

Cross-cultural design teamwork: researching at the edge between design and cross-cultural management

Mattioli, Francesca**^a

^a Politecnico di Milano, Milan, Italy

This short paper is to present an emerging area of research at the boundaries between cultural studies and design discipline. People working or studying nowadays in the design field are increasingly involved in cross-cultural collaborations, where they are expected to co-create with highly diverse others (i.e. different ethnicity, religion, language, gender, nations, professions, religions, backgrounds). The paper promotes the exploration of novel design research area to gain knowledge about cross-cultural design teamwork. To achieve this goal, the theories developed by the consolidated field of cross-cultural management can inform design. On the other hand, the establishment of a new area of inquiry can possibly provide new insightful knowledge to fairly and effectively manage these teams. The case study of Mybias, a tool designed for cross-cultural design teams, is presented in the paper to show how research in design and cross-cultural management can be intertwined.

Keywords: *cross-cultural design teamwork; interdisciplinary research; cultural studies; cross-cultural management.*

1 Introduction

Over the past few decades organisations are increasingly adopting cross-cultural teams (i.e. cognitively diverse, demographically diverse or transnational and disciplinarily diverse teams) to effectively deal with contemporary complex challenges. Companies and higher education institutions in the field of design are outstanding examples of witnesses of this transformation. Assuming a holistic view on culture (Mahadevan, 2017), cross-cultural teamwork can be addressed as cross-cultural because it brings together people from different ethnicity, religion, language (“shared vocabulary within a specific context” see Patel & Salih, 2018) gender, nations, professions, religions, backgrounds. The presence of different worldviews in the team requires members to undertake cultural adaptation.

Cross-cultural collaboration manifests itself in the design education because, design-based learning (DBL) (Gómez Puente, 2014) is extensively employed and the field is increasingly international. DBL is intended as a pedagogical approach strongly related with problem-based and project-based learning (Dutton, 1987) where students collaboratively design of an artefact (Gómez Puente, 2014), learning the design practice by doing it (Tracey & Boling, 2014). Besides, the raising importance of internationalisation policies and the growing number of interdisciplinary curricula are transforming the classes into cross-cultural environments. Combining these two factors, it follows that cross-cultural teamwork is

becoming the everyday reality of many students and teachers in the design field (i.e. Christensen & Ball, 2016).

Enterprises in the fields of innovation and design are already performing cross-cultural teamwork and this trend is likely to increase in the future (Chartered Accountants, 2015). Business reports show that there is a correlation between a company's high diversity and good performances and that the diversity of thinking enhances innovation (e.g. Deloitte, 2018; EY, 2013). This shift towards cross-cultural collaborative environments in the design field suggests that practitioners will be increasingly expected acquire a new set of soft skills related with intercultural competences, defined as the ability to interact with culturally diverse people. How do cultural diversity and design practice mutually influence each other? Which are the intercultural competences that support designers to overcome difficulties during cross-cultural teamwork?

Being in the midst of great change with regard to teamwork, design discipline is now urging to gain knowledge about how culturally-diverse individuals interact within the co-creation process (Christensen, Ball, & Halskov, 2017; Wilson & Zamberlan, 2015; Poggenpohl & Satō, 2009; Poggenpohl, 2004). Since the design discipline already counts a considerable number of cross-cultural design collaborations case studies and some researches related to the cross-cultural domain (i.e. Christensen et al., 2017; Lee, 2016; Vivek Gautam, 2012), both in the field of design education and practice, their in-depth analysis can contribute to the development of theoretical frameworks and to analyse the impact of cultural diversity on the design process. The achievement of an extensive understanding about the way culture has an influence on co-creation in design teams could contribute to

- assess teams' dynamics in cross-cultural design teams;
- foster the identification of the transversal competences that a designer must develop to perform and facilitate this type of teamwork;
- find new strategies to underpin the inclusion of diversity in design teams.

