Theory construction in design research: criteria: approaches, and methods

Ken Friedman, Department of Organisation and Leadership, Norwegian School of Management, Postboks 4676, Sofienberg, 0506 Oslo, Norway

Design involves solving problems, creating something new, or transforming less desirable situations to preferred situations. To do this, designers must know how things work and why. Understanding how things work and why requires us to analyze and explain. This is the purpose of theory. The article outlines a framework for theory construction in design. This framework will clarify the meaning of theory and theorizing. It will explain the nature and uses of theory as a general concept. It will propose necessary and sufficient conditions for theory construction in design. Finally, it will outline potential areas for future inquiry in design theory.

© 2003 Elsevier Ltd. All rights reserved.

Keywords: design research, design science, design theory, philosophy of design, theory construction

here comes a moment in the evolution of every field or discipline when central intellectual issues come into focus as the field and the discipline on which it rests shift from a rough, ambiguous territory to an arena of reasoned inquiry. At such a time, scholars, scientists, researchers, and their students begin to focus articulate attention on such issues as research methods, methodology (the comparative study of methods), philosophy, philosophy of science, and related issues in the metanarrative through which a research field takes shape. In many fields today, this also entails the articulate study of theory construction.

1 Definitions: design, research, theory

To establish a foundation for theory construction in design research, it will help to establish definitions as they are used in this article.

Most definitions of design share three attributes. First, the word design

- **1** Simon, H The Sciences of the Artificial, 2nd edn MIT Press, Cambridge, MA (1982)
- **2** Simon, H The Sciences of the Artificial, 3rd edn MIT Press, Cambridge, MA (1998)
- **3** Merriam-Webster's Collegiate Dictionary 10th edn, Merriam-Webster, Inc, Springfield, MA (1993)
- 4 Webster's Revised Unabridged Dictionary (G & C. Merriam Co. 1913, edited by N Porter) ARTFL (Project for American and French Research on the Treasury of the French Language) Chicago: Divisions of the Humanities, University of Chicago (2002) http://humanities.uchicago.edu/forms—unres twebster.form.html Date accessed: 2002 January 18
- 5 Merriam-Webster's Collegiate Dictionary online edition, Encyclopedia Britannica, Inc., Chicago (2002) http://www.britannica.com/Date accessed: 2002 January 21 6 Cambridge Dictionaries online, Cambridge University Press, Cambridge, UK (1999) http://www.cup.cam.ac.uk/elt/dictionary/Date accessed: 1999 November 21
- 7 Friedman, K 'Creating design knowledge: from research into practice' in E W L Norman and P H Roberts (eds) , Design and Technology Educational Research and Development: The Emerging International Research Agenda, Department of Design and Technology, Loughborough University, Loughborough (2001) pp 31-69 8 Fuller, B Utopia or Oblivion. The Prospects for Humanity Bantam Books, New York (1969) 9 Link Lexical FreeNet: Connected thesaurus, The Link Group at Carnegie Mellon University, Pittsburgh (1999)http://www.link.cs.cmu.edu/ Date accessed: 1999 November 21
- 10 Simpson J A and Weiner E S C (eds) Oxford English Dictionary Online edn 1989, Clarendon Press. Oxford University Press, Oxford (2002) http://dictionary.oed.com/ Date accessed: 2002 January 18
- 11 Brown, L (ed.) The New Shorter Oxford English Dictionary Clarendon Press and University Press, Oxford, UK (1993)
- 12 Parks R (Ed) The
 Wordsmyth Educational Dictionary—Thesaurus [WEDT]
 Wordsmyth Collaboratory,
 Chicago (2002)

refers to a process. Second, the process is goal-oriented. Third, The goal of design is solving problems, meeting needs, improving situations, or creating something new or useful. Herbert Simon¹ (p 129), ² (p 112) defines design as the process by which we '[devise] courses of action aimed at changing existing situations into preferred ones.' Since this definition covers most forms of design, it is a useful starting point.

Merriam-Webster's³ (p 343) defines design as: '1a: to conceive and plan out in the mind, b: to have as a purpose: intend, c: to devise for a specific function or end 2 archaic: to indicate with a distinctive mark, sign or name, 3a: to make a drawing, pattern or sketch of, b: to draw the plans for, c: to create, fashion, execute or construct according to plan: devise, contrive...' (See also:⁴ (pp 397–8);⁵ (unpaged);⁶ (unpaged);⁷ (pp 36–40);⁸ (p 319);⁹ (unpaged);¹⁰ (unpaged);¹¹ (p 645);¹² (unpaged).)

