. (1977). The Study of the Future: An Introduction to the Art and

Science of Understanding and Shaping Tomorrow’s World. Bethesda,
MD: World Future Society.

Daheim, C. and Uerz, G. (2006). Corporate foresight in Europe: ready for the
next step? In: Second International Seville Seminar on Future-Oriented
Technology Analysis, Impact of FTA Approaches on Policy and Deci-
sion-Making, 28-29, September, Seville, Spain.

Dian, N. (2009). Foresight styles assessment: a theory based study in compe-
tency and change. Journal of Futures Studies, 13 (3), 59-74.

Dietrich, M. and Roberts, J. (1997). Beyond the economics of professional-
ism. In J. Broadbent, M. Dietrich, and J. Roberts, (eds.). The End of the
Professions? London: Routledge.

Eriksson, E. A. and Weber, K. M. (2008). Adaptive foresight: navigating the
complex landscape of policy strategies. Technological Forecasting &
Social Change, 75 (4), 462-482.

Evetts, J. (2011). A new professionalism? Challenges and opportunities. Soci-
ology, 59(4), 406-422.

Favreau, A. (2012, June 18). 7 Jobs You’ve Never Heard Of – And Why
They’re Awesome. Brazen Life. Retrieved Retrieved March 8, 2013,
from http://blog.brazencareerist.com/2012/06/18/7-jobs-youve-
never-heard-of-and-why-theyre-awesome/

Fournier, V. (2000). Boundary work and the (un-) making of the profes-
sions. In: Malin, N. (ed.). Professionalism, Boundaries and the Work-
place. (pp.67-86).London: Routledge,

Freidson, E. (1970). Profession of Medicine: A Study of the Sociology of Applied
Knowledge. New York: Dodd Mead.

Freidson, E. (2001). Professionalism: The Third logic. Chicago, IL: University of
Chicago Press.

Frost, N. (2001). Professionalism, change and the politics of lifelong learning. Stud-
ies in Continuing Education, 23 (1), 5-17.

51

Fuller, T. and Loogma, K. (2009). Constructing futures: a social constructionist per-
spective on foresight methodology. Futures, 41 (2), 71-79.

Gavigan, J. and Scapolo, F. (1999). Matching methods to the mission: a comparison
of national foresight exercises. Foresight, 1 (6), 495-517.

Gergen, K.J. (1985). Social constructionist Inquiry: context and implications. In
Gergen, K. and Davis, K. (eds). The Social Construction of the Person. New
York: Springer Verlag.

Gergen, K. (1995). Relational theory and discourses of power. In: Hosking, D.,
Dachler, H. & Gergen, K. (eds). Management and Organization: Relational
Alternatives to Individualism. Avebury, UK: Aldershot.

Gold, J., Rodgers, H. and Smith, V. (2002). The future of the professions: are they
up for it? Foresight, 4 (2), 46-53.

Gold, J. & Bratton, J. (2003) The dynamics of professionalization: Whither the
HRM profession? Stream 8: Human Resource Management Phenomena –
HRM and beyond. In: Proceedings of Critical Management Studies 3, July
7-9 2003, Lancaster University, England. Kamloops, Canada.

Gold, J., Rodgers, H. and Smith, V. (2003). What is the future for the human re-
source development professional? A UK perspective. Human Resources De-
velopment International, 6 (4), 437–456.

Grim, T. (2009, May). Foresight maturity model (FMM): Achieving best practices in
the foresight field. Journal of Futures Studies, 13 (4).69–80.

Google (2011) Google trends [Internet] Retrieved September 4, 2011, from http://
www.google.com/trends?q=future+studies%2C+foresight&ctab=0&geo=
all&date=all&sort=1

Halliday, T.C. (1987). Beyond Monopoly: Lawyers, State Crises and Professional
Empowerment. Chicago, IL: University of Chicago Press.

Henshel, R. (1981). Evolution of controversial fields: lessons from the past for fu-
tures. Futures, 13 (5),.401-412.