The resulting knowledge will hence hopefully foster a wiser management of teams and will contribute to the interdisciplinary discourse about cross-cultural teamwork. The presented research stems from the recognition that intercultural design teamwork is rarely evaluated by itself within the academic design discourse. The paper hence addresses the conference theme "Design Revolutions" tackling the relevant emerging theme of cross-cultural collaborations, inside and outside the discipline, and envisioning how design can play a role in its empowerment. Design research can shape new perspective for cross-cultural teamwork, supporting people to positively contribute to the collaboration, enabling them to bring their own unique worldview. The upcoming research that lays at the border between design studies and cultural studies will be introduced in the next paragraphs. The paper also provides a case study to show how design research can be intertwined with cross-cultural management (CCM) and how they can mutually inform each other.

2 Cross-cultural design teamwork and cross-cultural management

The cross-cultural research domain is characterised by a high variety of disciplines that have been established to study culture. Cultural studies (Patel, 2018) cover a vast transversal area of academic inquiry which crosses boundaries between philosophy, anthropology,

pedagogy, psychology and management. The literature review disclosed that these disciplines provide frameworks, methods and tools to understand cultural diversity.

In the present case further understanding can be provided by an interdisciplinary research between design and disciplines that relates with the cross-cultural research domain (i.e. social sciences, anthropology, cross-cultural management, cross-cultural psychology, intercultural learning). The research on cross-cultural design teamwork should be rooted in the solid ground provided by these existing fields. Interdisciplinary research is not a new concept in design research that is often addressed as an area of inquiry characterised by blurred-borders and therefore which is often influenced by other disciplines (Bremner & Rodgers, 2013).

Among the disciplines labelled under cultural studies, scholars in the field of cross-cultural management (CCM) are already merging theoretical contribution from other fields (such as organisational behaviour, anthropology, sociology) to create frameworks and hands-on tools to serve managerial practice (e.g. Patel & Salih, 2018). Moreover, the disciplinary proximity of several areas of design research with the managerial discourse further supports the idea that the CCM can be a valid consolidated discipline to establish the research on cross-cultural design. This area of inquiry within design can hence adapt theoretical and managerial frameworks outlined by scholars in the field of CCM to the specific context of creative collaborative processes.

On the other hand, scholars dealing with design practice and education are already developing know-how about the cross-cultural dimension of project-based collaborations. Design research methodology could possibly reframe the issues related with cross-cultural collaborations in a completely new light. For instance, a research through design approach could inform other disciplines, creating an effective synergy between theory and practice. Moreover, an investigation about cross-cultural design teamwork could provide understanding about the role of the creative process in the intercultural interaction between individuals. The interdisciplinary research between design and CCM could hence provide a stream of knowledge in both directions, opening new channels for the two disciplines to mutually inform each other.

3 Mybias, a case study

The development of a design tool, Mybias, is presented in the following paragraph to serve as a case study. The design process of the tool served to stimulate the research interest around the theme of cross-cultural collaborations in design. This paragraph is aimed at providing the explanation of how design clinical research can inform CCM with a bottom-up approach. Moreover, the tool itself constitutes an example of hands-on tool developed in the context of design research that can inform CCM and other cultural studies.

Mybias is a web-based tool designed for cross-cultural teams and aimed at representing team members' biases about any relevant topic related to the design brief (Mattioli, Ferraris, Ferraro, & Rampino, 2018). Using Mybias, all team members define a topic through three images and a short caption (140 characters). This standard representation, called *biascard*, is first created individually by everyone; then, once every team member has created her own *biascard*, everybody shares its content with the rest of the team.

Figure 1. Example of two biascards created by two participants about the topic "city"

The tool testing demonstrated either to support cross-cultural design teams to develop mutual understanding from the very beginning of the design process (i.e. exploration phase, divergent phase) (Mattioli, Ferraris, Ferraro, et al., 2018) and to potentially stimulate ideas generation (Mattioli, Ferraris, & Ferraro, 2018).

Mybias was firstly ideated as a master thesis project and, later, it has been further developed through a wider investigation. The insight that initially drove the whole project was that a wide variety of biases coexist within cross-cultural design teams. First hand experiences showed that biases can sometimes constitute a barrier for mutual understanding, especially if they remain implicit. A lack of mutual understanding becomes problematic (i.e. frustration, time loss, arguments) in the convergent phase of the design process, when the design team must co-create a solution for the issue at hand (Mattioli, Ferraris, Ferraro, et al., 2018). On the other hand, once they are explicit, biases could become shared knowledge between team members empowering the team rather than impeding it. Hence the initial insight has been to design a bias-sharing tool to improve mutual understanding and intercultural understanding of the topic at hand.