A taxonomy of design knowledge domains^{13,14} (pp 5-16),⁷ describes the frames within which a designer must act. Each domain requires a broad range of skills, knowledge, and awareness. Design is the entire process across the full range of domains required for any given outcome. The field organized around design can be seen as a profession, a discipline, and a field. The profession of design involves the professional practice of design. The discipline of design involves inquiry into the plural domains of design. The field of design embraces the profession, the discipline, and a shifting and often ambiguous range of related cognate fields and areas of inquiry. Theorizing involves the discipline. The foundation of design theory rests on the fact that design is by nature an interdisciplinary, integrative discipline.

The nature of design as an integrative discipline places it at the intersection of several large fields. In one dimension, design is a field of thinking and pure research. In another, it is a field of practice and applied research. When applications are used to solve specific problems in a specific setting, it is a field of clinical research.

One model of the design field represents six general domains. These domains are (1) natural sciences, (2) humanities and liberal arts, (3) social and behavioral sciences, (4) human professions and services, (5) creative and applied arts, and (6) technology and engineering⁷ (p 40). Design may involve any or all of these domains, in differing aspects and proportions. These depend on the nature of the project at hand or the problem to be solved. With this as a background, we are prepared to examine how—and why—theory construction is important to design, the design process, the field of design, the discipline, and the profession.

Let us return to the definition of design as the process by which we

'[devise] courses of action aimed at changing existing situations into preferred ones.' Those who cannot change existing situations into preferred ones fail in the process of design. There are many causes of design failure. These include lack of will, ability, or method. Designers also fail due to context or client, lack of proper training or a failure to understand the design process.

Fuller¹⁵ (pp 229–31) describes design as the difference between class-one evolution and class-two evolution. Class-two evolution involves 'all those events that seem to be resultant upon human initiative-taking or political reforms that adjust to the change wrought by the progressive introduction of environment-altering artifacts' (p 229).

One argument for the importance of design is the increasing number of areas that are now subject to human initiative. The vast range of technologies that surround us mediate most of the human world and influence our daily lives. These include the artifacts of information technology, mass media, telecommunication, chemistry, pharmacology, chemical engineering, and mechanical engineering, along with the designed processes of nearly every service industry and public good now available other than public access to nature. Within the next few years, these areas will come to include the artifacts of biotechnology, nanotechnology, and other advanced hybrid technologies.

The artificial world increasingly affects the natural world in class-two evolution, and the world can grow worse as well as better. Design now plays a role in the general evolution of the environment, and the design process takes on new meaning. As designers take on increasingly important tasks, design has greater effects and wider scope than ever before. While the success of evolutionary artifacts and craft traditions suggests that many human beings are able to do a competent job of design, design failures are nevertheless common. The most common reasons include lack of method and absence of systematic and comprehensive understanding. These involve gaps in knowledge and preparation. It is here that research and theory play a role.

design taxonomy. Oslo Business School, Oslo, Norway (1992) **14 Friedman, K D** 'Design

14 Friedman, K D 'Design knowledge; context, content and continuity' in D Durling and K Friedman (eds) Doctoral Education in Design. Foundations for the Future. Proceedings of the La Clusaz Conference, July 8–12, 2000, Staffordshire University Press, Staffordshire UK (2000) pp 8–12

http://www.wordsmvth.net/ Date

accessed: 2002 February 2 **13 Friedman.** K Strategic

15 Fuller, B Critical Path St Martin's Press, New York (1981)

1.1 Defining research

The noun research means, '1: careful or diligent search, 2: studious inquiry or examination; especially: investigation or experimentation aimed at the discovery and interpretation of facts, revision of accepted theories or laws in the light of new facts, or practical application of such new or revised theories or laws, 3: the collecting of information about a particular subject'³

(p 1002) (See also:⁴ (p 1224);⁵ (unpaged);⁶ (unpaged);⁹ (unpaged);¹⁰ (unpaged);¹¹ (p 2558);¹² (unpaged).)

The transitive verb means 'to search or investigate exhaustively' or 'to do research for' something, and the intransitive verb means, 'to engage in research³ (p 1002) (see also sources above).

The word research is closely linked to the word and concept of search. The prefix 're' came to this word from outside English. Rather than indicating the past as some have mistakenly suggested, it emphasizes and strengthens the core concept of search. The key meanings are 'to look into or over carefully or thoroughly in an effort to find or discover something, to read thoroughly, to look at as if to discover or penetrate intention or nature, to uncover, find, or come to know by inquiry or scrutiny, to make painstaking investigation or examination' (p 1059). Many aspects of design involve search and research together.