Hines, A. (2002). A practitioner’s view of the future of futures studies. Futures, 34
(3), 337-347.

Hines, A. (2003a). An audit for organisational futurists: ten questions every organi-
zational futurist should be able to answer. Foresight, 5 (1),20-33.

Hines, A. (2003b) The futures of futures: a scenario salon. Foresight, 5 (4), 28-35.
Hines, A. (2004). The history and development of the Association of Professional

Futurists. In: Slaughter, R. (ed). The Knowledge Base of Futures Studies: Pro-
fessional edition. Indooroopily, Australia: Foresight International [CD-ROM].

Hines, A. & Bishop, P. (2007). Thinking about the Future: Guidelines for Strategic
Foresight. Washington, DC: Social Technologies.

Hines, A. (2012). Futurists and the “Black Swan.” In The Futures of Futures. Hous-
ton, TX: Association of Professional Futurists.

Hodson, R. and Sullivan, T.A. (2002). The Social Organization of Work. Belmont,
CA: Wadsworth/Thomson.

Horton, A. (1999). A simple guide to successful foresight. Foresight, 1 (1),5-9.
Houle, C.O. (1981). Continuing Learning in the Professions. San Francisco, CA:

Professionalizing foresight

Journal of Futures Studies

52

Jossey Bass.
Inayatullah, S. (1990). Deconstructing and reconstructing the future: predictive, cul-

tural and critical epistemologies. Futures, 22 (2), 115–141.
Kahane, A. (2004). Solving Tough Problems: An Open Way of Talking, Listening,

and Creating New Realities. San Francisco, CA: Berrett-Koehler.
Kahneman, D. and Lovallo, D. (1993). Timid choices and bold forecasts: a cognitive

perspective on risk taking. Management Science, 39 (1),17-31.
Kleiner, A. (1996). The Age of Heretics. New York: Currency/Doubleday.
Kuosa, T. (2011). Evolution of futures studies. Futures, 43 (3), 327–336.
Lawrence, T. B., Winn, M. and Jennings, P. D. (2001). The temporal dynamics of

institutionalization. Academy of Management Review, 26, 624–644.
Linstone, H. et al. (1981). The multiple perspective concept with applications to

technology assessment and other decision areas. Technological Forecasting &
Social Change, 20 (4), 275-325.

Mack, T. (2005). Organizational and management dynamics in foresight. Journal of
Futures Studies, 9 (3),73–80.

Mannermaa, M. (1991). In search of an evolutionary paradigm for futures research.
Futures, 23 (4), 349–372.

Marien, M. (2002). Futures studies in the 21st century: a reality-based view. Futures,
34 (3-4), 261–281.

Marien, M. (2010). Futures-thinking and identity: why “futures studies” is not a
field, discipline, or discourse: a response to Ziauddin Sardar’s “the name-
sake.” Futures, 42 (3),190-194.

Martin, B. (2010). The origins of the concept of “foresight” in science and technol-
ogy: an insider’s perspective. Technological Forecasting & Social Change, 77
(9), pp.1438-1447.

Masini, E.B. (2010). The past and the possible futures of futures studies: Some
thoughts on Ziauddin Sardar’s “the namesake.” Futures, 42 (3), 185-189.

Micic, P. (2006). Phenomenology of Future Management in Top Management
Teams. Ph.D. thesis, Leeds Metropolitan University.

Middlehurst, R. and Kennie, T. (1997). Leading professionals: towards new concepts
of professionalism. In Broadbent, J., Dietrich, M. and Roberts, J. (eds). The
End of the Professions? London: Routledge.

Miles, R. and Snow, C. (1978). Organization Strategy, Structure, and Process. New
York: McGraw-Hill.

Office for National Statistics (2010). Standard Occupational Classification. [Inter-
net]. Newport, South Wales, United Kingdom. Retrieved November 24, 2012,
from http://www.ons.gov.uk/ons/

Parker, I. (1992). Discourse Dynamics: Critical Analysis for Social and Individual
Psychology. London: Routledge.