The project was initially situated in the context of a clinical research (Buchanan, 2001), meaning that the tool developed was aimed at solving the specific issue encountered in cross-cultural design teams. Clinical research is indeed defined as that research "directed toward an individual case" (Buchanan, 2001) and it must lead to the collection of all the information necessary to solve that problem. In this case the process of gathering information opened-up a wider unexplored research area. Indeed, while reviewing design literature to establish a sound theoretical background for the project, a lack of consolidated area of inquiry on the theme of cross-cultural design collaborations emerged. The research group interest moved from the clinical research question "*how to minimise the negative effects of biases in cross-cultural design teams*" to a wider class of phenomena connected with cross-cultural collaborations and the design practice. This described emerging focus indicates a change in the nature of the research from clinical to applied, because it the research question shifted from the solution of a specific problem to the discover of principles and/or rules-of-thumb to interpret a wider group of phenomena (Buchanan, 2001).

Mybias theoretical background become the presumption for this broader research. Rooting the design collaboration theory in hermeneutical epistemology proposed by Krippendorff (2005), design can be intended as a matter of creating meaning and designers must develop skills in understanding the way other people give meaning to things (Krippendorff, 2005).

The designer's profession is therefore about understanding needs and behaviours of people who are different from their selves, implying the ability of moving from the *self* to the *other* and vice versa (Steen, 2012). The movement from the self and the other become more challenging when it is spaced-out by a relevant cultural difference. Beyond design literature, the theoretical background of Mybias was also widely influenced by theories and insights coming from disciplines such as cross-cultural management and organizational behaviour (Mattioli, Ferraris, Ferraro, et al., 2018), reason why the tool can be listed as an attempt to inform design research by bridging it with cultural studies.

The testing of Mybias demonstrated that the tool gives to team member the opportunity to bridge their preconception and previous experience, creating a space for reciprocal intercultural understanding (Mattioli, Ferraris, Ferraro, et al., 2018). In addition to meeting the initial project objectives, this result also shows a possible future impact of the tool on other disciplinary areas, such as the CCM and the broader area of cultural studies. Indeed, Mybias could be considered as a case of a hands-on tool developed for cross-cultural design collaboration that can support cross-cultural teams operating in different fields.

4 Conclusion

The paper offers an introduction to cross-cultural design teamwork as an emerging area of inquiry in design research. Due to the extensive employment of cross-cultural design teamwork in practice and education, a deeper understanding about these collaborations is needed. The paper demonstrates that the knowledge developed in the consolidated field of CCM could constitute the ground for this new area of design inquiry to develop. Moreover, the knowledge coming from cross-cultural design practice could mutually inform CCM supporting the assessment and development of theories on cross-cultural collaborations.

The case study provides an example on ways in which design research is intertwined with the field of CCM. Mybias, the presented design tool to explore biases in cross-cultural teams, could be either a hands-on tool for practitioners in both fields and a research tool to gain understanding on the role of biases in cross-cultural collaborations.

The paper should be intended as a first attempt to raise attention on the relevance of cross-cultural teamwork in design, and it hence suffers from a lack of a consolidated literature in the design discipline. Additionally, the paper doesn't assess the strategies that researchers should follow to conduct such interdisciplinary research between design and CCM. Forthcoming contributions in this field should disclose the way the interdisciplinary research can be developed. Moreover, further research can identify the most relevant theoretical frameworks of CCM to adapt and apply them to the design practice.