Basic research involves a search for general principles. These principles are abstracted and generalized to cover a variety of situations and cases. Basic research generates theory on several levels. This may involve macro level theories covering wide areas or fields, midlevel theories covering specific ranges of issues or micro level theories focused on narrow questions. General principles often have broad application beyond their field of origin, and their generative nature sometimes gives them surprising power.

Applied research adapts the findings of basic research to classes of problems. It may also involve developing and testing theories for these classes of problems. Applied research tends to be midlevel or micro level research. At the same time, applied research may develop or generate questions that become the subject of basic research.

Clinical research involves specific cases. Clinical research applies the findings of basic research and applied research to specific situations. It may also generate and test new questions, and it may test the findings of basic and applied research in a clinical situation. Clinical research may also develop or generate questions that become the subject of basic research or applied research.

Any of the three frames of research may generate questions for the other frames. Each may test the theories and findings of other kinds of research. Clinical research generally involves specific forms of professional engagement. In the flow of daily activity, most design practice is restricted to clinical research. There isn't time for anything else. Precisely because this

is the case, senior designers increasingly need a sense of research issues with the background and experience to distinguish among classes and kinds of problems, likely alternative solutions, and a sense of the areas where creative intervention can make a difference.

In today's complex environment, a designer must identify problems, select appropriate goals, and realize solutions. Because so much design work takes place in teams, a senior designer may also be expected to assemble and lead a team to develop and implement solutions. Designers work on several levels. The designer is an analyst who discovers problems or who works with a problem in the light of a brief. The designer is a synthesist who helps to solve problems and a generalist who understands the range of talents that must be engaged to realize solutions. The designer is a leader who organizes teams when one range of talents is not enough. Moreover, the designer is a critic whose post-solution analysis considers whether the right problem has been solved. Each of these tasks may involve working with research questions. All of them involve interpreting or applying some aspect or element that research discloses.

Because a designer is a thinker whose job it is to move from thought to action, the designer uses capacities of mind to solve problems for clients in an appropriate and empathic way. In cases where the client is not the customer or end-user of the designer's work, the designer may also work to meet customer needs, testing design outcomes and following through on solutions.

This provides the first benefit of research training for the professional designer. Design practice is inevitably located in a specific, clinical situation. A broad understanding of general principles based on research gives the practicing designer a background stock of knowledge on which to draw. This stock of knowledge includes principles, facts, and theories. No single individual can master this comprehensive background stock of knowledge. Rather, this constitutes the knowledge of the field. This knowledge is embodied in the minds and working practices of millions of people. These people, their minds, and their practices, are distributed in the social and organizational memory of tens of thousands of organizations.

Even if one person could in theory master any major fraction of the general stock of knowledge, there would be little point in doing so. The general and comprehensive stock of design knowledge can never be used completely in any practical context. Good design solutions are always based on and embedded in specific problems. In Jens Bernsen's¹⁶ memorable phrase, the problem comes first in design. Each problem implies partially new sol-

16 Bernsen, J Design. The Problems Comes First. Danish Design Council, Copenhagen, Denmark (1986)

utions located in a specific context. The continual interaction of design problems and design solutions generates the problematics and knowledge stock of the field in tandem.

Developing a comprehensive background through practice takes many years. In contrast, a solid foundation of design knowledge anchored in broad research traditions gives each practitioner the access to the cumulative results of many other minds and the overall experience of a far larger field.

In addition to those who shape research at the clinical edge of practice, there are other forms of research that serve the field and other kinds of researchers develop them. Research is a way of asking questions. All forms of research ask questions, basic, applied, and clinical. The different forms and levels of research ask questions in different ways.

Research asks questions in a systematic way. The systems vary by field and purpose. There are many kinds of research: hermeneutic, naturalistic inquiry, statistical, analytical, mathematical, physical, historical, sociological, ethnographic, ethnological, biological, medical, chemical and many more. They draw on many methods and traditions. Each has its own foundations and values. All involve some form of systematic inquiry, and all involve a formal level of theorizing and inquiry beyond the specific research at hand.

Research is the 'methodical search for knowledge. Original research tackles new problems or checks previous findings. Rigorous research is the mark of science, technology, and the 'living' branches of the humanities' (p 251). Exploration, investigation, and inquiry are partial synonyms for research.

Because design knowledge grows in part from practice, design knowledge and design research overlap. The practice of design is one foundation of design knowledge. Even though design knowledge arises in part from practice, however, it is not practice but systematic and methodical inquiry into practice—and other issues—that constitute design research, as distinct from practice itself. The elements of design knowledge begin in many sources, and practice is only one of them.

