Using a kaleidoscope in research: an example of how triangulation is used to undertake management research
Rayka Presbury

and

Anneke Fitzgerald

Key Word: triangulation, research methods,
Triangulation is a term used to explain the combination of different methods in dealing with a particular subject matter (Flick 2002; Cresswell 2003; Bryman 2004; Patton 2004; Veal 2005). Specifically the term refers to the action of combining appropriate research perspectives and methods (Flick 2002); instances in which two or more research methods are employed (Bryman 2004); and the use of more than one research approach in a single study to gain a broader and more complete understanding of a phenomena (Veal 2005).

The fundamental principle of triangulation is the application of several method-appropriate strategies for assessing the same phenomena (Jack & Raturi 2006) used with methods that are complimentary such as qualitative and quantitative approaches, with the assumption that the weakness of one approach is complimented by the strengths of another (Veal 2005, Bryman 2004, Grbich 1999).
The purpose of this presentation is to offer researchers a pragmatic approach to triangulation and leverage on lessons learnt from structuring a PhD thesis to include this method.

This presentation borrows from Denzin (1989 and 1970), where he speaks of four ways of how triangulation can take place: data, method, theory and researcher triangulation. We emphasize that these four ways of triangulation do not occur in isolation, nor do they occur in any one order. We believe triangulation to be a dynamic process whereby complimentary methods intertwine at different times throughout the research process.
Data triangulation is the use of a variety of data sources in a study including time, space and person. Investigator Triangulation is the use of several different researchers or evaluators. Theory Triangulation is the use of multiple perspectives to interpret a single set of data. Method Triangulation is the use of multiple methods to study a single phenomenon. Denzin (1970) classified methodological triangulation into two types: Within-method using at least two data-collection procedures from the same design approach; and Between-or-across-method employing both qualitative and quantitative data collection methods in the same study.

As with every research method, triangulation has limitations. These include difficulties of dealing with the vast amount of data and potential disharmony based on investigator biases (Thurmond 2001); conflict due to theoretical frameworks (Thurmond 2001); ambiguity (Bryman 2004) and method specific assumptions which may lead to error in drawing conclusions (Jack & Raturi 2006).

However, triangulation helps researchers to form a more complete viewpoint at a level of depth that goes beyond traditional research that usually takes place in a controlled environment, is carefully scoped and manipulated and at risk of not representing the full picture. Hence triangulation, as a theoretical kaleidoscope, is a useful way to derive implications for management. The most important benefit being the use of triangulation of perspectives to uncover as many different aspects as possible and increase the degree of proximity to what you are exploring. This may also enable the opening up of new fields of knowledge (Flick 2002).

This paper demonstrates how triangulation can be achieved by charting a four phase model currently used to examine service quality in the hotel sector, using both qualitative and quantitative approaches. This paper will outline detailed examples of why and how the researchers made critical decisions on the appropriate use of triangulation and how the above mentioned limitations were dealt with.

This paper will help researchers use triangulation as a method to enhance the position of their work and make choices that will lead to more complete theories.

References
Bryman, A., (2004) Social Research Methods. Oxford University Press, UK.

Cresswell, John, W., (2003). Research Design: Qualitative, Quantitative, and Mixed Method Approaches. Sage Publications, London.

Denzin, Norman, K., (1970). The Research Act in Sociology: A Theoretical Introduction to Sociological Method , McGraw Hill, NewYork.

Denzin, Norman, K., (1989). The Research Act. Prentice Hall, New York.

Denzin, Norman, K., and Lincoln, Yvonna S., (1998). Entering the Field of Qualtative Research, in Denzin, Norman, K., and Lincoln, Yvonna S., (1998), Collecting and Interpreting Qualitative Materials, Sage Publications, London.

Flick, U., (2002). An Introduction to Qualitative Research. Sage Publications, London.

Grbich, C., (1999). Qualitative Research in Health. Allen Unwin, Australia.

Jack, Eric P., and Raturi, Amitabh S., (2006). “Lessons learnt from methodological triangulation in management research”. Management Research News, Vol 29, Issue 6, pages 345- 357.

Patton, Michael, Q., (2002). Qualitative Research and Evaluation Methods. Sage Publications, London.

Thurmond, Veronica A., (2001). “The Point of Triangulation”. Journal of Nursing Scholarship, Vol 33, Issue 3, Pages 253-258.

Veal, A.J., (2005). Business Research Methods: A Managerial Approach. Pearson, Australia.

Web, E.J., Campbell, D.T., Schwartz, L., (1966). Unobtrusive Measures: Nonreactive Measures in Social Sciences, Rand McNally, Chicago.