Pavalko R. (1988). Sociology of occupations and professions. In: The Professions in
America. Itasaca, IL: F.E. Peacock.

Phillips, N., Lawrence, T. & Hardy, C. (2004). Discourse and institutions. Academy
of Management Review, 29 (4), 635–652.

53

Poli, R. (2013). SOFOR: Social Foresight: Understanding Possible Futures. [Inter-
net] University of Trento, Italy Retrieved March 8, 2013, from http://www.
unitn.it/en/sofor/21405/social-foresight

Prahalad, C.K. and Hamel, G. (1990). The core competence of the corporation. Har-
vard Business Review, May-June, pp.79-91.

Ramos, J. (2002). International Survey of University Futures Courses. The Austra-
lian Foresight Institute, Swinburne University of Technology, Melbourne,
Australia. Unpublished Manuscript.

Rohrbeck, R., Mahdjour, S., Knab, S. and Frese, T. (2008). Benchmarking Report:
Strategic Foresight in Multinational Companies. Berlin, Germany: European
Corporate Foresight Group.

Rohrbeck, R. (2011). Corporate Foresight: Towards a Maturity Framework for the
Future Orientation of a Firm. Physica-Verlag.

Sardar, Z. (2010). The namesake: futures; futures studies; futurology; futuristic;
foresight—what’s in a name? Futures, 42 (3),177-184.

Schein, E. (2010). Organizational Culture and Leadership. 4th ed. San Francisco,
CA: John Wiley & Sons.

Schultz, W. (2002). Futures studies: an overview of basic concepts. Presentation to
Finland Futures Research Centre, March 22, University of Turku, Turun yli-
opisto, Finland.

Schwarz, J. (2005). Linking strategic issue management to futures studies. Futures
Research Quarterly, Fall, 39-55.

Shotter, J. (1993). Conversational Realities: Constructing Life through Language.
London: Sage.

Simon, H.A. (1972) Theories of Bounded Rationality. In C. McGuire and R. Radner
(eds). Decision and Organization. Amsterdam: North-Holland.

Slaughter, R. (1999). Professional standards in futures work. Futures, 31 (8), 835-
851.

Slaughter R. (2004). Futures Beyond Dystopia: Creating Social Foresight. New
York: Routledge/Falmer.

Slaughter R. (2005). The Knowledge Base of Futures Studies: Professional Edition.
Indooroopily, Australia: Foresight International [CD-ROM].

Slaughter, R. and Bussey, M. (2006). Futures Thinking for Social Foresight. Taipei,
Taiwan: Tamkang University Press in association with Foresight Internation-
al.

Slaughter, R. (2009). The state of play in the futures field: a metascanning overview.
Foresight, 11 (5), 6-20.

Slaughter, R. (2010). The Biggest Wake Up Call in History. Indooroopily, Australia:
Foresight International.

Taylor, J. R., and Van Every, E. J. (1993). The Vulnerable Fortress: Bureaucratic
Organization in the Information Age. Toronto, Canada: University of Toronto.

The Princeton Review (2013). Choosing a Major. [Internet] Retrieved March 8,
2013, from http://www.princetonreview.com/college/choosing-a-major.
aspx

Professionalizing foresight

Journal of Futures Studies

54

Tonn, B. (2010). What’s in a name: reflections on Ziauddin Sardar’s “the namesake.”
Futures, 42 (3), 195-198.

von der Gracht, H., Vennemann, C.R. & Darkow, I. (2010). Corporate foresight and
innovation management: a portfolio-approach in evaluating organizational
development. Futures, 42 (4), 380-393.

Wack, P. (1985a) Scenarios: uncharted waters ahead. Harvard Business Review, 63
(5), 73-89.

Wack, P. (1985b) Scenarios: shooting the rapids. Harvard Business Review, 63 (6),
138-150.

Wheelwright, V. (2000). A profession in the future? Futures, 32 (7), 913–918.