Critical thinking and systemic inquiry form the foundation of theory. Research offers us the tools that allow critical thinking and systemic inquiry to bring answers out of the field of action. It is theory and the

17 Bunge, M The Dictionary of Philosophy. Prometheus Books, Amherst, New York (1999)

models that theory provides through which we link what we know to what we do.

1.2 Defining theory

In its most basic form, a theory is a model. It is an illustration describing how something works by showing its elements in relationship to one another. Some models show the elements in a dynamic relationship by describing process or action. Others, such as taxonomy, describe relationships without describing process or action. The dynamic demonstration of working elements in action as part of a structure or the demonstration of relationship is what distinguishes a model from a simple catalogue.

Merriam-Webster¹⁸ (p 1223) defines theory as, '1: the analysis of a set of facts in their relation to one another, 2: abstract thought: speculation, 3: the general or abstract principles of a body of fact, a science or an art, 4a: a belief, policy, or procedure proposed or followed as the basis of action, b: an ideal or hypothetical set of facts, principles or circumstances—often used in the phrase 'in theory,' 5: a plausible or scientifically accepted general principle or body of principles offered to explain phenomena, 6a: a hypothesis assumed for the sake of argument or investigation, b: an unproved assumption: conjecture, c: a body of theorems presenting a concise systematic view of a subject.'

The distinction between a science and a craft is systematic thought organized in theory. Craft involves doing. Some craft involves experimentation. Theory allows us to frame and organize our observations. Theory permits us to question what we see and do. It helps us to develop generalizable answers that can be put to use by human beings in other times and places.

This is a central issue in design. To '[devise] courses of action aimed at changing existing situations into preferred ones' on a predictable basis means understanding 'things: how they are and how they work,' which is Simon's¹ (p 129) explanation of science. One form of design practice is allied to art and craft. It is intuitive. It sometimes produces desired results. On occasion, the intuitive practice of design produces unpredictable desirable results that can be seized retrospectively as the useable result of muddling through. Far more often, however, muddling through produces failures of two kinds. The first kind of failure involves proposals that fail in the early stages of conception or development. This is a good time for failure, since failure in conception or development eliminates potentially wasteful efforts. The second kind of failure involves completed attempts at solutions in which the designers believe that they have solved the prob-

18 Merriam-Webster's Collegiate Dictionary 9th edn, Merriam-Webster, Inc., Springfield, MA (1990)

lem even though they have not done so. This is far more costly in every sense. One of the central aspects of this kind of failure is the fact that some designers never learn that they have actually failed to meet client needs, customer needs, or end-user needs. This is because designers often end their involvement with the project before the failures arise and the clients of most failures do not return to the original designer for repair work.

Another face of design practice involves efforts to render the outcomes of design predictable. Predictability is created by the effective response to problems, and it has similarities to science, engineering, and technology. The basis of Simon's concept of design science is the idea of applicable theories of how to devise courses of action aimed at changing existing situations into preferred ones. This science is geared to industrial production, including production in the digital industries of the knowledge economy.

Industry now meets the vast majority of the world's physical needs, and industrial productivity is a necessity in a world with billions of people. Industrial production—and, therefore, design—touches nearly everything we do, use or consume. Nevertheless, the designers who plan and create industrial artifacts are not artisans. They are involved in the industrial process. Therefore, the design process is necessarily in transition from art and craft practice to a form of technical and social science focused on how to do things to accomplish goals. To meet the challenges of the design process requires understanding the actions that lead from existing situations to preferred ones. This means understanding the principles of predicting and measuring outcomes based on what W. Edwards Deming¹⁹ (pp 94–118) terms profound knowledge. This knowledge is comprised of 'four parts, all related to each other: appreciation for a system; knowledge about variation; theory of knowledge; psychology'19 (p 96). According to Deming20 (p 19), 'Experience will answer a question, and a question comes from theory.'

Theory can be described in many ways. Some theories are complex and sophisticated. Others are simple. Mautner²¹ (p 426) defines theory as 'a set of propositions which provides principles of analysis or explanation of a subject matter. Even a single proposition can be called a theory.' This often depends on the nature of the subject.