5 References

- Bremner, C., & Rodgers, P. (2013). Design Without Discipline. *Design Issues*, 29(3), 4–13. https://doi.org/10.1162/desi_a_00217
- Buchanan, R. (2001). Design Research and the New Learning. *Design Issues*, 17(4), 5–23.
- Chartered Accountants. (2015). *FAST FORWARD: LEADING IN A BRAVE NEW WORLD OF DIVERSITY JOINT FOREWORD*.
- Christensen, B. T., Ball, L. J., & Halskov, K. (2017). *Analysing design thinking: Studies of cross-cultural co-creation*. *Analysing Design Thinking: Studies of Cross-Cultural Co-*

- Creation. <https://doi.org/10.1201/9781315208169>
- Deloitte. (2018). Industry 4.0 : Are you ready?, (22), 82–95.
- Dutton, T. A. (1987). Design and studio pedagogy. *Journal of Architectural Education*. <https://doi.org/10.1080/10464883.1987.10758461>
- EY. (2013). *The power of many. How companies use teams to drive superior corporate performance*.
- Gautam, V, & Blessing, L. (2007). Cultural influences on the design process. *Proceedings of ICED 09, the 17th International Conference on Engineering Design*, 9(AUGUST), 115–122.
- Gautam, Vivek. (2012). *Influence of cultural characteristics on designers' approaches-an empirical study*. TU Berlin.
- Gómez Puente, S. M. (2014). *Design-based learning : exploring an educational approach for engineering education*. Eindhoven University of Technology. <https://doi.org/10.6100/IR7711111>
- Krippendorff, K. (2005). *The semantic turn: A new foundation for design*. CRC Press.
- Lee, D. Y. (2016). *Interaction of cultures through design : Cross-Cultural Design (CCD) learning model : the development and implementation of CCD design education in South Korean higher education*. Goldsmiths, University of London. <https://doi.org/10.25602/GOLD.00019468>
- Mahadevan, J. (2017). *A very short, fairly interesting and reasonably cheap book about cross-cultural management*. Sage.
- Mattioli, F., Ferraris, S. D., & Ferraro, V. (2018). Mybias : a Web-Based Tool To Overcome Communication Issues and Foster Creativity in Heterogeneous Design Teams . In E. Bohemia, A. Kovacevic, L. Buck, P. Childs, S. Green, A. Hall, & A. Dasan (Eds.), *Proceedings of the 20th International Conference on Engineering and Product Design Education (E&PDE 2018)* (pp. 271–276).
- Mattioli, F., Ferraris, S. D., Ferraro, V., & Rampino, L. R. (2018). Mybias: A web-based Tool to Overcome Designers' Biases in Heterogeneous Design Teams. In *DRS 2018 International Conference (Vol. 3, pp.)*. <https://doi.org/10.21606/dma.2018.445>
- Patel, T. (2018). Guest Editor's Introduction: Innovative Trends in Cultural Studies. *International Studies of Management & Organization*, 48, 353–357. <https://doi.org/10.1080/00208825.2018.1504476>
- Patel, T., & Salih, A. (2018). Cultural Intelligence: A Dynamic and Interactional Framework. *International Studies of Management & Organization*, 48(4), 358–385. <https://doi.org/10.1080/00208825.2018.1504474>
- Poggenpohl, S. H. (2004). Practicing Collaboration in Design. *Visible Language*, 138–157.
- Poggenpohl, S. H., & Satō, K. (2009). *Design integrations: research and collaboration*. Intellect Books.
- Steen, M. (2012). Human-Centered Design as a Fragile Encounter. *Design Issues*, 28(1), 72–80.
- Tracey, M. W., & Boling, E. (2014). Preparing instructional designers: Traditional and emerging perspectives. In *Handbook of Research on Educational Communications and Technology: Fourth Edition*. https://doi.org/10.1007/978-1-4614-3185-5_52

Wilson, S., & Zamberlan, L. (2015). Design for an Unknown Future: Amplified Roles for Collaboration, New Design Knowledge, and Creativity. *DesignIssues*, 31(2), 3.
https://doi.org/10.1162/DESI_a_00318

About the Author:

Francesca Mattioli, PhD candidate in Design: my research focuses on cross-cultural collaboration within design-based learning and it is aimed at disclosing the relationship between cultural diversity (i.e. cultures, disciplines) on the collaborative design process. I previously assessed the role of biases in the conceptual phase of design through the design of a tool, Mybias, to preconceptual ideas on the design topic.