McNeil²² (p 8) proposes eleven characteristics of any general theory. (1) A theory has a constitutive core of concepts mutually interrelated with one another. (2) A theory has a mutually productive, generative connection

- 19 Deming, W E The New Economics for Industry, Government, Education Massachusetts Institute of Technology, Center for Advanced Engineering Study, Cambridge, MA (1993)
- **20** Deming, W E Out of the Crisis. Quality, Productivity and Competitive Position Cambridge University Press, Cambridge (1986)
- **21 Mautner, T A** *Dictionary of Philosophy* Blackwell, Oxford (1996)
- **22 McNeil D H** 'Reframing systemic paradigms for the art of learning', Conference of the American Society for Cybernetics (1993)

between central concepts and the peripheral concepts where theory verges onto practice. (3) The core concepts of a theory are stated in algorithmic compression, parsimonious statements from which the phenomena in the theory can be reproduced. (4) A theory has an irreducible core of concepts, a set of concepts in which no central concept can be removed without altering the scope and productivity of the theory or perhaps destroying it entirely. (5) Two or more of the core concepts in a theory must be complementary to each other. (6) The central concepts of a theory must be well defined and must harmonize as much as possible with similar concepts of enlightened discourse. (7) The central concepts of a theory must be expressed at a uniform level of discourse. Different levels of discourse must be distinguished and used consistently. (8) More general theories (higher-level theories) must relate to less general theories (lower-level theories) and to special cases through a principle of correspondence. This principle confirms and guarantees the consistency of the more particular theories and their applications. (9) Explicitly or implicitly, a theory describes dynamic flows with contours that trace relatively closed loops as well as relatively open links. (10) A theory states invariant entities in its assumptions or formulas that provide standards for measurement. (11) Theories describe phenomena in the context of a conceptual space. This implicitly establishes a relationship between the observer and the phenomena observed.

The ability to theorize design enables the designer to move from an endless succession of unique cases to broad explanatory principles that can help to solve many kinds of problems. Warfield²³ (p 100) describes the generic aspect of design as 'that part of the process of design that is indifferent to what is being designed, being applicable whatever the target may be.' He contrasts this with the specific aspect of design, 'that part of the design process that is particular to the target class.' Warfield^{24,25} identifies 32 basic postulates of the generic design process, which he groups under six categories: the human being, language, reasoning through relationships, archival representation, the design situation, and the design process. This generic design process is inevitably theory-rich. Theory is not entirely abstract, any more than science is abstract. Quite the contrary: sound theory requires engagement with empirical reality.

The Dictionary of Ideas²⁶ (p 507) defines theory as 'a set of ideas, concepts, principles or methods used to explain a wide set of observed facts.' A designer who cannot observe facts cannot theorize them. Design requires humility in the face of empirical facts. Design based on the idea of individual genius or artistic imagination involves the externalization of internalized images. This involves a priori ideas and images. The designer comes

23 Francois, C International encyclopedia of systems and cybernetics. K. G. Saur, Munich, Germany (1997)

24 Warfield J N 'Generic planning' *Knowledge in Society* Vol 3 No 4 (1990)

25 Warfield, J N A Science of Generic Design: Managing Complexity through Systems Design lowa State University Press, Ames, IA (1994)

26 Dictionary of Ideas, Brockhampton Press, London (1994)

first in this model of the design process. In contrast, solving problems demands robust engagement with the problem itself. The problem comes first.

The problem sets the premise by establishing the boundary conditions of a solution. At the same time, the problem opens a forum for the imagination and expertise of the designer. Social science depends on what C. Wright Mills described as 'the sociological imagination.' Mathematical invention involves a journey of psychological discovery through what Jacques Hadamard termed 'the mathematician's mind.' Across the many fields of the natural and social sciences, progress comes when individuals and groups apply their genius to the understanding of how the world works and why. Understanding why things come to be, why they perish, and why they are as they are involves discipline and imagination both. Thus, Weick²⁷ describes theory building as 'an act of disciplined imagination.'

2 How theory works

Sutherland²⁸ (p 9) describes theory as 'an ordered set of assertions about a generic behavior or structure assumed to hold throughout a significantly broad range of specific instances.' To understand the nature of a behavior and organize an ordered set of assertions that describe it in a valid and verifiable way requires the characteristics described by McNeil²² (p 8).

Weick²⁷ addresses the question of shaping a theory that fulfills these criteria—or similar criteria—while functioning at a sufficiently rich and nontrivial level to be useful. A body of writings equivalent to the rich literature of inquiry on theory construction in the natural and social sciences has yet to be developed in design studies. This is understandable in a discipline that is quite new compared with information science, physics or sociology, let alone philosophy, mathematics or geometry. This is also understandable in a field where the graduate programs, doctoral seminars, and research conferences that constitute the forums of theory development are just now beginning to blossom.

Having defined theory, we must ask, 'What constitutes a theoretical contribution?' David A. Whetten (1989) explored this question in an article of the same title.

Whetten²⁹ begins by identifying the four elements of any theory. These four elements answer six questions: (1) 'what,' (2) 'how,' (3) 'why,' and (4) 'who-where-when.' The 'what' element articulates the factors that must be considered part of an explanation of the phenomena under study. Whetten identifies two criteria as central to judging the value of a 'what.'

- **27 Weick**, **K E** 'Theory construction as disciplined imagination' *Academy of Management Review* Vol 14 No 4 (1989) 516–531
- **28** Sutherland, J W Systems: Analysis, Administration and Architecture Van Nostrand, New York (1975)
- 29 Whetten, D A 'What constitutes a theoretical contribution' Academy of Management Review Vol 14 No 4 (1989) 490–495

These are comprehensiveness and parsimony. Are all the elements identified? Are there enough elements to account for all issues without a surplus? Whetten²⁹ (p 490) describes 'sensitivity to the competing virtues of parsimony and comprehensiveness' as the mark of a good theorist.

The 'how' of a theory shows how the factors identified in the 'what' are related. Whetten²⁹ (p 491) describes this as a process of using metaphorical arrows to connect the boxes in a model. This delineates the patterns that show elements of a phenomenon in their dynamic relationship to one another³⁰. This description often reveals causality, and it builds a foundation for the explanatory power of the model represented by a theory³⁰.

The 'why' element involves the underlying 'dynamics that justify the selection of factors and the proposed causal relationships... (t)his rationale constitutes the theory's assumptions—the theoretical glue that welds the model together... What and how describe. Only why explains'²⁹ (p 491).

Finally, the 'who, where, and when' of a theory substantiate theory with empirical data while setting limits on its uses and applications.

According to Whetten, there are several ways to make significant contributions to theory. Discovering or amending new items in the 'what' of an existing theory will generally make only a marginal improvement, but the ability to identify the ways in which the structural relationships of a theory change under the influence of new elements is often the beginning of new perspectives. New explanations—changes in the 'why' of a theory—offer the most fruitful, and most difficult avenue of theory development. As an editor of a leading journal, Whetten²⁹ (pp 494–5) asks seven key questions of theoretical contributions. Of these, three apply to theory-construction in general: (1) what's new? (2) so what? (3) why so? Two of the remaining four questions involve the internal qualities of the contribution as a paper, (4) well done? and (5) done well? The last two deal with context and the field within which the contribution is offered; (6) why now?, and (7) who cares?

Theories in any field develop in a pattern of increasingly sophisticated types.

Parsons and Shils³¹ (pp 49–51) describe several levels of theoretical systems. They state that 'in one sense, every carefully defined and logically integrated conceptual scheme constitutes a 'system,' and in the sense, scientific theory of any kind consists of systems' (p 49). They go beyond this, to ask three questions about theoretical systems. The first question

30 Friedman K "What designers need to know for the twenty-first century' Lecture delivered at the Norwegian Industrial Design Society, Institute for Industrial Design, Oslo College of Architecture, Oslo

31 Parsons T and Shils E A (eds) *Toward a General Theory of Action.* Harvard University Press, Cambridge, MA (1951)

involves generality and complexity. The second involves what they call 'closure,' the degree to which a system is self-consistent, and the degree to which the assertions of any one part of the theory are supported or contradicted by the other parts. The third question involves what they label 'the level of systematization.' This involves the degree to which theory moves toward general scientific goals.

Parsons and Shils³¹ (p 50) propose four different levels of systematization for theories, moving from the most primitive to the most advanced. These are (1) ad hoc classification systems, (2) systems of categories, (3) theoretical systems, and (4) empirical—theoretical systems.

This implies a schema of increasingly useful kinds of theories based on the relations among the parts of a theoretical system. In Parsons's and Shils's schema, theoretical development implies a 'hierarchy from ad hoc classification systems (in which categories are used to summarize empirical observations), to taxonomies (in which the relationships between the categories can be described), to conceptual frameworks (in which propositions summarize explanations and predictions), to theoretical systems (in which laws are contained within axiomatic or formal theories)' 32 (p xiii).

While it is useful to distinguish between taxonomy and theory, it is fair to say that at some points, taxonomy is a kind of theory because it offers a model of existing data and demonstrates the relationships between and among facts.

Theories that describe structures offer models without moving parts. In this sense, theories are models that resemble maps or model houses. Theories that describe processes, activities, or systems generally require dynamic descriptions. In this sense, theories are models that resemble model engines or model train sets, and they must describe motion to demonstrate the properties of the systems they resemble.

Hal Varian³³ discusses the challenges of theory construction and some helpful approaches to representing aspects of reality in robust yet simple ways. Rather than starting with literature or seeking general features, he advocates seeking useful data on interesting issues. Moving from interesting issues, Varian proposes creating models that exhibit the characteristics of the issues, repeating the process until one has the simplest possible model that demonstrates the phenomena under consideration.

'Keep at it till it gets simple,' he writes³³ (p 1). 'The whole point of a model is to give a simplified representation of reality. Einstein once said

- 32 Webster, J and Watson, R T 'Analyzing the past to prepare for the future: writing a literature review' Management Information Science Quarterly Vol 26 No 2 (2002) xiii—xxiii
- 33 Varian, H R H 'How to build an economic model in your spare time' in M Szenberg (ed.) Passion and Craft. Economists at Work, University of Michigan Press, Ann Arbor, MI (1997)

'Everything should be as simple as possible but no simpler.' A model is supposed to reveal the essence of what is going on: your model should be reduced to just those pieces that are required to make it work.' The point of modeling—and of theory construction—is showing how things work.

3 Theory construction problems in design research Until recently, the field of design has been an adjunct to art and craft. With the transformation of design into an industrial discipline come responsibilities that the field of design studies has only recently begun to address.

Design is now becoming a generalizable discipline that may as readily be applied to processes, interfaces between media or information artifacts as to tools, clothing, furniture, or advertisements. To understand design as a discipline that can function within any of these frames means developing a general theory of design. This general theory should support application theories and operational programs. Moving from a general theory of design to the task of solving problems involves a significantly different mode of conceptualization and explicit knowledge management than adapting the tacit knowledge of individual design experience.

So far, most design theories involve clinical situations or micro-level grounded theories developed through induction. This is necessary, but it is not sufficient for the kinds of progress we need.

In the social sciences, grounded theory has developed into a robust and sophisticated system for generating theory across levels. These theories ultimately lead to larger ranges of understanding, and the literature of grounded theory is rich in discussions of theory construction and theoretical sensitivity^{34–39}.

One of the deep problems in design research is the failure to develop grounded theory out of practice. Instead, designers often confuse practice with research. Instead of developing theory from practice through articulation and inductive inquiry, some designers simply argue that practice is research and practice-based research is, in itself, a form of theory construction. Design theory is not identical with the tacit knowledge of design practice. While tacit knowledge is important to all fields of practice, confusing tacit knowledge with general design knowledge involves a category confusion.

Michael Polanyi, who wrote the classic study of tacit knowledge⁴⁰, distinguishes between tacit knowledge and theory construction. Where tacit knowledge is embodied and experiential knowledge, theory requires more.

- **34** Glaser, B G Advances in the Methodology of Grounded Theory. Theoretical Sensitivity The Sociology Press, Mill Valley, CA (1978)
- **35 Glaser, B G** Basics of Grounded Theory Analysis. Emergence versus Forcing The Sociology Press, Mill Valley, CA (1992)
- 36 Glaser, B G and Strauss, A A The Discovery of Grounded Theory. Strategies for Qualitative Research Aldine Publishing, Chicago, IL (1967)
- **37 Strauss**, A A Qualitative Analysis for Social Scientists Cambridge University Press, Cambridge (1991)
- 38 Strauss, A A and Corbin, J Basics of Qualitative Research. Grounded Theory Procedures and Techniques Sage, London (1990)
- 39 Strauss, A A and Corbin,
 J G 'Grounded theory methodology: an overview' in N K
 Denzin and Y S Lincoln (eds)
 Handbook of Qualitative
 Research, Sage, Newbury Park,
 CA (1994)
- **40** Polanyi, M The Tacit Dimension Doubleday and Company, Garden City, NY (1966)

'It seems to me,' he writes, 'that we have sound reason for . . . considering theoretical knowledge more objective than immediate experience. A theory is something other than myself. It may be set out on paper as a system, of rules, and it is the more truly a theory the more completely it can be put down in such terms' 41 (p 4).

Polanyi's⁴¹ (pp 3–9) discussion of the Copernican Revolution addresses some of the significant themes also seen in Varian³³, Deming^{19,20}, and McNeil²². These address such concepts as descriptive richness, theory as a guide to discovery, and modeling. As a guide to theory construction, this is also linked to Herbert Blumer's idea of sensitizing concepts^{42–44}. All of these possibilities require explicit knowledge, rendered articulate for shared communication and reflection.

Explicit and articulate statements are the basis of all theoretical activities, all theorizing, and all theory construction. This true of interpretive and hermeneutical traditions, psychological, historical, and sociological traditions, and it is as true of these as of quantitative research in chemistry, descriptive biology or research engineering, logistics, and axiomatic mathematics. The languages are different. However, only explicit articulation permits us to contrast theories and to share them. Only explicit articulation allows us to test, consider, or reflect on the theories we develop. For this reason, the misguided effort to link the reflective practice of design to design knowledge, and the misguided effort to propose tacit knowledge or direct making as a method of theory construction must inevitably be dead ends.

All knowledge, all science, all practice relies on a rich cycle of knowledge management that moves from tacit knowledge to explicit and back again. So far, design with its craft tradition has relied far more on tacit knowledge. It is now time to consider the explicit ways in which design theory can be built—and to recognize that without a body of theory-based knowledge, the design profession will not be prepared to meet the challenges that face designers in today's complex world.

4 Future directions

The goal of this article has been to examine criteria, approaches, and methods for theory construction in design research. To do this, I began with a foundation of definitions, using these to build a range of applicable concepts.

There is not enough room in one article to go beyond the general consider-

- 41 Polanyi, M Personal Knowledge University of Chicago Press, Chicago, IL (1974)
 42 Blumer, H Symbolic Inter-
- 42 Bitimer, H Symbolic Interactionism. Perspective and Method Prentice-Hall, Englewood Cliffs, NJ (1969)
- 43 Baugh, K The Methodology of Herbert Blumer. Critical Interpretation and Repair Cambridge University Press, Cambridge (1990)
- **44 Van den Hoonard, W C**Working with Sensitizing Concepts. Analytical Field Research
 Sage, Thousand Oaks, CA
 (1997)

ation of methods to a specific description of how to develop theory and build specific theories. This is a task for a future article.

Many avenues deserve exploration in the future. These include linking theory building to the perspectives of design science, proposing models of theory construction from other perspectives, generating theory from the practice of leading contemporary designers, and developing such basic tools as a bibliography of resources for theory construction and developing theoretical imagination and sensitivity.

Theory-rich design can be playful as well as disciplined. Theory-based design can be as playful and artistic as craft-based design, but only theory-based design is suited to the large-scale social and economic needs of the industrial age.

This systemic, theory-driven approach offers a level of robust understanding that becomes one foundation of effective practice. To reach from knowing to doing requires practice. To reach from doing to knowing requires the articulation and critical inquiry that leads a practitioner to reflective insight. W. Edwards Deming's experience in the applied industrial setting and the direct clinical setting confirms the value of theory to practice.

'Experience alone, without theory, teaches . . . nothing about what to do to improve quality and competitive position, nor how to do it' writes Deming²⁰ (p 19) in his critique of contemporary manufacturing. 'If experience alone would be a teacher, then one may well ask why are we in this predicament? Experience will answer a question, and a question comes from theory.'

It is not experience, but our interpretation and understanding of experience that leads to knowledge. Knowledge emerges from critical inquiry. Systematic or scientific knowledge arises from the theories that allow us to question and learn from the world around us. One of the attributes that distinguish the practice of a profession from the practice of an art is systematic knowledge. In exploring the dimensions of design as service, Nelson and Stolterman ⁴⁵ distinguish it from art and science both. My view is that art and science both contribute to design. The paradigm of service unites them.

To serve successfully demands an ability to cause change toward desired goals. This, in turn, involves the ability to discern desirable goals and to create predictable—or reasonable—changes to reach them. Theory is a tool that allows us to conceptualize and realize this aspect of design. Research is the collection of methods that enable us to use the tool.

45 Nelson H and Stolterman E 'Design as being in service.' in D Durling and K Friedman (eds) Doctoral Education in Design. Foundations for the Future. Proceedings of the La Clusaz Conference, July 8-12, 2000. Staffordshire University Press, Staffordshire, UK (2000) pp. 23–33.

Some designers assert that theory-based design, with its emphasis on profound knowledge and intellectual achievement, robs design of its artistic depth. I disagree. I believe that a study of design based on profound knowledge embraces the empirical world of people and problems in a deeper way than purely self-generated artistry can do.

The world's population recently exceeded six billion people for the first time. Many people in today's world live under such constrained conditions that their needs for food, clothing, shelter, and material comfort are entirely unmet. For the rest, most needs can only be met by industrial production. Only when we are able to develop a comprehensive, sustainable industrial practice at cost-effective scale and scope will we be able to meet their needs. Design will never achieve this goal until it rests on all three legs of science, observation, theorizing, and experimenting to sort useful theories from the rest. To do this, design practice—and design research—require theory.